

Naja je zlati mikrofoncek 2012

Tako občinstvo kot strokovno komisijo je najbolj navdušila desetletna Naja Varl s Hrušice. Za nagrado je med drugim prejela zlato osminko (na fotografiji Naja skupaj z zlatarjem Francijem Lavtižarjem, ki je zlati obesek izdelal).

stran 13

Špela in Matjaž sta poročena!

V Kolpernu na Stari Savi na Jesenicah sta se poročila Špela Žaberl in Matjaž Šušteršič iz Radovljice, par, ki je bil izbran za Sanjsko poroko v mestu narcis.

stran 16

jeseniške novice^{GG}

ČASOPIS OBČINE JESENICE, 18. MAJA 2012, ŠTEVILKA 10

VDC odprl tudi trgovinico

Nove prostore Varstveno-delovnega centra (VDC) Jesenice so tudi uradno predali namenu, ob tem pa odprli tudi trgovinico z unikatnimi izdelki.

URŠA PETERNEL

V Varstveno-delovnem centru (VDC) Jesenice so prejšnji teden pripravili še slovesno odprtje novih prostorov, ki jih 36 uporabnikov sicer obiskuje že od januarja. Nove prostore so uredili sredi Jesenic, v prostorih nekdanje žebeljarne, veliki pa so sedemsto kvadratnih metrov. V njih po be-

Ob tej priložnosti so odprli tudi trgovinico z unikatnimi izdelki, ki nastajajo pod spretnimi prsti uporabnikov.

Trak je prerezal Iztok Hren, ki je najstarejši uporabnik VDC-ja, sicer pa navdušen hokejski navijač. »Po vsakem porazu Jesenic ga je treba tolažiti,« so povedali njegovi prijatelji.

V trgovinici, ki so jo odprli ob vhodu v VDC, so naprodaj unikatni izdelki, ki nastajajo pod spretnimi prsti uporabnikov in ob pomoči mentorjev.

sedah Tee Beton, direktorice CUDV Matevža Langusa Radovljica, pod okrilje katerega sodi VDC Jesenice, uporabniki delajo, ustvarjajo, ohranjajo dosedanje in razvijajo novo znanje, se družijo in vključujejo v širše okolje. Skratka, živijo polno, bogato in enakovredno življenje, v katerem se čutijo uspešne. Jeseniški župan Tomaz Tom Mencinger je izrazil zadovoljstvo, da so Jesenice dobile nove, lepe prostore VDC-ja na mestu nekdanje žebeljarne, kar pomeni še en kamenček v mozaiku lepšega videza in nove vsebine občine Jesenice. Odprtja se je udeležila tudi pred-

stavnica ministrstva za delo – to bo plačevalo najemnino za nove prostore - Milena Končina, ki je poudarila velik pomen družbene skrbi za osebe z motnjami v duševnem in telesnem razvoju. V kulturnem programu, ki je bil predvsem glasbeno obarvan, sta dva uporabnika, Melita in Nejc, tudi povedala, kako se počutijo v novih prostorih, kaj delajo, kako se razumejo med seboj ... Trak pa je slovesno prerezal najstarejši uporabnik Iztok Hren. Ob tej priložnosti so odprli tudi trgovinico z unikatnimi izdelki, ki nastajajo pod spretnimi prsti uporabnikov.

Občni zbor trajal enajst minut

MATJAŽ KLEMENC

Jeseniškimi hokejisti je uspelo dokončati sezono, hokejska reprezentanca je z odliko, s ponovno uvrstitvijo v skupino A, zaključila premierni nastop v dvorani Stožice. Kazalo je, da se je za hokejske navdušence na Gorenjskem sezona zaključila kolikor toliko uspešno. A žal ni bilo tako. 3. maja, ko je bil na sporedu občni zbor Hokejskega kluba Acroni Jesenice, naj bi se nakazale nekatere rešitve, ki so se pojavile skozi sezono oz. se vlečejo že od prej. Žal občni zbor ni prinesel zelenih rešitev. Problem se je na koncu še bolj poglobil.

Že sama uvertura v občni zbor je nakazala, da ne bo minil povsem mirno: glasne besede pred vrati, ki so vodila v sobo, kjer se je vršil občni zbor, prepoved vstopa nekaterim novinarjem, nekdanjim igralcem in ljubiteljem hokeja, ki niso bili na listi zelenih. Prepoved vstopa je imel celo dr. Nebojša Stojakovič, častni član kluba in član nadzornega odbora v Hokejskem klubu Jesenice. Na koncu so se vrata le odprla za vse, ki so želeli biti na tem občnem zboru, a ozračje je bilo zelo naelektrirano. Poleg članov Hokejskega kluba Acroni Jesenice, ljubiteljev najhitrejših moštvenih iger in novinarjev je bila prisotna večina jeseniških hokejistov, ki so končali letošnje prvenstvo, in nekaj članov, ki so v preteklosti nosili rdeči dres. Občni zbor je vodil Slavko Kanalec, predsednik v od-

stopu. Zapletlo se je že v uvodu, saj so nekateri želeli pojasniti, zakaj niso več člani kluba in zakaj jim je bilo onemogočeno plačati članarino (ta po pravilniku kluba znaša trideset evrov). Pravega odgovora niso dobili, Slavko Kanalec pa je prvič zagrozil, da bo občni zbor prekinil. Hitro je prišlo do novega zapleta, ko je član verifikacijske komisije Iztok Klančnik povedal, da ima pooblastila devetih članov kluba, ki na zboru niso bili fizično prisotni. Temu je nasprotovala članica nadzornega odbora Božena Ronner, kot glavni razlog pa je navedla, da so bila taka pooblastila v času predsedovanja Dimitrija Picige zlorabljena. Protestom se je pridružil Nebojša Stojakovič in predlagal, da se seja prekine. Slavko Kanalec se je s predlogom Stojakoviča takoj strinjal in po »dolgih« 11 minutah je bil občni zbor zaključen.

Poleg občnega zbora je bil v velikem pričakovanju še sestanek predstavnikov lige EBEL 11. maja na Dunaju, na katerem naj bi se med drugimi odločalo o usodi Acroni Jesenic glede nastopanja v odprti avstrijski ligi. Sestanek je bil prestavljen na 23. maj, in kot vse kaže, vodstvo lige še ni obupalo glede sodelovanja jeseniške ekipe. Še prej, že ta ponedeljek, je ponovitev občnega zbora. Srčno upamo, da bo tokrat minil, kot se spodobi, in da bodo nakazane smernice, da jeseniška ladja le pluje proti mirnemu toku.

KRAJEVNA SKUPNOST

Martina najlepša med narcisami

Laskavi naslov miss narcis 2012 je prejela domačinka iz Plavškega Rovta Martina Razingar.

stran 5

ŠPORT

Gorski tek na Golico

V lepem sončnem vremenu je potekal 3. Gorski tek na Golico. Z devetkilometrsko progo se je najbolj spoprijateljil Marjan Šebenik.

stran 7

ZANIMIVOSTI

Kozmetika, nagrajena z zlato medaljo

Veronika Klinar z Jesenic je za svojo inovacijo – »pametno« kozmetiko Anaya prejela zlato medaljo na nedavnem sejmu inovacij v Ženevi in na sejmu ženskih inovacij v Seulu.

stran 9

MLADI

Železarske igre na Stari Savi

Gornjesavski muzej Jesenice ob mednarodnem dnevu muzejev danes na Stari Savi pripravlja železarske igre. Z igranjem starih iger pa se je v začetku meseca že zabavalo tristo otrok.

stran 10

Priloga Zaščita in reševanje

Tokratni številki Jeseniških novic smo dodali posebno prilogo z naslovom Zaščita in reševanje. Na Jesenicah bodo namreč 25. in 26. maja potekali Dnevi zaščite in reševanja.

OBČINSKE NOVICE

Nov vzdrževalec javne razsvetljave

Redno vzdrževanje javne razsvetljave v jeseniški občini je prevzelo podjetje Javna razsvetljava Ljubljana, ki je predložilo najugodnejšo ponudbo na objavljenem javnem razpisu Občine Jesenice. Redno vzdrževanje bo tudi v bodoče potekalo brez večjih sprememb, nova pa je kontaktna številka za javljanje napak in za klic v primeru intervencije oziroma nujnih posegov. Klicati je treba dežurnega operaterja, ki je priroten 24 ur na dan, vse dni v letu in ki prejme opis napake in jo posreduje dežurnemu oziroma rednemu vzdrževalcu. Telefonska številka je 01/586 36 00. Glede na razpored del, vrste in mesta napake oziroma okvare je pogodbeni čas za odpravo napak teden dni. Za intervencije v primeru prometne nesreče, večje okvare ali izrednih dogodkov pa je pogodbeni odzivni čas trideset minut. U. P.

Obvestilo

Občina Jesenice obvešča zainteresirano javnost, da je od 18. maja 2012 dalje na spletni strani Občine Jesenice www.jesenice.si pod rubriko Javna naročila in razpisi objavljeno besedilo javnega razpisa Javni razpis za Izobraževanje, usposabljanje in izpopolnjevanje strokovnih kadrov v športu v letu 2012.

Razpisna dokumentacija je dostopna tudi na spletni strani www.zsport-jesenice.si (Zavod za šport Jesenice).

Zadnji dan oddaje prijave na javni razpis je do vključno 1. junija 2012.

Župan Tomaž Tom Mencinger

Primanjkuje prek dva tisoč parkirišč

Rezultati analize mirujočega prometa so pokazali, da na Jesenicah primanjkuje prek dva tisoč parkirišč, največ na Bokalovi, Tavčarjevi, v Centru II, pri hali Podmežakla ...

URŠA PETERNEL

Občinski svetniki so se na aprilski seji občinskega sveta seznanili s prometno študijo in prometnim modelom, ki ju je za Občino Jesenice izdelalo podjetje Lineal. V sklopu priprave dokumentov so opravili obsežne terenske meritve prometa, ki poteka skozi občino, na tej osnovi pa so pripravili tudi predloge rešitev najbolj perečih problemov, kot so denimo pomanjkanje parkirišč v centru mesta, velika gostota prometa skozi središče mesta, nevarna prečkanja pešcev prek železniških tirov ... Po besedah Mateja Dobovška iz podjetja Lineal je za Jesenice značilna nadpovprečna gostota prebivalstva in posledično tudi velika gostota prometa. Štetje prometa je pokazalo, da je v občini malo tranzitnega prometa, večino prometa predstavlja tako imenovan ciljno-izvorni promet, to je promet, ki ima začetek in konec potovanja na območju Jesenice-Hrušica-Koroška Bela. To je posledica dejstva, da so Jesenice upravno, občinsko, delovno, izobraževalno in trgovsko središče. Hkrati pa kaže na prometne navade prebivalstva, ki za gibanje po občini uporabljajo osebna vozila, ne javnega prevoza, je dejal Dobovšek. Na Jesenicah je s prometom najbolj obremenjena cesta mimo železniške postaje, zlasti v popoldanski prometni konici. Dnevno tam naštejejo tudi do 17 tisoč vozil. Rešitev bi bila gradnja južne obvoznice, s čimer bi zmanj-

Samo na širšem območju železniške postaje zaradi številnih trgovin, tržnice, poslovnih prostorov, glavne železniške in avtobusne postaje primanjkuje vsaj 75 parkirnih mest, je pokazala študija.

šali prometno obremenitev skozi Jesenice, zlasti bi se zmanjšalo število tovornjakov, ki jih zdaj na odseku med gimnazijo in podvozom za Podmežaklo naštejejo tudi po tisoč vsak dan. Po načrtih naj bi obvoznica potekala od Javornika ob železniški progi mimo poslovne cone.

Rešitev: garažna hiša

Eden velikih problemov mesta Jesenice pa je tudi pomanjkanje parkirnih mest. V študiji so mesto razdelili na cone in za vsako ugotavljali, koliko parkirišč bi bilo potrebnih, glede na število stanovalcev. Rezultati so pokazali, da na Jesenicah primanjkuje prek dva tisoč parkirišč, največ na Bokalovi, Tavčarjevi, v Centru II, pri hali Podmežakla, na Hrušici ... »Stanje je kaotično, parkira se povsod, po pločnikih,

zelenih površinah, kar vse znižuje kakovost bivanja,« je poudaril Dobovšek. In kje najti rešitve? Ker prostora za širitev parkirišč ni, je edina rešitev gradnja v višino, torej gradnja večnadstropnih garažnih hiš. Čeprav bi jih na Jesenicah potrebovali več, pa je realna gradnja ene osrednje garažne hiše na območju Integrata, v njej pa naj bi bilo prostora za tisoč vozil. A kot je opozoril Dobovšek, se v praksi dogaja, da so garažne hiše zaradi previsoke cene na koncu prazne, stanje zunaj pa ostaja kaotično. Zato bi bilo pred samo gradnjo treba pridobiti mnenja ljudi, ali bi bili sploh pripravljeni kupiti abonentske dovolilnice, prav tako bi se občina morala odločiti, ali bi subvencionirala uporabo. Sicer pa bi bila ena od možnih rešitev pomanjkanja parkirnih mest v sre-

dišču mesta tudi tako imenovana P+R linija, kjer bi zlasti obiskovalci in zaposleni, ki prihajajo na delo v mesto, parkirali na obrobju mesta, nato pa se z avtobusom, po možnosti brezplačnim, pripeljali v center.

Prometne črne točke

V študiji so poiskali tudi najbolj problematične cestno prometne ureditve v občini. To so med drugim most na Hrušici, ki je v zelo slabem stanju, cesti v Javorniški Rovt in Planino pod Golico, prometna ureditev v bližini kopališča Ukova (rešitev bi bila ureditev enosmernega prometa), prometna ureditev v okolici šole na Koroški Beli (morali bi postaviti fizične ovire pred vhod v stavbo) in Osnovne šole Toneta Čufarja Jesenice (problematično je zlasti parkiranje zaposlenih na igrišču – dostopnih). Na križišču – dostopu z avtoceste na Cesto Borisa Kidriča bi bilo treba podaljšati pas in čas za levo zavijanje. V Centru II bi morali vzpostaviti cono 20, postaviti fizične ovire za preprečitev nelegalnega parkiranja in uvesti čas parkiranja za zunanje obiskovalce. Sicer pa je prometna študija tudi pokazala, da bi bilo treba povečati varnost pešcev, zlasti z gradnjo pločnikov, denimo na Blejski Dobravi, zelo problematična so tudi nelegalna prečkanja železniške proge, rešitev pa bi bili nadhodi. Tudi za kolesarje v občini je slabo poskrbljeno, javni promet pa ni privlačen zlasti zaradi neustreznih vozniških redov.

»Zbirka vicov za hec in selts«
Radovan Starc

Saj veste, da je smeh pol zdravja, zato si le privoščite "dozo" smeha.

Tukaj je nekaj za pokušino:
"Mujo, si bil kdaj mornar?"
"Seveda!"
"Si bil kdaj v Avstraliji?"
"Seveda!"
"Pa si videl kenguruja?"
"Seveda!"
"Kako pa izgleda?"
"Riba kot ribal!"

8 EUR
+ poština

Redna cena mehko vezane knjige je 10 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le

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

Prijavite se na Kmečko ohcet v Bohinju!

Kmečka ohcet v Bohinju je turistično-folklorna prireditev, ki jo organizira **Turistično društvo Bohinj**. Prikazuje stare življenjske navade Bohinjcev, med katerimi imajo poročni običaji še posebno mesto. Za izvedbo Kmečke ohceti vabimo pare, ki se želijo poročiti na tradicionalen način, da sodelujejo v izboru za poročni par. Poroka bo potekala v soboto, 28. julija 2012, ob 17. uri. Par bo oblečen v narodne noše, po poroki pa bo vaška gasilska veselica z ansamblom Saše Avsenika. Za hrano in

določeno količino pijače svatov bo poskrbljeno, mladoporočenca pa bosta medeni teden preživela v apartmaju v Ribčevem Lazu, ki si ga bosta popestrila z različnimi aktivnostmi, kot so raftanje, jahanje, izlet s kanujem, obisk slapa Savice, Vogla, Mostnice, vozila se bosta z ladjico po jezeru in še kaj. Toda pozor! Ker bo poroka potekala po ustaljenem načinu, se bo par preizkusil tudi v vlogi »igralcev«, kar pomeni, da se bosta oba morala naučiti nekaj besedila (a ne veliko).

PRIJAVNICA ZA KMEČKO OHCET

Ime in priimek dekleta: _____

Naslov dekleta in telefon: _____

Ime in priimek fanta: _____

Naslov fanta in telefon: _____

Sponzorji:

Izpolnjeno prijavnico pošljite na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj, najkasneje do petka, 1. junija. Izkoristite edinstveno priložnost za poroko in dobro zabavo, korajža velja!

OBČINSKE NOVICE

Stanovanja na Bokalovi niso več oskrbovana

Ideja o oskrbovanih stanovanjih se na Jesenicah žal ni prijela, zato so jih začeli prodajati kot običajna lastniška stanovanja.

URŠA PETERNEL

Oniks Invest je na Bokalovi ulici na Jesenicah predlani zgradil blok z 28 stanovanji, označenimi kot oskrbovana stanovanja. Namenjena naj bi bila predvsem starejšim, ki še lahko živijo samostojno, ter invalidom, zato so jih tudi po tehnični plati prilagodili. Neposredna bližina doma starostnikov bi omogočala tudi uporabo njihovih storitev, denimo dovažanje kosil, pomoč pri negi in podobno. Toda po dobrem letu prodaje stanovanj se je izkazalo, da zanimanja starostnikov oziroma njihovih svojcev za tovrstna stanovanja na Jesenicah skorajda ni. Kot je povedala **Marjana Stegnar** iz nepremičniške agencije Dom nepremičnine, ki prodaja omenjena stanovanja, se ideja oskrbovanih stanovanj na Jesenicah žal ni prijela. Zato so ceno najprej znižali za petnajst odstotkov, a odziva še vedno ni bilo, zato se je investitor Oniks Invest pred kratkim odločil, da bo stanovanja ponudil na trgu kot običajna lastniška stanovanja. »Menimo, da se bo na ta način za-

Blok na Bokalovi so namenu predali predlani, oskrbovana stanovanja pa zdaj prodajajo kot običajna. / FOTO: ARHIV GG

nimanje kupcev povečalo, seveda pa tisti, ki bi to želeli, stanovanja še vedno uporabljajo kot oskrbovana,« je povedala Stegnarjeva. Stanovanja so manjša, od garsonjer do največ dvosobnih, največja merijo 55 kvadratnih metrov. Kot poudarja

Stegnarjeva, je cena stanovanj ugodna, kvadratni meter stane od 1471 evrov naprej. Cena garsonjer je denimo zelo primerljiva s ceno starejših obnovljenih garsonjer v mestu, je povedala Stegnarjeva, ob tem da so stanovanja na Bokalovi

nadstandardna, vgrajene imajo kakovostne materiale, vsako stanovanje ima števec porabe energije in nadstandardno izolacijo, kar pomeni prihranek pri stroških ogrevanja. V objektu je tudi dvigalo, vsako stanovanje pa ima ložo.

Kompletki za novorojenčke

URŠA PETERNEL

Življenjska zavarovalnica KD Življenje je obdarila slovenske porodnišnice s kolekcijo oblačil za novorojenčke. Med drugim je porodnemu oddelku Splošne bolnišnice Jesenice podarila osemdeset kompletov oblačil, ki jih sestavljajo hlačke in majice. Donatorski projekt so pomenovali za prve trenutke. S pravim namenom. Zanj so

se odločili ob desetletnici zavarovanja Fondpolica. »Veseli in hvaležni smo, da se je zavarovalnica KD Življenje ob svojem jubileju odločila za dobrodelno akcijo, v kateri so tudi naši porodnišnici podarili oblačila za novorojenčke. Naši novorojenčki bodo tako ob skrbni negi, ki jo njim in mamici dajemo pri nas, deležni še dodatne pozornosti,« je ob tej priložnosti poudaril **Igor Horvat**,

direktor Splošne bolnišnice Jesenice.

Zavarovalnica KD Življenje sicer že od leta 2005 sodeluje v projektu Baby paket, ki ga ob rojstvu otroka prejme vsaka mamica v porodnišnicah po Sloveniji. KD Življenje v vsak paket prispeva priljubljeno glasbeno zgoščenko Fondkove pesmice, s tem pa je v vseh letih sodelovanja obdarila že 129 tisoč mamic in novorojenčkov.

Direktor Splošne bolnišnice Jesenice Igor Horvat, pomočnica direktorja za področje zdravstvene nege in oskrbe Zdenka Kramar, Boštjan Jenko, izvršni direktor marketinga KD Življenje, predstojnik Ginekološko - porodniške službe Drago Sredanović in koordinatorica zdravstvene nege Marta Smodiš.

Ne pozabite na pravočasno zamenjavo dokumentov

Na Upravni enoti Jesenice vnovič pozivajo občane k pravočasni menjavi osebnih dokumentov, saj se bliža čas poletnih počitnic. »Vsak konec šolskega leta pride na upravni enoti do povečanega števila strank, letos pa bo to še posebej izrazito, saj naj bi samo v mesecu juniju in juliju na območju naše upravne enote pretekla veljavnost več kot 1700 osebnih izkaznic in več kot 2700 potnim listom. Zato ni odveč ponovno opozorilo, da naj občani pravočasno poskrbijo za zamenjavo osebnih dokumentov,« je povedala načelnica Alenka Burnik. Sicer pa so na jeseniški upravni enoti v prvih štirih mesecih letos prejeli več kot 3700 vlog za osebne izkaznice in več kot 1800 vlog za potne liste. U. P.

GG mali oglasi

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

www.gorenjskiglas.si

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%
popust na storitve
za mesec
JUNIJ

Obnova mostu v Podmežalo

V začetku meseca so začeli obnavljati most čez Savo v Podmežakli, zaradi česar sta zaprti cesta in površina za pešce v podvozu Podmežakla. Gre za občinsko investicijo. »Obnovitvena dela se izvajajo skladno s sprejetim planom gradnje in vzdrževanja občinskih cest v občini Jesenice v obdobju 2011 do 2014,« so pojasnili na Občini Jesenice. Izvajalec del je podjetje Maptrade, ki je bilo izbrano z javnim natečajem. S sanacijo mostu bo urejena tudi javna razsvetljava na območju mostu in križišča, nameščena pa bo tudi nova ograja. Skupna vrednost investicije znaša dobrih sto tisoč evrov, dela pa naj bi bila končana do konca junija. Ob tem na Občini Jesenice poudarjajo, da obvoz poteka po vzporednih ulicah in cestah, pešce pa prosijo, da uporabljajo druge površine, namenjene hoji. U. P.

Most čez Savo in podvoz Podmežakla bosta predvidoma zaprta do konca junija.

jeseniške novice

WWW.JESENICES.I

Jeseniške novice so priloga Gorenjskega glasa

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

ODGOVORNA UREDNICA
Marija Volčjak

STROKOVNA SODELAVKA
Božena Ronner, novice.jesenice@jesenice.si

UREDNICI
Urša Peternel, GSM: 041/570 942

UREDNIŠKI ODBOR:
Božena Ronner, Vera Pintar, Urša Peternel,
Janko Rabič

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

TEHNIŠKI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

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

Jeseniške novice št. 10/letnik VII so priloga časopisa Gorenjski glas št. 40, ki je izšel 18. maja 2012. Jeseniške novice so priložene Gorenjskemu glasu in brezplačno poslone 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: Bleiwaisova 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, sreda 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

Ogrevanje bivalnih prostorov in sanitarne vode s plinom

AVRELIJ RAVNIK,
ENERGETSKI SVETOVALEC

Jesenice so mesto, v katerem je inštalirana kotlovnica – toplarna za ogrevanje večstanovanjskih in individualnih hiš in javnih zgradb. Gorivi za ogrevanje vroče vode in daljinsko ogrevanje sta zemeljski plin in rezervno tekoče gorivo ekstra lahko (EL) kurilno olje. Ogrevanje vroče vode je modernizirano - naj sodobnejše. Inštalirana sta dva vročevodna kotla VISSMANN 10 MW nazivne moči in štiri kogeneracije. To je sproizvodnja toplotne in električne

va posamezna stanovanja v manjših blokih. Inštalirani so plinski kotli po stanovanjih. Poraba plina je merjena s plinsko uro. Zemeljski plin je gorivo prihodnosti, saj Mednarodna agencija za energijo napoveduje še večjo porabo tega goriva. Vse kaže, da bo skozi Slovenijo potekala trasa Južnega plinskega toka, in to skozi Jesenice po Zgornjesavski dolini do Trbiža v Italiji. Upajmo, da ne bomo samo tranzitna država, pač pa tudi manjši odjemalec. Plinasta goriva prek plinovodov in plinskih terminalov nadaljujejo zmagovit pohod po vseh

Zaradi rekordne cene nafte – kurilnega olja postaja zelo zanimiv energent zemeljski plin. Plinski kartel je resno začel konkurirati naftnemu. Če bomo hoteli zmanjšati vpliv toplogrednih plinov iz fosilnih goriv, bo moral priti zemeljski plin v prihodnjih letih tako kot elektrika v vsako hišo. Razen kmečkih gospodinjstev, ki imajo lesno biomaso.

energije. Skupna inštalirana moč je 36 MW. Mesto ima tudi plinovodno omrežje za zemeljski plin. Ni pa inštalirano v predelih, kjer je vročevodno omrežje. Je le v delih mesta, kjer tega ni, in v nekaterih krajih v okolici. Občani imajo možnost priklopa brez plačila priključitve, razen stroškov inštalacije – priklopa in hišne inštalacije. Najemnik omrežja je po 1. januarju 2012 sektor za preskrbo z energijo javnega komunalnega podjetja JEKO – IN Jesenice. Zemeljski plin v naseljih Slovenski Javornik in Podmežakla ogre-

razvitih deželah sveta. Za preskrbo Slovenije s plinom skrbi družba Geoplin Ljubljana. Zanesljiva in zadostna preskrba je iz dveh virov, ki pritekata v Slovenijo po visokotlačnem omrežju: z vzhoda ruski, z zahoda pa alžirski plin. Delež prvega je okoli 60-odstoten, delež drugega pa 40-odstoten. Vstopni postaji sta iz Avstrije Čeršak, iz Italije Šempeter. Dobava je zanesljiva tudi zato, ker ima Slovenija v zakupu skladiščne kapacitete v Avstriji in Italiji, ki dovažajo za mesec dni.

Se nadaljuje

Lani manj kriminala in manj smrtnih žrtev na cestah

S komandirjem policijske postaje Jesenice Robertom Račmanom smo govorili o najhujših težavah, s katerimi se spopadajo jeseniški policisti. Na vseh področjih se stanje izboljšuje.

ANDRAŽ SODJA

V lanskem letu so policisti na širšem območju občine Jesenice obravnavali 652 kaznivih dejanj, 416 kršitev javnega reda in miru ter 1951 kršitev cestno prometnih predpisov, na cestah pa so umrle tri osebe. Kot pojasnjuje komandir policijske postaje Jesenice **Robert Račman**, se je stanje na vseh področjih izboljšalo, tako so v primerjavi z letom 2010 zabeležili 112 kaznivih dejanj manj, saj je bilo manj gospodarskega kriminala, vendar kot pojasnjuje komandir, narašča število premoženjskih kaznivih dejanj, torej vlomov, tatvin in ropov, ki so jih v lanskem letu zabeležili dvajset odstotkov več. Policisti pa so uspešni tudi pri razkrivanju teh dejanj, saj je delež raziskanosti 42 odstotkov, v lanskem letu pa so uspešno ujeli tudi dve združbi: prva je bila skupina vlomilcev, ki je vlamljala v poslovne prostore na območju Jesenic, druga pa se je ukvarjala s tatvinami barvnih kovin. Uspeh pa policisti beležijo tudi na področju odkrivanja prepovedanih drog.

Precejšen problem predstavlja problematika kršitev javnega reda in miru, kjer so lani zabeležili 416 kršitev, kar je sicer 86 manj kot leto poprej. Med te kršitve je zajeto tudi nasilje v družini: „Glede nasilja v družini imamo ničelno toleranco,

Komandir policijske postaje Jesenice Robert Račman

tako smo v lanskem letu izrekli devet prepovedi približevanja, letos pa že pet,“ pojasnjuje komandir Račman.

Kot še dodaja Račman, izstopajoče problematike, kar se tiče varnosti in kriminala na Jesenicah, ni, izjema je morda le železniška postaja na Jesenicah, kjer se še vedno spopadajo s problematiko vandalizma, zato je postaja tudi razglašena za varnostno obremenjeno območje. „Vandalizem beležimo skoraj tedensko, zato smo železnicam tudi že poslali dopis, naj območje železniške postaje opremijo z videonadzornim sistemom ali pa poskrbijo za fizično varovanje,“ pojasnjuje Račman. Varnost v prometu na Jesenicah nikjer ne izstopa, cilj

jeseniških policistov pa je: nič smrtnih žrtev na cestah. V lanskem letu so zabeležili 1951 kršitev, kar je petsto manj kot leto prej, zasluge za to pa pripisujejo tudi spremembi zakonodaje, ki jim je omogočila zasege vozil večkratnim kršiteljem, tako so v polovici lanskega leta zasegli kar 11 vozil. Sicer so obravnavali 199 prometnih nesreč, v katerih se je šest oseb huje ranilo, tri pa so umrle: „Med najpogostejšimi vzroki nesreč pa ostajata neprilagojena hitrost in nepravilna smer vožnje. Stanje na cestah pa se je glede na leto 2010 izboljšalo,“ še pove komandir, ki je zelo zadovoljen tudi s sodelovanjem z občini in medobčinskim redarstvom, katerim tudi pri-

pisuje del zasluge za izboljšanje varnosti.

„Vizija, ki jo imamo, za zdaj kaže dobro, zabeležili smo manj ukrepov, še naprej pa se bomo trudili za čim večjo raziskanost kaznivih dejanj, saj v zadnjem času, najverjetneje zaradi posledic gospodarske krize beležimo vse več priložnostnih tatvin,“ zaključuje Račman in dodaja: „Želimo pa si tudi čimprej razrešitve naše prostorske stiske. Ta objekt bode v oči, saj so razmere za delo skoraj nemogoče. V takšnih razmerah ni lahko delati, policisti, ki so prišli z drugih policijskih postaj, pravijo, da je postaja med najslabšimi v Sloveniji oziroma da obstaja le še ena slabša policijska postaja v Sloveniji.“

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

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

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

Gorenjski Glas

Zdravljenje z bioenergijo - po metodi Zdenka Domančiča

Redna cena trdo vezane knjige je 20 EUR, mehka vezava 15 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena za trdo vezavo 17 EUR, za mehko pa le 13 EUR + poština.

17 € trda vezava
13 € mehka vezava + poština

Knjiga je namenjena vsem, ki vas zanimajo učinki bioenergije na dobro počutje, na zdravje in na boleznih. Namenjena je mladim in starim obeh spolov, ne glede na stopnjo izobrazbe, vernim in nevernim, revnim in bogatim, zdravim in bolnim. V knjigi zdravnik uradne medicine skuša razložiti bioenergijo in odgovoriti na vprašanja o življenjski energiji. Zanimivo in poučno branje!

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

Gorenjski Glas | www.gorenjskiglas.si

ČUDOVITA ZGODBA O PRIJATELJSTVU, BAHŠTVU, POŠTENOSTI IN ISKRENOSTI

Redna cena knjige je 14,90 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le **12,00 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

Martina najlepša med narcisami

Laskavi naslov miss narcis 2012 je prejela domačinka iz Plavškega Rovta Martina Razingar.

ANDRAŽ SODJA

Minulo soboto je bil v Planini pod Golico tradicionalni praznik narcis. Ob veselici, na kateri se je okoli petsto obiskovalcev, med njimi tudi kar precejšnje število pohodnikov na Golico z vse Slovenije, zabavalo ob zvokih ansambla Vagabundi, se je odvijalo tudi tekmovanje za najlepšo med narcisami – miss narcis. Kot je povedal predsednik Turističnega društva Golica, ki je prireditev organiziralo, Klemen Klinar, so z udeležbo na prireditvi več kot zadovoljni: „Še zjutraj smo prejeli klice iz Primorske in Štajerske, da jih zaradi vremena ne bo, vendar so številni kljub nekoliko slabšemu vremenu prišli.“

Lento najlepše med narcisami in vikend paket v Podčetrtku je odnesla Martina Razingar, prva spremljevalka je Tina Jakopič (desno), druga pa Lorna Resman (levo).

Na tekmovanju za miss narcis, ki so ga leta 2010 obudili po 17-letnem premoru, se

je pomerilo devet kandidatki za misice, ki se za naklonjenost obiskovalcev niso borile

le s svojim videzom, temveč so se morale pomeriti tudi v praktičnem preizkusu – hitrostnem lupljenju krompirja, s katerim so si lahko priborile dodatne glasove. Glavnino glasov so še vedno prispevali obiskovalci prireditve, ki so s kupovanjem srčkov namenjali glasove svoji favoritki.

Prvo mesto in lento miss narcis je odnesla domačinka iz Plavškega Rovta Martina Razingar, mesto prve spremljevalke je zasedla Tina Jakopič in druge Lorna Resman. Tekmovalke so si priborile tudi bogate nagrade, tako misico čaka vikend paket za pet oseb v termah v Podčetrtku in nekaj manjših nagrad, vikend paket pa si bo razdelila s prijateljicami med sotekmovalkami.

Devet kandidatki za misice se je pomerilo v hitrostnem lupljenju krompirja za dodatne točke.

Številni obiskovalci so se ob zvokih ansambla Vagabundi in šalah Klemna Koširja dobro zabavali.

Gasilci v Javorniškem Rovtu z novim vozilom

JANKO RABIČ

Za člane Prostovoljnega gasilskega društva Javorniški Rovt je bil 28. april pomemben dan. V uporabo so dobili novo vozilo, s katerim bodo lahko še bolj učinkovito posredovali pri požarih in drugih izrednih dogodkih v kraju in širše. Ta dan so najprej v spodnjem delu naselja izvedli vajo, na kateri so sodelovali še člani PGD Koroška Bela in gasilci GARS Jesenice. Obenem so preverili tudi delovanje hidrantov. Po vaji so pred gasilskim domom pripravili slovesnost ob predaji novega vozila GVV1. To vozilo je večje, kot so ga uporabljali doslej. Ima vgrajeno najbolj sodobno opremo, tudi cisterno z vodo. Sedaj lahko ob prihodu na mesto požara takoj začnejo gasiti. Predsednica društva Marija Zupančič se je v pozdravnih besedah zahvalila Obči-

ni Jesenice in županu Tomažu Tomu Mencingerju za pomembno pridobitev. Skupna vrednost vozila je 125 tisoč evrov, v celoti pa je plačano iz občinskega proračuna. Novo vozilo je blagoslovil župnik župnije Koroška Bela Jože Treven. Ključje je prevzel poveljnik društva Dušan Klinar, glavna voznika pa bosta Blaž Zupančič in Mihael Šmid. Prostovoljno gasilsko društvo Javorniški Rovt je najmlajše in po številu članov najmanjše med šestimi društvi v občini Jesenice. Šteje 78 aktivnih in 82 podpornih članov. Vsak želi prispevati k uspešnosti delovanja, predvsem je v ospredju stalna pripravljenost za posredovanje ob požarih in naravnih nesrečah. Veliko pozornosti namenja jo usposabljanju in vajam. Znanje preverjajo na tekmovanjih, ki se jih redno udeležujejo.

oblikovanje Jamsja

DAN mladosti

TRG TONETA ČUFARJA JESENICE

PRIREDITEV ŠPORTA IN ZABAVE

ORLEKI

GREGA HABIČ BAND
TALKING STONE

Sobota 26. maj 2012

Prireditev sofinancira
Občina Jesenice

tea ter

www.jesenice.si

SENČILA NINO

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

... prava mera sonca ...

www.sencila-nino.si

Ali verjamate,
da je lahko takšna tudi notranjost vašega prenosnika?
Če vam računalnik dela počasi, blokira, se greje, potem je zagotovo potreben čiščenje prahu ali virusov.

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

Nudimo vam še: čiščenje procesorjev in ventilatorjev, popravila osnovnih plošč, menjavo žarnic v displejih, menjavo diskov, presnemavanje podatkov, čiščenje virusov

Pokličite nas!
Pomagali vam bomo.

3BM
d.o.o.
Jesenice
elektronika in mikroračunalniki

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

KULTURA

Otroci na umetniški delavnici v DOLIK-u

Otroci in vzgojiteljice iz vrtca na Blejski Dobravi so obiskali razstavnici salon DOLIK, kjer so si ogledali razstavo Dotik krožnosti. Avtorice razstave so jih vodile po zanimivo pripravljene umetninah, otroci pa so tudi sami ustvarjali. Ob nežni glasbi so risali mandale ter se poigravali z barvami. Mi. K.

Duo violončel

V veliki dvorani jeseniške glasbene šole so v petek, 4. maja, pripravili koncert dveh glasbenih mojstrov, violončelistov Gregorja Feleta in Martina Sikurja. Oba sta diplomanta ljubljanske Akademije za glasbo. Gregor kot solist sodeluje v Simfoničnem orkestru RTV Slovenija, Orkestru ljubljanske opere, Orkestru mariborske opere, Orkestru Akademije za glasbo, Orkestru slovenske vojske, Martin Sikur pa je član mladinskega orkestra Gustav Mahler, Tria Ars Musica, Orkestra Slovenske filharmonije, dela pa tudi kot pedagog na Konservatoriju za glasbo in balet Ljubljana in je član Ansambla Gaudeamus. Mi. K.

Večer muzikalov

Večer musicalov je bil naslov prijetnega glasbenega večera s Petro Čebulj v glavni vlogi. Petro poznamo po zmagi na prireditvi Prvi glas Gorenjske leta 2009, ko je zmagala s pesmijo Poletna noč. Sicer pa je glasbeno znanje pridobivala na Glasbeni šoli Radovljica, kjer se je učila klavir, pri 14 letih pa je začela študij solopetja. Njena največja pevska ljubezen so muzikali, redno obiskuje tovrstne prireditve tako na Dunaju kakor v Londonu, skrbno spremlja tovrstne nastope, zato je sedaj na Jesenicah pripravila že drugi takšen koncert. Kot glasbeni gostje so sodelovali Klemen Torkar,

Urška Bakovič in Ana Stopar. Usklajeni nastopajoči, bogat izbor pesmi iz muzikalov, skratka prijeten večer. Mi. K.

Fotografska razstava Tenerife

V galeriji Foto kluba Jesenice v Mercator centru na Spodnjem Plavžu je na ogled dokumentarna razstava Borisa Praprotnika na temo Zapisi s Tenerife. Boris Praprotnik je član Foto kluba Jesenice. V prostem času je popotnik, ki na svojih potovanjih beleži tako pokrajino kakor dogajanje in s tem bogati svojo veliko zbirko odličnih posnetkov. Na zanimivi razstavi avtor prikaže utrip in podobo Tenerife, najbolj poseljenega od sedmih Kanarskih otokov. Ob podatku, da ta otok letno obišče več kot pet milijonov turistov, med drugimi tudi zaradi največjih svetovnih karnevalov, saj karneval v mestu Santa Cruz de Tenerife poskuša postati eden izmed zakladov svetovne dediščine. Mi. K.

Helena s policisti navdušila

Policijski orkester s Heleno Blagne Zaman je navdušil na jeseniškem koncertu.

JANKO RABIČ

Dvorana gledališča Toneta Čufarja na Jesenicah je bila v petek, 11. maja, prizorišče vrhunškega glasbenega dogodka. Policijski regionalni klub IPA Gorenjska je v okviru majskih prireditev ob 20-letnici delovanja pripravil koncert orkestra Slovenske policije. Pod vodstvom dirigenta Tomaža Kmetiča je z desetiimi skladbami domačih in tujih avtorjev navdušil publiko v dvorani in znova potrdil sloves vrhunskih glasbenikov na pihalnih instrumentih. V eni od skladb se je kot solist klarinetist predstavil Franci Maček. Gostja je bila Helena Blagne Zaman, ki je z orkestrom zapela šest skladb. Znova je dokazala, da je še vedno prva

dama slovenske zabavne glasbe, z glasovnim razponom pa obvlada tudi operno glasbo. Bučen aplavz ji je publika namenila za izvedbo napitnice iz Verdijeve Travi-

ate, ki je bila vrhunec večera. S policijskim orkestrom že dalj časa sodeluje in nastopa na koncertih po Sloveniji. Orkester je bil ustanovljen leta 1948 zaradi potreb po

igranju na praznovanjih, proslavah, obletnicah in koncertih. Ves čas beleži vzpon kvalitete, od leta 1994 je uradni protokolarni orkester Republike Slovenije.

Vpis v glasbeno šolo

V torek, 22. maja, bodo vpisovali nove učence v Glasbeno šolo Jesenice. V program glasba bodo vpisali 73 otrok. Največ zanimanja je za učenje kitare.

URŠA PETERNEL

Glasbena šola Jesenice bo - tako kot vsako pomlad - tudi letos vpisovala nove učence. Vpis bo potekal v torek, 22.

maja, od 10. do 17. ure. Kot je povedala ravnateljica **Martina Valant**, bodo v šolskem letu 2012/2013 v program glasba vpisali 73 otrok. Učenci, ki se bodo želeli vpi-

sati na inštrument, bodo v četrtek, 24. maja, od 18. ure dalje opravljali sprejemni preizkus. »Na preizkusu otroci zapojejo eno pesem po lastni izbiri, nato pa učitelji preizkusijo še ritmični in melodični posluš. Obvestilo o opravljenem sprejemnem preizkusu in obvestilo o vpisu bodo dobili po pošti,« je povedala Valantova. Kot običajno tudi letos pričakujejo največ zanimanja za učenje kitare, v zadnjih letih pa je veliko zanimanje tudi za violino. Za učenje igranja na inštrumente morajo biti otroci stari vsaj sedem let, za pihala (razen kljunaste flavte) in trobila pa vsaj devet let. V program petje vpisujejo učence s 17 leti. Vendar pa v glasbeno šolo lahko pridejo tudi najmlajši, v program

Ravnateljica Glasbene šole Jesenice Martina Valant

Predšolska glasbena vzgoja vpisujejo učence, stare pet let, v program Glasbena pripravnik in Plesna pripravnik pa učence, stare šest let. Učenci za te programe tudi ne opravljajo sprejemnega preizkusa.

V Glasbeni šoli Jesenice imajo tudi dobro obiskan plesni oddelek, v katerem poučujejo balet in sodobni ples. Tu ni sprejemnega preizkusa in po besedah ravnateljice so do sedaj vselej vpisali vse kandidate.

Na Stari Savi je v sklopu železarskih iger potekala glasbena tržnica, na kateri so učitelji Glasbene šole Jesenice otrokom predstavili različne inštrumente in jih navduševali za glasbo.

GLASBENA ŠOLA JESENICE VABI K VPISU

NOVIH UČENCEV ZA ŠOLSKO LETO 2012/2013

INDIVIDUALNI POUK – otroci od 7 let naprej
klavir, harmonika, violina, violončelo, kontrabas, kljunasta flavta, flavta, klarinet, saksofon, oboa, fagot, kitara, harfa, citre, tolkala, trobenta, pozavna, rog, tuba, petje.

SKUPINSKI POUK

PREDŠOLSKA GLASBENA VZGOJA - otroci stari 5 let
GLASBENA PRIPRAVNICA - otroci stari 6 let
PLESNA PRIPRAVNICA - otroci stari 6 – 8 let
BALET - otroci stari 9-11 let
SODOBNI PLES - otroci stari 9-11

Zbiranje prijav za vpis bo potekalo v torek, 22. maja 2012, od 10. do 17. ure v prostorih Glasbene šole Jesenice na Cesti Franceta Prešerna 48.

Ledeni slap

V galeriji Kosove graščine so bile na ogled fotografije Andreja Mavra, člana Foto kluba Jesenice s ciklom fotografij Ledeni slap. Avtor je v 25 fotografijah predstavil lepote alpske doline Vrata, Triglavске Bistrice in predvsem zaledenelega slapa Peričnika. Razstava je sodila v sklop dolgoletnega sodelovanja Foto kluba Jesenice in Gornjesavskega muzeja Jesenice in je bila hkrati uvodna prireditev v sklopu 2. območne razstave fotografij 2012, ki jo pod pokroviteljstvom FZS razpisujeta območna izpostava JSKD Jesenice in Foto klub Jesenice. Razstavo pa odpirajo drevi v Kosovi graščini. Mi. K.

ŠPORT

Gorski tek na Golico

V lepem sončnem vremenu je potekal 3. Gorski tek na Golico. Z 9-kilometrsko progo se je najbolje spoprijateljil Marjan Šebenik, ki je drugouvrščenega Milana Mandiča ugnal za minuto in 40 sekund.

MATJAŽ KLEMENC

Prazničen sončni dan je 27. aprila v jeseniško okolje, točneje na Pristavo, prinesel še eno tekaško prireditev. V sredini marca smo bili na Jesenicah priče Spomladanskemu teku, tokrat pa je bil v ospredju 3. Gorski tek na Golico. Uvertura v tekaško prireditev je bil organiziran pohod okrog dvajset pohodnikov, ki so se na ciljno točko, na Pristavo v Javorniškem Rovtu podali s kopališča Ukova.

Podobno kot na lanskem gorskem teku se niso podali proti koči na Golici. Na 2. teku jih je ustavil nepričakovan sneg. Letos teh težav ni bilo, novi organizator Zveza društev prijateljev mladine Jesenice, ki je vskočil zadnji trenutek, se je odločil za krožno pot s startom in ciljem pri Domu Pristavi. Proga je bila dolga 9 km, višinska razlika 505 m. Rezultat tekme ni bil negotov, saj je Marjan Šebenik iz Notranjih Goric premočno zmagal s časom 42 minut, 44 sekund. Drugouvrščenega Milana Mandiča je premagal za minuto in 40 sekund. Tretji je bil Igor Okorn. »Tega teka sem se udeležil prvič. Proga mi je bila zanimiva. Na določenih mestih je bilo malce blata, a to ni bistveno otežilo

teka. Če bi jo ocenil z enim stavkom, bi rekel malo mešano, malo gor, malo dol. Meni klanec leži in odločilno prednost za zmago sem si nabral v prvem delu, ko se je proga vzpenjala. Dobro sem tekel tudi navzdol. Pred tekom je bila želja čim bolj preteči progo. Hitreje danes ni šlo, saj nisem imel prave konkurence. Večino proge sem pretekkel sam. Letos me čaka še kar nekaj gorskih tekov: Štiri občine, Tek okoli Mont Blanca, Ratitovec, Grintovec,« je bil zmage vesel prepričljivi zmagovalec Marjan Šebenik iz Športnega društva Grmada. Bolj zanimivo je bilo v ženski konkurenci. Zmaga je pripadla Jeseničanki Danijeli Krčel (čas 52 minut, 11 sekund), ki je bila za pol minute hitrejša od Tjaše Žnidar iz Lipc pri Blejski Dobravi. Zanimivo, na lanski tekmi je bila Tjaša hitrejša od Danijele. Tretje mesto si je pritekla Ana Jelovčan. »Tekma je bila kar naporna, predvsem tisti del, ko se je proga vzpenjala. Odločilno prednost za zmago v ženski konkurenci sem si nabrala v prvih treh kilometrih. Pred tekmo sem si želela zmage, a vedela sem, da imam kar dobro konkurenco. Kar se tiče gorskih tekov, le teh letos nimam nič v planu. Tekla bom na polmara-

Tekalci pred startom

tonih, kjer imam rekord uro, 48 minut in kar bi bilo pod tem časom, bi bilo res super,« je povedala Danijela Krčel.

Organizator teka, Zveza društev prijateljev mladine Jesenice, je organizacijo prevzela mesec dni nazaj. Vtisi tekačev po koncu prireditve so bili glede organizacije in same proge pozitivni. Edino nevesočnost je doživel eden od tekačev, ki mu je vaški pes prekrizal pot. A na srečo se je izteklo brez hujšega, razen strgane majice tekmovalca. »Letos je prvič krožna pot. Delno zato, ker se je zamenjal organizator,

na drugi strani pa si tekači želijo, da pridejo v cilj tam, kjer so začeli tek. Nastopilo je 31 tekačev in tekačic. Razen manjše nevesočnosti z vaškim psom, mislim, da je bilo drugo vse v redu. Za nas je to prva taka organizacija, pomagali pa so nam tudi bivši organizatorji BMK-klub brez meja. Za prihodnje leto planiram, da bi ta krog ostal, delali pa bomo na tem, da bo število tekačev še večje. Ob dobri reklami, verjamem, da nam bo uspelo,« je ob koncu teka povedal eden od glavnih organizatorjev Boštjan Smukavec.

Ledolomilke državne prvakinje

Ženska ekipa Curling kluba Jesenice je osvojila zlato medaljo ter naslov državnih prvakinj. V moški konkurenci so bili Modeli drugi, Svizci pa tretji.

URŠA PETERNEL

Konec aprila je v ledni dvorani v Zalogu potekalo 3. državno prvenstvo v curlingu. Udeležili so se ga tudi igralci in igralke Curling kluba Jesenice, in sicer pet moških ekip (Modeli, Svizci, Taibrčni, Drvarji in Pozerji) ter ena ženska ekipa (Ledolomilke). Državnega prvenstva se je sicer udeležilo šestnajst moških in štiri ženske ekipe. Konkurenca je bila izjemno močna, jeseniške curlingarice in curlingarji pa so se izjemno pogumno podali v tekme. V moški konkurenci sta se kar dve jeseniški ekipi (Modeli in Svizci) uvrstili med najboljše štiri. V polfinalnih in finalnih tekmah je ekipa Modeli (Sever, M. Prezelj, Zalokar, Donoša) izgubila šele v finalu in tako osvojila odlično drugo mesto ter srebrno medaljo, medtem ko je ekipa Svizci (Resman, G. Prezelj, Konc, Štravs, Sušanij) zmagala v tekmi za tretje mesto in zasluženo osvojila bronasto medaljo. Zmagala je ekipa Curling kluba Zalog. Daleč največji in najbolj odmeven uspeh pa je dosegla ženska ekipa Curling kluba Jesenice. V ženski konkuren-

ci je ekipa Ledolomilk namreč premagala prav vse svoje nasprotnice ter zasluženo osvojila zlato medaljo ter naslov državnih prvakinj za sezono 2011/2012. Gre za izjemen uspeh ženske ekipe, ki je nastopila v postavi Eva Sever – skip in tekmovalke Nevenka Kolbl, Katarina Ažman in Ines Sterle. Dekleta so dokazala, da so v lanski sezoni izjemno napredovala in da so ta trenutek najboljše v državi.

Jeseniški curling klub vabi, da se jim v naslednji sezoni priključijo nove članice in člani.

Druge ekipe jeseniškega curling kluba so se uvrstile med osmim in petnajstim mestom. Prav nobena od njih pa ni bila lahek zalogaj za nasprotnika. Igre so pokazale, da so vse jeseniške ekipe zelo napredovale in da pogosti treningi na jeseniški ledeni ploskvi niso bili zaman. V prihodnji sezoni pričakujejo še nadaljnje izboljšanje svojih uvrstitev.

Mlajši dečki in kadeti hokejski državni prvaki

Članska hokejska ekipa Acroni Jesenice je letos ostala brez naslova državnega prvaka. Kljub vsemu sta na Jesenicah ostala dva naslova najboljšega v državi. Za to so poskrbeli kadeti in mlajši dečki.

MATJAŽ KLEMENC

V jeseniškem hokeju se s pokalom najboljših v letošnji sezoni lahko pohvalita dve ekipi: selekcija kadetov in selekcija mlajših dečkov. Jeseniškim kadetom je uspelo ubraniti naslov državnih prvakov. V ekipi je nastopilo 25 hokejistov, starih do 17 let. Ekipa je celotno prvenstvo odigrala odlično. V rednem delu so zabeležili 17 zmag in le štirikrat igrišče zapustili poraženi. V zaključne boje so šli iz prve pozicije. V četrtfinalu so bili prosti. V polfinalu so v dveh tekmah odpravili kranjski Triglav (5 : 0, 8 : 3), kar jim je prineslo želeno finale v ljubljansko Olimpijo. V tem so doživeli en poraz na domačem igrišču s 3 : 6, a spodrsrlaj popravili na dveh gostovanjih (3 : 2, 3 : 1). Prvo tekmo so dobili s 4 : 3. V štirih tekmah so prišli do končne zmage, pod taktirko nekdanjega napadalca Tonija Tišlerja, ki je bil hkrati pomočnik Marjanu Kozarju v ekipi HD Jesenice mladi. Za dobre igre med prven-

Mlajše kategorije so že imele občni zbor, na katerem so za predsednika izvolili Miho Rebolja, dolgoletnega hokejista Jesenic.

stvom so bile v selekcijo U18, ki je nastopila na Svetovnem prvenstvu Divizije 1, skupina A, poklicani vratar Grega Vilman, branilca Aleš Jeklič in Luka Kraigher ter napadalca Sebastijan Hadžič in Nik Pem. Z zmago s 4 : 3 proti Italiji jim je uspelo obstati v Diviziji 1. Nik Pem se lahko pohvali še s podatkom, da je nastopil kar na nekaj tekmah članske ekipe v ligi EBEL. Kar nekaj je bilo takih igralcev, ki so vzporedno igrali za kadetsko in mladinsko ekipo. Za zmagovalno ekipo kadetov so v sezoni 2011/2012 igrali: Grega Vilman, Sebastijan Hadžič, Nik Pem, Aleš Jeklič, Gašper Tišov, Luka Kraigher, Žiga

Jensterle, Nejc Sintič (letnik 1995), Anže Vaupotič, Nejc Picelj, Žiga Kraševac, Luka Bergles, Marko Tarman, Žan Luka Srbčič, Jon Pelko, Erik Ališič, Dejan Trkulja. Pomagali so še igralci letnika 1997: Matic Jeklič, Gašper Glavič, Blaž Tomažević, Matevž Žbontar, Nik Rekar, Jon Ažman. Glavni trener je Toni Tišlar, vodja ekipe pa Simon Seršen.

Druga ekipa, ki se lahko pohvali z naslovom najboljših v državi, so mlajši dečki. Izjemno generacijo, ki je trenirala pod vodstvom nekdanjega napadalca Jesenic Aleša Sodja, sestavljajo igralci letnik 1999, 2000 in 2001. Ta ekipa je letos dala 16 reprezentantov (op. U13 deset, U12 štiri in U11 dva). Kako superiorni so bili v letošnji sezoni, pove podatek, da so odigrali 20 tekem in dosegli prav toliko zmag. V rednem delu so odigrali 14 tekem in še 6 v končnici. V delu, kjer se odloča o kolajnah, so premagali Triglav (7 : 0, 7 : 4), Olimpijo (10 : 1, 6 : 0), MK Bled (7 : 4, 4 : 3) in

na koncu zasluženo dvignili pokal za prvo mesto. Ekipa mlajših dečkov v sezoni 2011/2012: Erik Svetina, Gašper Seršen, Jaka Sodja, Luka Kosmač, Nik Brglez, Jaka Šturm, Žiga Urukalo, Dino Pivač, Nejc Brus, Zemir Šabanovič, Luka Pretnar, Jure Legat, Domen Hribar (vsi letnik 1999), Tit Razingar, Lan Brun Rauh, Žiga Košir, Maj Pelko, Filip Babič, Andraž Homan, Matevž Smolej, Nik Štenkler, Matic Mravlje (vsi letnik 2000), Amer Alagič, Erik Mežnar, Jure Povirk (vsi letnik 2001), glavni trener je Aleš Sodja, pomočnik trenerja Drago Mlinarec, vodja ekipe pa Borut Brglez. V obeh ekipah je kar nekaj igralcev, ki bodo zaradi starostne omejitve prestopili v višjo kategorijo. Vseeno pa verjamemo, da bodo mlade kategorije še naprej osvajale prvenstva. Do sedaj je bilo naslovov že zelo veliko, kar je samo dokaz, da se z njimi dobro dela. V mlade je treba verjeti in prav oni so prihodnost jeseniškega hokeja.

Ekipa FBC Plinstal Thunder v elitni ligi

JANKO RABIČ

Floorball oziroma dvoranski hokej vse bolj zanesljivo dobiva domovinsko pravico na Jesenicah. Zasedran je med navdušenci, ki so že več kot desetletje združeni v svojem klubu. Ekipa, ki sedaj nastopa pod imenom FBC Plinstal Thunder, se v tem obdobju lahko pohvali z vrsto odličnih dosežkov, tudi naslovom prvaka in podprvaka v prvi slovenski ligi dvoranskega hokeja. Lani so si pri klubu zastavili nove velike cilje v naslednjem štiriletnem obdobju. Te so že v prvem letu krepko presegle. Ekipa je v sezoni nainizala 15 zmag in se brez poraza uvrstila v elitno ligo slovenskega dvoranskega hokeja. Najprej je nasprotnike premagovala v rednem delu vse do končnice. V finalni tekmi v Šmartnem pri Litiji so s 5 : 2 premagali ekipo FBK In-sport mladi iz Škofje Loke. David Mirc je dosegel tri zadetke, Sebastijan Smodiš in Aljaž Božič pa po enega. Jeseniška ekipa je med vsemi dvanajstimi ekipami v prvi ligi imela v svojih vrstah tudi najbolj učinkovitega strelca. David Mirc je v

rednem delu in finalnih tekmah dosegel petdeset golov in imel 44 podaj.

Ekipa je v tej sezoni igrala pod vodstvom trenerja Damirja Bakoniča v naslednji postavi: Miha Lipovec, Jure Jensterle, Jaka Kokalj, Miha Ambrožič, Rok More, Miha Brudar, David Mirc, Klemen Mirc, Jure Noč, Aljaž Božič, Sebastijan Smodiš, Jernej Rozman, Tilen Korantar, Luka Družovec in Tom Komic.

Igralci in vsi v klubu so se velikega dosežka zelo razveselili. To je bila res krona vseh priprav in težkih tekem skozi celotno sezono. Vsak je po svoje prispeval k uspehu, nikakor ne bi šlo brez pomoči sponzorjev in vseh drugih, ki jih podpirajo.

Uvrstitev v elitno ligo pomeni nove izzive za igralce in celoten klub. Ekipo bodo zagotovo morali okrečiti z novimi igralci, saj bo konkurenca v najboljši in najbolj kvalitetni slovenski ligi sedaj še večja. Mislijo tudi na prihodnost, saj skrbijo za promocijo tega športa med mladimi. Sodelujejo in povezujejo se s šolami, kjer se že ukvarjajo z dvoranskim hokejem.

ŠPORT, NASVET

Plinstal pobral vse namiznoteniške kolajne

Več kot uspešno se je zaključila letošnja namiznoteniška rekreacijska liga v organizaciji Zavoda za šport Jesenice in pod budnim očesom Milane Krmelj.

MATJAŽ KLEMENC

Sodelovalo je deset ekip. Že po prvi polovici se je dalo slutiti, da bo po vrhu posegla ekipa Plinstala, kar se je na koncu tudi zgodilo. Zmagovalci v postavi Željko Šmitran, Barbara Jančič, Mojca Smolej, Špela Smolej Milat so v ekipnem delu oddali le točko, in sicer proti drugouvrščeni ekipi TVD Javornik Koroška Bela. Slednji so nastopili v postavi Stane Krajzelj, Andrej Krajzelj, Drago Filipaj. Na tretjo stopničko je stopila ekipa Max Bar (Anton Lahajnar, Damjan Lahajnar, Robi Rupnik, Tomi Canjuga). Na četrtem mestu sta z enakim številom točk Društvo upokojencev Jesenice 1 in Javornik Koroška Bela 1. Jeseničani so v prednosti, saj imajo boljši rezultat v medsebojnem dvoboju. Sledijo Društvo upokojencev Jesenice 2, Policija, Padalci, Dru-

tvo upokojencev Javornik Koroška Bela 2. Na dnu lestvice je TVD Partizan Žirovnica.

Podobno kot v ekipni konkurenci je tudi v posamezni konkurenci naslov romal v Plinstal, točneje Željku Šmitranu, ki je turnir končal s samimi zmagami. Drugi je bil Stane Krajzelj, tretji Drago Filipaj. Četrta je najboljša ženska Milana Krmelj. V tolažilni skupini se je zmage veselil Roman Pogačar, drugi je bil Marjan Šavs, tretje mesto pa sta si razdelila Nejc Korbar in Simon Vister. V kategoriji dvojic še ena zmaga za Plinstal (Željko Šmitran, Barbara Jančič), druga sta bila Pavel Smolej, Milana Krmelj (Društvo upokojencev Javornik Koroška Bela 1). Tretje mesto sta si razdelili dvojici Mojca Smolej, Špela Smolej Milat (Plinstal) in Robi Rupnik, Tomi Canjuga (Maks Bar).

Kolesarjenje med narcisnimi poljanami

Jutri, v soboto, bo potekalo ekipno kolesarjenje Tura pod Golico s startom in ciljem na Stari Savi na Jesenicah ter 57,7 kilometra dolgo traso med narcisnimi poljanami.

URŠA PETERNEL

»Sporočam trenutni rezultat tekme Zofka : Deveta revolucija. Zofka vodi z 2 : 1! Zaradi zelo slabe vremenske napovedi moramo našo Turo pod Golico s sobote, 12. maja, prestaviti na naslednjo soboto, 19. maja.« Takšno sporočilo je prejšnji teden poslal Andrej Zalokar iz Društva za turizem in rekreacijo Deveta revolucija, glavni organizator Ture pod Golico. Slabo vreme je zopet poskrbelo za to, da so ekipno kolesarjenje med narcisami morali predstaviti za teden dni, torej na jutri, soboto, 19. maja. Program pa ostaja enak. »Tura pod Golico združuje šarm kolesarske dirke in turističnega kolesarjenja. Njen namen je promocija zdravega načina življenja in spoznavanje turističnih zanimivosti Jesenic z okolico v času cvetenja narcis,« je dejal Zalokar, po rodu Jeseničan, ki ima bogate izkušnje z organizacijo Rekreatura, Turo pod Golico pa je prvič organiziral lani. Trasa je dolga 57,7 kilometra, start in cilj bosta na Stari Savi na Jesenicah, trasa pa bo speljana skozi Jesenice in Slovenski Ja-

Andrej Zalokar iz društva Deveta revolucija obljublja zanimivo kolesarjenje med narcisnimi poljanami ter pester spremljevalni program. FOTO: GORAZD KAVČIČ

vornik do Doma Pristava, prek Križevca do Planine pod Golico, skozi Plavški Rovt na Dovje, do Peričnika in nazaj do jeseniške Stare Save. Vmes bo več postankov z domačim okrepčilom. Medtem ko bodo ekipe kolesarile, pa bo pestro dogajanje na Stari Savi, prireditev so poimenovali Ejga, na Staro Savo. Pri tem so se organiza-

torji povezali z Gornjesavskim muzejem in Območno obrtno-podjetniško zbornico Jesenice. Tako bodo postavljene turistična in podjetniška stojnica, potekal bo dobrodelni srečelov za nakup sobnega kolesa za VDC Jesenice, železarske igre, vrhunec dogajanja pa bo trkovanje znanih v kuhanju ričeta. Kuharji bodo svojo jed

ponujali obiskovalcem za »ceno« prostovoljnega prispevka, zbrani denar pa bodo podarili Materinskemu domu Gorenjske na Jesenicah. Na odru in pred njim se bodo izmenjavale glasbene in folklorne skupine z območja Jesenic. Prireditev sofinancira Občina Jesenice, častni pokrovitelj je župan Tomaž Mencinger.

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

GG mali oglasi

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

www.gorenjskiglas.si

Govorice in opravljanje

MAG. SILVANA GASAR

Govorice in opravljanje so del vsakdanjika. Kdo še ni slišal za vaše čenče in opravljanje? Ker pa lahko povzročijo tudi dosti slabega, je prav, da o tem povem kaj več. Govorice so informacije, ki se ustno prenašajo prek več ljudi. Vse tisto, kar od nekoga slišimo in povemo naprej, je govorica. Ker vsak človek sliši predvsem tisto, kar hoče, in si to tudi razlaga po svoje, sporočilo govoric nujno močno spreminja vsebino. Vsak naslednji pove malo drugače, kaj doda, izpusti, spremeni. Zato govorice vedno precej odstopajo od resnice in jim ne kaže kaj dosti verjeti. Govorice sicer vsebujejo del resnice, ki pa je tem manjši, več oseb ko je bilo v širjenje govorice vključenih. Enako je pri opravljanju, le da je pri tem bolj poudarjen zloben, negativen namen.

Zakaj ljudje opravljajo in širijo govorice? To delamo vsi, le nekateri bolj, drugi manj. Razlog je ponavadi v dolgočasju, ki ga zanimiva govorica razbije, včasih pa preprosto ne najdemo druge teme pogovora. Nekateri skušajo na ta način

povečati svojo zanimivost, si pridobiti pozornost drugih. Povejte kaj zelo zanimivega, aktualnega, šokantnega, pa vam bo večina gotovo prisluhnila! Tudi, če ne bodo verjeli, jih bo novica mamila, da jo prenesejo naprej. Bistvena razlika med nami pa je v pogostosti in namenu govoric. Nekateri se govoricam izogibajo ali dodajo, da to verjetno ni res, medtem ko drugi prav z veseljem pograbi vsako nečednost, jo napihnejo in prenesejo naprej. Ti imajo neredko osebne razloge, da zlobno in vztrajno opravljajo neko osebo.

Iz govoric in opravljanj pa se lahko marsičesa naučimo, če se osredotočimo na to, kdo in zakaj jo širi. Izvemo lahko marsikaj o osebi, ki prenaša govorice. Lahko odkrijemo, kako zlobna, opravljiva in zdolgočasna je, koga ne mara, sovraži, s kom ima neporavnane račune, neredko pa tudi to, kaj jo žuli v njenem življenju. Pogosto so največji opravljalci ravno tisti, ki bi imeli marsikaj za pomesti pred svojim pragom, pa je umazanije toliko, da se je sploh ne upajo lotiti.

Zato s toliko večjim veseljem s prstom pokažejo na slabosti in nečednosti drugih. Pogosto govoričijo ravno o tistem, kar je na nek način njihova lastna slabost ali te-

zadeva vaše koristi (npr. se govori, da bo padla vrednost vaših delnic), potem je to informacijo pametno preveriti pri bolj objektivnih virih. Če imate z določenim opravljal-

prizadevajo? Veliko ljudi se razburja in si dela skrbi, kadar ugotovijo, da so oni sami predmet opravljalnih govoric. Jezni so na tiste, ki jih širijo, skrbi jih, da jim bo okolica verjela, da bodo na ta račun imeli škodo. Velja naslednji nasvet. Tudi če veste, kdo jih širi, govorice nikoli ne boste mogli ustaviti, zato se je nesmiselno obremenjevati. Ne spustite se tako nizko, da bi opravljalca napadli, mu grozili, se mu skušali maščevati. Potem vas bo opravljal še bolj. Vsa škoda, ki jo opravljalci naredijo, je ponavadi samo v tem, da vas razburijo. Če se ne boste vznemirjali, potem bodo njihovi zlobni nameni spodleteli. Verjemite, da pametni in značajni ljudje zlobnim govoricam ne bodo kar tako verjeli, z neumnimi in neznačajnimi pa si itak ne želite imeti opravka. Čas bo prej ali slej pokazal resnico. Še najbolje bo, če dejstvo, da vas opravljajo, vzamete kot svojevrsten kompliment na račun vaše posebnosti, uspešnosti. Kot pravi že pregovor, se za dobrim konjem vedno dviguje prah.

Pogosto so največji opravljalci ravno tisti, ki bi imeli marsikaj za pomesti pred svojim pragom, pa je umazanije toliko, da se je sploh ne upajo lotiti. Zato s toliko večjim veseljem s prstom pokažejo na slabosti in nečednosti drugih. Pogosto govoričijo ravno o tistem, kar je na nek način njihova lastna slabost ali težava. Gre za psihološki obrambni mehanizem projekcije, pri katerem na druge prenesejo svoje slabe plati, ki jih nočejo priznati. Pri drugih torej poudarijo tisto, kar je dejansko njihov problem.

žava. Gre za psihološki obrambni mehanizem projekcije, pri katerem na druge prenesejo svoje slabe plati, ki jih nočejo priznati. Pri drugih torej poudarijo tisto, kar je dejansko njihov problem. Koliko kaže poslušati govorice? Na splošno je najpametneje, da s tem ne zgublimate časa. Obstajata le dve izjemi. Če vsebina govorice

cem pogosteje opravka, pa bi se njegovemu govoričenju kazalo posvetiti predvsem zato, ker se boste tako naučili precej o njem samem. Vsekakor je na mestu previdnost. Pazite, kaj poveste in zaupate taki osebi. Podobno kot opravlja druge, bo za vašim hrbtom tudi vas. In kaj storiti, če vas opravljajo, o vas širijo govorice, ki vas

Na obisku v centru za obveščanje 112

Vsi si želimo, da nikoli ne bi potrebovali pomoči gasilcev, reševalcev in drugih služb za zaščito in reševanje, vendar ko potrebujemo pomoč, zanjo poskrbijo operaterji centra za obveščanje 112. Delo operaterjev pa se precej razlikuje od tistega na televiziji.

stran 4

Vojaške najdbe pustite strokovnjakom

Pet pirotehnikov regijske ekipe za varstvo pred neeksplozivnimi ubojnimi sredstvi še vedno vsako leto odstranjuje ostanke preteklih vojn.

stran 5

zaščita in reševanje

PRILOGA ČASOPISA OBČINE JESENICE, 18. MAJA 2012

Ob nesreči nismo sami

Na Jesenicah bodo 25. in 26. maja potekali Dnevi zaščite in reševanja, na katerih se bodo predstavile vse službe in organizacije, ki skrbijo za zaščito in reševanje v občini.

URŠA PETERNEL

V petek in soboto, 25. in 26. maja, bodo na Stari Savi na Jesenicah potekali Dnevi zaščite in reševanja. Organizatorja sta občinski štab civilne zaščite in Občina Jesenice, predstavile pa se bodo vse službe, organizacije in društva, ki delujejo v okviru sistema zaščite in reševanja v občini. Kot je povedal poveljnik občinskega štaba civilne zaščite Igor Arh, je glavni namen prireditve ta, da bodo občankam in občanom pred-

Mladi prostovoljni gasilci bodo pripravili prikaz gašenja. Rdeči križ bo prikazal uporabo defibrilatorja. Gorski reševalci bodo prikazali reševanje iz višin z vrhno tehniko, predstavili bodo helikopter, Avtošola B&B bo pripravila prikaz (ne)uporabe otroških sedežev v avtomobilu ter zaletavček. Policisti bodo prikazali iskanje drog s psi in vožnjo policista z motorjem na poligonu. Poklicni gasilci, reševalci in policisti bodo prikazali ukrepanje v primeru prometne ne-

Z Dnevi zaščite in reševanja želijo v ljudeh okrepiti zavest, da v primeru naravne ali druge nesreče ne bodo prepuščeni sami sebi. Obenem pa bi na ta način ljudi radi spomnili, da lahko sami veliko prispevajo k svoji osebni varnosti, varnosti imetja in okolja. Ker je zanimanja za prostovoljno delo vse manj, pa bi radi promovirali tudi prostovoljstvo, ki je na področju zaščite in reševanja zelo pomembno.

stavili, kako naj bi se preventivno obnašali oziroma ravnali v določenih situacijah oziroma ob nesrečah. Predstavili se bodo gasilci - poklicni gasilci bodo prikazali nesrečo z nevarno snovjo, čiščenje že izlize tekočine in preprečitev nadaljnega iztekanja, prikazali bodo vžig gospodinjstvenega olja in posledice napačnega ukrepanja.

sreče (rezanje avtomobila in oskrbo ponesrečenec). Predstavljali se bodo tudi Center za socialno delo, Gasilska zveza Jesenice, Gasilsko reševalna služba Jesenice, Gorska reševalna služba Jesenice, Medobčinski inšpektorat in redarstvo, Občinski štab za civilno zaščito Jesenice, Območno združenje Rdečega križa Jesenice,

Poveljnik občinskega štaba civilne zaščite Igor Arh

Policijska postaja Jesenice, Policijska uprava Kranj, radioamaterji - Radio klub Železar, Regijski center za obve-

ščanje Kranj, Zdravstveni dom Jesenice. Skavti bodo predstavili večšine preživetja v naravi in animacijo za otroke in mlade, Slovenska vojska vozilo Kobra, vozilo za dekontaminacijo in mobilni laboratorij, Svet za preventivo in vzgojo v cestnem prometu obračalnik in zaletavček, PGD Stara Loka pa gasilski kombi s prikolico s sanitetnim materialom za oskrbo v množičnih nesrečah. Uprava za obrambo Kranj bo pripravila promocijo vojaškega poklica, Uprava za zaščito in reševanje Kranj pa prikaz najdbe neeksplozivnih ubojnih sredstev. Zavod za zdravstveno zavarovanje Kranj bo predstavil akcijo Biti trezen ne pomeni biti brezvezen.

Županova beseda

Pridite in spoznajte pogumne, požrtvovalne, srčne ljudi, ki so vam v nesreči vedno pripravljeni pomagati!

TOMAŽ TOM MENCINGER

Pred tremi leti smo se z Občinskim Štabom civilne zaščite prvič odločili, da organiziramo dneve zaščite in reševanja, pod sloganom V nesreči nisi sam. Želimo krepiti zavest prebivalcev, da v primerih naravnih ali drugih nesreč ne smejo čutiti niti misliti, da so ali bodo v primeru kakršne koli nesreče prepuščeni sami sebi. Z organizacijo dnevov zaščite in reševanja želimo to nadaljevati in nadgraditi, učiti se medsebojne pomoči, solidarnosti. Poudariti moram, da se z ozaveščanjem čim širšega kroga prebivalcev, ob pomoči poklicnih in prostovoljnih gasilcev, gorske reševalne službe, reševalcev, policije, radioamaterjev, skavtov, Rdečega križa, Centra za socialno delo, Medobčinskega inšpektorata in redarstva, Sveta za preventivo in vzgojo v cestnem prometu in še vrste drugih služb naučimo pomagati drug drugemu in med seboj sodelovati, tudi z nabiranjem znanja in vedenja, kako preprečiti nesrečo ali se ji izogniti. Tudi letos je osnovna in zahtevna naloga Štaba civilne zaščite pri Občini Jesenice, da organizira in izvede Dneve zaščite in reševanja maj 2012, v širšem obsegu tudi s predstavitev številnih služb, ki delujejo v sistemu

Župan občine Jesenice Tomaž Tom Mencinger

varstva pred naravnimi in drugimi nesrečami. Vzporedno z Dnevi zaščite in reševanja bosta letos prvič v občini organizirana tudi Regijsko preverjanje znanja ekip prve pomoči ter regijska zaključna prireditev za likovni in literarni natečaj z naslovom Naravne in druge nesreče v moji okolici. Vsekakor je treba tudi nadgraditi in posodobiti načrte zaščite in reševanja za posamezne nesreče, še posebno za področje zaščite in reševanja ob nevarnih in ekoloških nesrečah. Z dvodnevним dogodkom Dneva zaščite in reševanja bomo preverili tudi svoje znanje in vedenje o tem, kako učinkovito priskočiti na pomoč, da v nesreči nisi sam.

**DNEVI ZAŠČITE IN REŠEVANJA
JESENICE, 25. IN 26. MAJA 2012**

CIVILNA ZAŠČITA

Sistem zaščite in reševanja

NATAŠA ŠTEFELIN

Zaščita in reševanje je namensko organiziran del sistema varstva pred naravnimi in drugimi nesrečami. Obsega organe vodenja, enote in službe za zaščito, reševanje in pomoč, zaščitno in reševalno opremo ter objekte in naprave za zaščito, reševanje in pomoč. Zaščita in reševanje ter druge dejavnosti varstva pred naravnimi in drugimi nesrečami so humanitarne in nevojaške narave. Pri varstvu pred naravnimi in drugimi nesrečami morajo državljanji: sodelovati v zaščiti in reševanju, dajati materialna sredstva, se usposablja ter

pripravljati za osebno in vzajemno zaščito ter za izvajanje predpisanih zaščitnih ukrepov.

Z enotami in službami Civilne zaščite se zagotavlja izvajanje določenih množičnih nalog zaščite, reševanja in pomoči ob velikih naravnih in drugih nesrečah, ki jih ne morejo izvajati obstoječe reševalne enote in službe.

V okviru Civilne zaščite v občini Jesenice delujejo naslednje enote in službe: štab Civilne zaščite, poverjeniki in namestniki, enote prve pomoči, ekipa za tehnično reševanje, enota za uporabo zaklonišč, služba za podpora - kurirska ekipa.

Kar 250 operativnih prostovoljnih gasilcev

Za prihodnost prostovoljnega gasilstva na Jesenicah se ni bati, saj je med člani podmladka gasilske zveze Jesenice kar tristo mladih gasilcev.

ANDRAŽ SODJA

Gasilska zveza Jesenice pod vodstvom predsednika Marjana Dobnikarja združuje osem prostovoljnih gasilskih društev v občinah Jesenice in Žirovnica. Kot je pojasnil poveljnik gasilske zveze Jesenice Robert Prešeren, zvezo sestavljata dve poveljstvi, in sicer jeseniško in žirovniško. Jeseniško poveljstvo združuje prostovoljna gasilska društva Hrušica, Planina pod Golico, Javorniški Rovt, Koroška Bela, Blejska Dobrava in Jesenice, žirovniško poveljstvo pa društvi Zabreznica in Smokuč. Večina društev je prve kategorije, razen jeseniškega in smokuškega, ki sta druge kategorije, kategorije gasilskih društev pa so pogojene z operativno opremo in operativnim številom gasilcev. Znotraj gasilske zveze je operativnih 250 gasilcev, ki so lani posredovali na 72 intervencijah,“ pojasnjuje Prešeren.

Aktivacija prostovoljnih gasilskih društev, ki sestavljajo gasilsko zvezo, poteka v skladu z občinskim načrtom alarmiranja, odzivnost gasilcev pa je pogojena s časom. Tako je odzivnost v jutranjih urah zaradi služb slabša kot popoldne ali ponoči, pohvalijo pa se lahko z dobrimi odzivnimi časi, saj se prostovoljna gasilska društva prve kategorije od sklica do izvoza odzovejo v 15 minutah, druge kategorije pa v desetih.

Ni pa se bati za nadaljevanje tradicije prostovoljnega gasilstva na Jesenicah. Po podatkih gasilske zveze je v podmladku v starosti od 7

do 18 let kar tristo prostovoljcev, ki se učijo gasilskih veščin, v operativno sestavo pa lahko vstopijo po dopolnjenem 18. letu in opravljenem osnovnem gasilskem izobraževanju, vsako leto pa morajo opraviti tudi zdravniške preglede. Poleg operativnega dela v sklopu javne gasilske službe na Jesenicah pa opravljajo tudi naloge reševalstva in požarne varnosti na javnih prireditvah, tako so lani sodelovali na 103 prireditvah. Sodelujejo pa tudi na številnih izobraževanjih in tekmovanjih. Iz vrst prostovoljnih gasilcev pa prihaja tudi večina gasilcev jeseniške poklicne gasilske enote Gars, po podatkih Roberta Prešerna kar 33 od 36 zaposlenih na Gars še vedno sodeluje tudi s prostovoljnimi gasilskimi društvi.

Letos so zaradi suše že prekoračili število intervencij v primerjavi z istim obdobjem lanskega leta, vendar se kljub povečani količini padavin vodna kriza še ni končala.

Suša se lahko v poletnih mesecih še ponovi, saj so zaloge vode v zaledju še vedno slabe, tako se situacija lahko hitro poslabša. Vode za gašenje nam zaradi Save Dolinke ne bo zmanjkalo, v višje ležečih predelih, predvsem v stolpnih in blokkih, pa se lahko poleti v primeru daljšega obdobja lepega vremena spet pojavijo težave z dobavo pitne vode,“ še dodaja Prešeren, ki se zahvaljuje tudi občinama Jesenice in Žirovnica, ki dobro skrbita za opremljenost gasilcev: Če bodo župani poskrbeli za našo opremo, bomo tudi mi poskrbeli za varnost.“

Ukrepi pred, med naravno ali drugo nesrečo in po njej

NATAŠA ŠTEFELIN

Potres

Ukrepi PRED potresom

Poučimo se o tem, kako se zavarujemo pred njimi.

Pri roki imejmo žepno svetilko, baterijski radijski sprejemnik, mobilni telefon in osebne dokumente.

Vrednostni predmeti naj bodo shranjeni v trdnih in negorljivih kasetah.

Reševalna oprema in orodje ter pribor za prvo pomoč morajo biti dosegljivi ob vsakem času.

Imeti moramo zalogo hrane.

Ukrepi MED potresom

Ohranimo mirno kri.

Če nas potres preseneti v poslopju, ostanimo v njem.

Iščimo zaščito pod masivnimi mizami, klopami, med podboji vrat, na hodnikih se pritisnimo k notranjim stenam.

Izogibajmo se steklenim površinam in zunanjim zidovom.

Ne uporabljajmo dvigal in stopnišč.

Ne prižigamo vžigalic niti ne uporabljajmo odprtega ognja.

Na prostem se oddaljimo od poslopjij, električnih daljnovodov in drugih napeljav.

Ukrepi PO potresu

Če smo ostali nepoškodovani, priskočimo na pomoč tistim, ki so pomoči potrebni. Če smo ujeti med ruševinami, ostanimo mirni, varčujemo svojo energijo in v enakomernih presledkih udarjajmo s kakšnim predmetom ob zid ali cevovodno napeljavo. Občasno kličimo na pomoč, da nas reševalci lažje najdejo.

V stanovanju zaprimo ventile za plin in vodo ter izklopimo električno napetost.

Če je zgradba, v kateri prebivamo, poškodovana, takoj odnesimo morebitne nevarne snovi na za ta namen določeno mesto.

Če je potres tudi v gorah, se pri hoji izogibajte kršljivih sten in območij skalnih podorov.

Poplava

Ukrepi PRED poplavo

Imejte pripravljen prenosni radio, žepno svetilko, rezervne baterije, mobilni telefon in osebne dokumente.

Če prebivate v predelu, kjer so možne poplave in nanje kažejo tudi razmere (dolgotrajno deževje, neurje, močna odjuga), vključite radijski sprejemnik in spremljajte poročila hidrometeorološke službe in navodila pristojnih štabov Civilne zaščite.

Iz nižjih prostorov in kleti umaknite hrano, premični, dokumente, denar in druge dragocenosti v višje prostore zgradb.

Napolnite posode s pitno vodo, saj obstaja možnost motene preskrbe z vodo.

Živino umaknite v višje ležeče predele in ji pripravite začasnno bivališče.

Če imate čas, namažite strojno opremo, ki je ne morete umakniti pred vodo, pospravite dvorišče in zavarujte predmete, ki jih voda lahko odplavi.

Če je vaš dom na območju, kjer lahko poplavna voda poplavi celotno zgradbo, pravočasno evakuirajte vse dobrične na varno območje k sosedu ali sorodniku. Če za to nimate časa, vzemite s seboj najnujnejše stvari (denar, dokumente, nekaj obleke) in umaknite ali pa vse odvežite oziroma spustite živino in se umaknite nad območje, ki ga lahko doseže voda.

Preden zapustite dom, izklopite elektriko, plin in vodo.

Ukrepi MED poplavo

Če se vam ni uspelo umakniti in ste ostali na poplavljenem območju, se umaknite v višje predele stavbe in kličite na pomoč, ponoči pa si pomagajte s primernimi svetili, da vas bodo reševalci lažje našli. Ob sebi imejte tudi kak predmet, ki dobro plava in se ga lahko oprimate (avtomobilska zračnica, plastična posoda s čepom, večji kos stiropora).

Izogibajte se območju, ki jih lahko nenadno poplavi.

Ne skušajte prečkati vodnega toka, kjer vam voda sega do kolen.

Ne skušajte z avtomobilom prečkati poplavljenih cest, ker lahko ostanete ujeti v vodni pasti.

Ne približujte se rečnim breznam, ker so lahko zaradi erozije spodjedene.

Spremljajte informacije, ki jih po radiu in televiziji posredujejo pristojne službe in organi.

Ukrepi PO poplavi

Ne uživajte hrane, ki je bila v stiku s poplavno vodo.

Ob poškodbah vodovodnega omrežja ne pijte vode, dokler ni sporočeno, da je neoporečna, predvsem pa ne pijte vode iz vodnjakov.

Ne uporabljajte električne instalacije in aparatov, ki so bili poplavljeni, dokler jih ne pregleda strokovnjak. Obvestite pristojne službe o pretrganju telefonskega, električnega, vodovodnega ali plinskega omrežja.

Med poplavo in po njej boste potrebovali: nujne zaloge sveže vode in konzervirane hrane, pribor za prvo pomoč, zalogo nujnih zdravil, gumijaste škornje ali drugo primerno obutev in gumijaste rokavice, vodoodporno torbo za obleko in dragočnosti.

Zemeljski plaz

Ukrepi PRED zemeljskim plazom

Imejte pripravljen prenosni radio, žepno svetilko, rezervne baterije, mobilni telefon in osebne dokumente.

Če prebivate v predelu, kjer so možni zemeljski plazovi in nanje kažejo tudi razmere (dolgotrajno deževje, neurje), vključite radijski sprejemnik in spremljajte poročila hidrometeorološke službe in navodila pristojnih štabov Civilne zaščite.

Napolnite posode s pitno vodo, saj obstaja možnost motene preskrbe z vodo.

Živino umaknite z območja, ki ga lahko doseže zemeljski plaz.

Če je vaš dom na območju, kjer lahko zemeljski plaz uniči celotno zgradbo, pravočasno evakuirajte vse dobrične na varno območje k sosedu ali sorodniku. Če za to nimate časa, vzemite s seboj najnujnejše stvari (denar, dokumente, nekaj obleke) in umaknite ali pa vsaj odvežite oziroma spustite živino in se umaknite z območja, ki ga lahko doseže zemeljski plaz.

Preden zapustite dom, izklopite elektriko, plin in vodo.

Ukrepi MED zemeljskim plazom

Izogibajte se območju, ki jih lahko zasuje plaz.

Spremljajte informacije, ki jih po radiu in televiziji posredujejo pristojne službe in organi.

Ukrepi PO zemeljskem plazju

Ob poškodbah vodovodnega omrežja ne pijte vode, dokler ni sporočeno, da je neoporečna, predvsem pa ne pijte vode iz vodnjakov.

Ne uporabljajte električne instalacije in aparatov, ki jih je zasul zemeljski plaz, dokler jih ne pregleda strokovnjak. Obvestite pristojne službe o pretrganju telefonskega, električnega, vodovodnega ali plinskega omrežja.

Požar

Ukrepi OB požaru V NARAVI

Ostanite mirni in razsodni. Ocenite, kakšen je požar. Če je to manjši požar, če je šele zagorelo, skušajte požar pogasiti sami.

Pri gašenju morate paziti predvsem na svojo varnost. Požara se lotite s priročnimi gasilnimi sredstvi: z vodo, brinovimi ali smrekovimi vejami ter z zemljo ali peskom. Gašenje požarov v naravi je najuspešnejše z vodo. Zadoštno količino vode preprosto zlijte na ogenj. Ogenj mora povsem ugasniti. Z brinovimi ali smrekovimi vejami udarjajte po površini, ki jo je zajel ogenj, ali pa jih vlečite

po robu goreče trave. Če imate pri roki kramp ali lopato, lahko preprečite širjenje požara. Manjšo površino, ki jo je zajel ogenj, lahko posipate tudi s peskom ali zemljo, dokler povsem ne ugasne.

Sami gasite le, če požar ne presega vaših zmoglosti. Če požaru niste kos, nemudoma pokličite center za obveščanje na številko 112, najbližjo gasilsko enoto ali policijo.

NA OBJEKTU

Ob požaru ne postanite panični.

O požaru takoj obvestite center za obveščanje na telefonsko številko 112.

Začetni požar lahko pogasite sami s priročnimi gasilnimi sredstvi: z vodo, peskom, pokrovko ali odejo.

Če vam požara ne uspe pogasiti s priročnimi gasilnimi sredstvi, uporabite ročni gasilni aparat.

Ob požaru v večstanovanjskih, predvsem visokih objektih je največja nevarnost dim na stopnišču, ki otežuje ali celo onemogoča umik iz objekta. V tem primeru v prostoru, kjer ste, z mokrimi krpami zatesnite spodnji del vrat in v stanovanju počakajte na pomoč.

Če dim ni preveč gost, lahko dihalno delno zaščitite tako, da si daste pred usta moker robec ali krpo.

Ko pridejo gasilci, jih takoj opozorite nase. Vedite pa, da vsako odpiranje oken ali vrat pripomore k širjenju požara, predvsem pa dima.

Nevarna snov

Ukrepi OB nesreči z nevarnimi snovmi

Uporabite osebna zaščitna sredstva in upoštevajte, da je čas glavni dejavnik. Zaprite okna in vrata stanovanjskih objektov.

Umikajte se v smeri proti vetru oziroma stran od oblaka nevarnih snovi.

Vsakdo, ki rešuje, mora biti ustrezno zaščiten.

Poškodovanega je treba prenesti ali mu pomagati pri umiku na območje, ki ni onesnaženo, in ga zavarovati pred mrazom.

Poškodovanemu, ki je v nezavesti, je treba sprostiti dihalne poti, ga obrniti na bok in če je treba, oživljati. Mrtve pustimo na kraju nesreče.

Kontaminirano obleko in obutev takoj odstranimo.

Kožo umivamo z vodo. Pri zadeti oči 10 do 15 minut spiramo s tekočo vodo, pri tem s palcem in kazalcem razpremo očesni vekli.

Ob kakršnih koli težavah po vdihavanju klora je treba poiskati zdravniško pomoč. Znaki zastupitve se lahko znova pojavijo tudi čez več ur (nepričakovano poslabšanje).

CIVILNA ZAŠČITA

**DNEVI ZAŠČITE IN REŠEVANJA
JESENICE
25. IN 26. MAJ 2012**

Občina Jesenice in Občinski štab za civilno zaščito

vas vabita na

2. Dneve zaščite in reševanja, ki bodo potekali 25. in 26. maja 2012 na Stari Savi.

Vljudno vabljeni!

Poveljnik Zaščite in reševanja

Igor Arh

Župan Občine Jesenice

Tomaž Tom Mencinger

PGD Stara Loka – predstavitev gasilskega kombija s prikolico s sanitetnim materialom za oskrbo v množičnih nesrečah
Polijska postaja Jesenice, Policijska uprava Kranj – prikazna vaja
Radioamaterji - Radio klub Železar – predstavitev radijskih zvez
Regijski center za obveščanje Kranj – predstavitev številke 112
Skavti – predstavitev veščin preživetja v naravi in animacija za otroke in mlade
Slovenska vojska – vozilo Kobra, vozilo za dekontaminacijo in mobilni laboratorij
Svet za preventivo in vzgojo v cestnem prometu – obračalnik in zaletavček
Uprava za obrambo Kranj – promocija vojaškega poklica
Uprava za zaščito in reševanje Kranj – prikaz najdbe neeksplozivnih ubojnih sredstev
Zavod za zdravstveno zavarovanje Kranj – akcija »Biti trezen ne pomeni biti brezvezen«
Zdravstveni dom Jesenice – prikazna vaja

* Organizator si pridružuje pravico do spremembe programa.

PROGRAM SOBOTA, 26.5.2012

- 09.00 - 09.10 **ZAČETEK** prireditve
- 09.00 - 12.30 **XVII. REGIJSKO PREVERJANJE ZNANJA EKIP PRVE POMOČI – Območno združenje Rdečega križa Jesenice, Občina Jesenice, Uprava za zaščito in reševanje Kranj**
- 09.30 - 10.00 **POKLICNI GASILCI** - prikaz vžiga gospodinjskega olja in posledice napačnega ukrepanja
- 09.45 - 10.00 **AVTOŠOLA B&B** - prikaz (ne)uporabe otroških sedežev v avtomobilu in njihove posledice, zaletavček
- 11.00 - 11.15 **AVTOŠOLA B&B** - prikaz (ne)uporabe otroških sedežev v avtomobilu in njihove posledice, zaletavček
- 11.15 - 11.45 **POKLICNI GASILCI** - prikaz vžiga gospodinjskega olja in posledice napačnega ukrepanja
- 11.45 - 12.30 **PROSTOVOLJNI GASILCI** (pionirji, mladinci) - prikaz gašenja
- 12.30 - 13.00 **GORSKI REŠEVALCI** - prikaz reševanja z višin z vrvno tehniko

PROGRAM PETEK, 25.5.2012

- 09.00 - 09.30 **OTVORITEV** prireditve
- 09.30 - 10.30 **POKLICNI GASILCI** - (nesreča z nevarno snovjo - čiščenje že izlize tekočine in preprečitev nadaljnega iztekanja).
- 10.00 - 12.00 **OSNOVNE ŠOLE** - zaključek likovnega in literarnega natečaja (Kolpern)
- 10.30 - 11.00 **RDEČI KRIŽ** - prikaz defibrilatorja
- 11.00 - 12.00 **PROSTOVOLJNI GASILCI** (mladinci, pionirji) - prikaz gašenja
- 11.30 - 12.00 **POKLICNI GASILCI** - prikaz vžiga gospodinjskega olja in posledice napačnega ukrepanja
- 12.00 - 12.30 **GORSKI REŠEVALCI** - prikaz reševanja z višin z vrvno tehniko
- 12.30 - 13.00 predstavitev **HELIKOPTERJA**
- 13.00 - 13.15 **AVTOŠOLA B&B** - prikaz (ne)uporabe otroških sedežev v avtomobilu za njihove posledice, zaletavček
- 13.15 - 14.00 **POLICIJA** - vožnja policista z motorjem na poligonu
- 14.00 - 14.30 **POKLICNI GASILCI** - prikaz vžiga gospodinjskega olja in posledice napačnega ukrepanja
- 14.30 - 15.00 **POLICIJA** - iskanje drog s psi
- 15.00 - 15.30 **RDEČI KRIŽ** - prikaz delovanja defibrilatorja
- 15.30 - 15.45 **AVTOŠOLA B&B** - prikaz (ne)uporabe otroških sedežev v avtomobilu za njihove posledice, zaletavček
- 15.45 - 17.00 **POKLICNI GASILCI, REŠEVALCI, POLICIJA** - prikaz prometne nesreče (rezanje avtomobila in oskrba ponesrečencev)
- 09.00 - 17.00 **Predstavitev vseh reševalnih služb z njihovimi nalogami, pristojnostmi, znanjem, opremo in vozili na stojnicah**

Center za socialno delo – predstavitev nalog in pristojnosti
Gasilska zveza Jesenice – prikazna vaja
Gasilsko reševalna služba Jesenice – prikazna vaja
Gorska reševalna služba Jesenice – prikazna vaja
Medobčinski inšpektorat in redarstvo – predstavitev nalog in pristojnosti
Občinski štab za civilno zaščito Jesenice – predstavitev nalog in pristojnosti
Območno združenje Rdečega križa Jesenice – prikazna vaja

- 13.00 - 13.30 **GORSKI REŠEVALCI** - prikaz iskanja pogrešanih oseb s psi
- 13.30 - 13.45 **AVTOŠOLA B&B** - prikaz (ne)uporabe otroških sedežev v avtomobilu in njihove posledice, zaletavček
- 13.45 - 14.00 **Razglasitev rezultatov ekip prve pomoči XVII.** Regijskega preverjanja znanja ekip prve pomoči

14.00 ZAKLJUČEK PRIREDITVE

- 09.00 - 14.00 **Predstavitev vseh reševalnih služb z njihovimi nalogami, pristojnostmi, znanjem, opremo in vozili na stojnicah**

Center za socialno delo - predstavitev nalog in pristojnosti
Gasilska zveza Jesenice - prikazna vaja
Gasilsko reševalna služba Jesenice - prikazna vaja
Gorska reševalna služba Jesenice - prikazna vaja
Medobčinski inšpektorat in redarstvo - predstavitev nalog in pristojnosti
Občinski štab za civilno zaščito Jesenice - predstavitev nalog in pristojnosti
Območno združenje Rdečega križa Jesenice - prikazna vaja
PGD Stara Loka - predstavitev gasilskega kombija s prikolico s sanitetnim materialom za oskrbo v množičnih nesrečah
Polijska postaja Jesenice, Policijska uprava Kranj - prikazna vaja
Radioamaterji - Radio klub Železar - predstavitev radijskih zvez
Regijski center za obveščanje Kranj - predstavitev številke 112
Skavti - predstavitev veščin preživetja v naravi in animacija za otroke in mlade
Slovenska vojska - vozilo Kobra, vozilo za dekontaminacijo in mobilni laboratorij
Svet za preventivo in vzgojo v cestnem prometu - obračalnik in zaletavček
Uprava za obrambo Kranj - promocija vojaškega poklica
Uprava za zaščito in reševanje Kranj - prikaz najdbe neeksplozivnih ubojnih sredstev
Zdravstveni dom Jesenice - prikazna vaja

* Organizator si pridružuje pravico do spremembe programa.

CIVILNA ZAŠČITA

Operater v centru za obveščanje pri delu

Praviloma naj bi ob klicu na telefonsko številko 112 navedli, kdo kliče, kaj, kdaj in kje se je zgodila nesreča in koliko je ranjenih, kakšne so poškodbe in razmere na mestu nesreče in kakšna pomoč je potrebna.

Na obisku v centru za obveščanje 112

Vsi si želimo, da nikoli ne bi potrebovali pomoči gasilcev, reševalcev in drugih služb za zaščito in reševanje, vendar ko potrebujemo pomoč, zanjo poskrbijo operaterji centra za obveščanje 112. Delo operaterjev pa se precej razlikuje od tistega v filmih ali dokumentarnih oddajah na televiziji.

ANDRAŽ SODJA

V Regijskem centru za obveščanje, uprave za zaščito in reševanje - izpostavi v Kranju je zaposlenih devet oseb, od tega sedem operaterjev dela v turnusih, s čimer zagotavljajo 24-urno pomoč tistim, ki jo potrebujejo. Kot je povedal vodja centra za obveščanje **Robert Skrinjar**, je aplikacija za obdelavo klicev v lanskem letu zabeležila 61.881 vhodnih in 24.946 izhodnih klicev. Od tega so enote služb za zaščito, reševanje in pomoč posredovale ob kar 2182 izrednih dogodkih, med katerimi so opravili 294 posredovanj ob nesrečah na cesti, 135 posredovanj ob nesrečah v gorah, 322 požarih na objektih in 188 požarih v naravi.

Klice za nujno medicinsko pomoč center za obveščanje takoj preveže na teritorialno pristojno službo nujne me-

dicinske pomoči, s čimer zagotavljajo kar najboljše informiranje reševalcev. Tovrstnih posredovanj klicev za nujno medicinsko pomoč je sicer med nujnimi klici največ, lani kar 4116.

Kot še dodaja Skrinjar, v zadnjem času beležijo vse več nenamernih klicev, kar je posledica tudi vse večjega števila mobilnih telefonov s predprogramiranimi SOS tipkami, ki ob pritisku kličejo center za obveščanje, položaj tipk pa omogoča nenamerno klicanje.

Število klicev sicer močno naraste po 15. uri, ko se ljudje vračajo iz služb, in raste do 20. ure, nato začne upadati, ponovno pa naraste zjutraj okoli petih, ko ljudje odhajajo v službe. Posebno veliko klicev beležijo ob koncih tedna, še posebej poleti. Poznajo pa se tudi vremenske razmere, običajno se po dežju veliko

dogaja, saj se ljudje odpravijo ven," še pove Skrinjar.

Praviloma naj bi ob klicu na telefonsko številko 112 navedli, kdo kliče, kaj se je zgodilo, kje se je zgodila nesreča in kdaj, koliko je poškodovancev, kakšne so poškodbe in okoliščine na mestu nesreče in kakšna pomoč je potrebna. Kot pojasnjuje vodja centra za obveščanje, niso bili še nikoli jezni, če se klicatelj ni predstavil: "Najpomembneje je, da klicatelj pove, kaj in kje se je zgodilo, nato pa pozorno odgovarja na morebitna vprašanja operaterjev, ki so za pomoč usposobljeni. V primeru nesreč, kjer je v okolici veliko opazovalcev, pa jih naprošajo, naj pred klicem na 112 povprašajo, ali je že kdo klical, saj tako ne bodo po nepotrebnem zasipali centra s klici, operater pa se bo lahko posvetil pogovoru s prijaviteljem in

zbral kar največ informacij o dogajanju."

Po številu izrednih dogodkov je regijski center za obveščanje v Kranju drugi najbolj obremenjen center v Sloveniji. Najbolj obremenjen je center v Ljubljani, ki je v lanskem letu zabeležil 2913 dogodkov, Kranj pa 2182, sledi pa Nova Gorica s 1636 dogodki. Med gorenjskimi kraji pa po izrednih dogodkih najbolj izstopata obe največji mesti, torej Kranj in Jesenice, med posredovanji nujne medicinske pomoči pa poleg prej omenjenih še Škofja Loka.

Iz statističnih podatkov centra pa je tudi razvidna še vedno izstopajoča problematika varnosti v gorah, predvsem v poletnih mesecih, ter varnost v cestnem prometu, kjer zaradi tranzita turistov v poletnih mesecih število posredovanj strmo naraste.

Požarna varnost – pravilna vgradnja in redno vzdrževanje kurilnih naprav in dimnikov

Cena energije je poleg varstva okolja eden glavnih dejavnikov, ki vplivajo na izbor načina ogrevanja stavb. V podjetju Dimnikarstvo Dovrtel, d. o. o., smo v preteklih kurilnih sezonah na terenu opazili, da se je povečalo število peči na trdna goriva (kot so polena, sekanci, peleti). Uporabniki z njimi v večjem obsegu nadomeščajo prejšnji sistem ogrevanja, več pa jih tudi vgrajujejo na novo. Vgradnja novih peči in dimnikov ter uporaba zlasti trdnega goriva pomeni tudi potencialno večjo požarno ogroženost. Zato v nadaljevanju navajamo nekaj napotkov, ki zagotavljajo večjo požarno varnost. Za uspešno preprečevanje dimniških požarov so pomembni pravilna vgradnja, ustrežna uporaba in redno vzdrževanje peči, dimnikov in zračnikov.

Vsaka peč na trdno gorivo zahteva dimnik, ki je odporen na izžiganje in požar saj. Izdelan mora biti iz ustreznih materialov, ustrežno dimenzioniran ter strokovno in pravilno vgrajen. Vsak dimnik mora imeti certifikat. Kakovosten dimnik mora imeti tudi čistilne odprtine, ki omogočajo redno vzdrževanje ter posredovanje v izrednih primerih. Če je dimnik visok pet metrov ali več in nima zgornje čistilne odprtine, je potrebno urediti varen dostop do ustja dimnika (na streho). Pri vgradnji je potrebno posebno pozornost posvetiti **odmiku gorljivih materialov** od dimnika. Le pravilno izbran in strokovno vgrajen dimnik, z urejenimi pogoji za vzdrževanje, lahko zagotavlja nemoteno delovanje peči in požarno varnost stavbe. Vgradnjo dimnika naj zato izvede le strokovno usposobljeno in pooblaščen podjetje, ki po končani vgradnji izda tudi potrdilo o upoštevanju tehničnih predpisov, izjavo o skladnosti ter certifikate.

Če uporabnik želi pri novi peči uporabiti dimnik, ki ga ima od prej, naj ta dimnik obvezno pregleda dimnikar še pred nakupom in namestitvijo peči. Le tako bodo izpolnjeni pogoji za varno delovanje. Pri izbiri peči je potrebno upoštevati mere in tehnične lastnosti dimnika. Vsaka peč nikakor ni primerna za vsak dimnik. Iz-

bor pravega dimnika naj temelji na upoštevanju tehničnih predpisov ter priloženih navodil proizvajalca peči. Na voljo so tudi sodobni programi, s katerimi je možno izračunati ustrežnost dimnika, glede na lastnosti peči in dimnika. Izbor in vgradnja pravega dimnika sta ključnega pomena za požarno varnost. Če dimnik za peč ni ustrezen, lahko prihaja do motenj pri delovanju, nabiranja katranskih oblog, uhajanja dimnih plinov v prostor, požara saj itd.

Priporočamo vam, da se pri izboru dimnika oz. odločitvi za njegovo uporabo obrnete na dimnikarsko službo oz. na svojega pooblaščenega izvajalca dimnikarskih storitev. Dimnikarsko podjetje bo možnosti za vgradnjo oz. uporabo celovito preverilo in vam zagotovilo pogoje za varno uporabo vašega ogrevalnega sistema. Zaradi bolj učinkovite rabe energije pa boste lahko tudi prihranili. Vsakršen nakup brez posvetovanja močno odsvetujemo, prav tako pa uporabnikom odsvetujemo, da si peč ali dimnik **vgradijo sami**. Naknadno popraviljanje napak vam lahko povzroči veliko nepotrebnih stroškov, lahko pa je celo resno ogrožena vaša požarna in/ali zdravstvena varnost.

Pri izbiri peči je poleg lastnosti dimnika potrebno upoštevati tudi število, moč in vrste peči, ki so priključene na isti, skupni dimnik. Zaradi varnostnih razlogov združevanje različnih vrst peči ni dovoljeno (evropski standard SIST EN 13384-2). Na to je treba še posebej paziti v večstanovanjskih stavbah, kjer stanovalci o tem niso informirani. V takšnih primerih je zelo pomembno, da dimnikarska služba opravi izredni pregled pred vsakršnim poseganjem (v večstanovanjski stavbi si je treba pridobiti tudi soglasja stanovalcev, Stanovanjski zakon SZ-1).

Za varno uporabo peči in dimnika je pomemben tudi zadosten in nemoten **dovod zraka** za zgorevanje (pozor pri kuhinjskih napah!). Zrakotesna okna, vrata in fasada ne zagotavljajo pretoka zraka, zato je bolj smiselno izbrati in vgrajevati samo peči, ki niso odvisne od zraka v prostoru. Neustrezni pogoji pomenijo slabo

Neustrezni odmik gorljivih materialov od dimnika.

Varen dostop do ustja dimnika.

zgorevanje, večjo količino katranskih oblog ter posledično večjo verjetnost za dimniški požar. Pomembno je, da imajo peči ustrezne **certifikate** in da so opremljene z dokumentacijo (to je določeno v Zakonu o gradbenih proizvodih in Zakonu o splošni varnosti proizvodov – iz istoimenskih direktiv EU). Uporaba naprav oz. peči, ki niso ustrezno označene in opremljene z navodili za uporabo in montažo, je tvegana. Zato je pomembno, da spremljajoči dokumentaciji posvetite pravo mero pozornosti. Po namestitvi peči je potrebno zagotoviti **ustrezno vzdrževanje in nadzor**. Prav zato je organizirana dimnikarska služba, ki deluje na osnovi vnaprej določenih kriterijev in rokov.

Javna državna dimnikarska služba uporabnikom zagotavlja zdravstveno in požarno varnost, bolj učinkovito rabo energije, manj emisij v okolju ter zaradi pravilne uporabe tudi daljšo življenjsko dobo peči in dimnika.

Pogostnost vzdrževalnih posegov ter pregledov peči, dimnikov in zračnikov so določene z zakonom. Ne glede na vrsto goriva je treba vsako peč pregledati enkrat v kurilni sezoni. Pogostnost čiščenja pa je odvisna od vrste goriva in sicer: peči na trdno gorivo je treba čistiti štirikrat, na tekoče in plinasto enkrat ter na biomaso dvakrat v kurilni sezoni. Pri pečeh na tekoče ali plinasto gorivo mora dimnikarska služba enkrat v kurilni sezoni izvesti nadzor izgorevanja, t. i. meritve emisije.

Z vsako adaptacijo oz. novo vgradnjo peči ali dimnika je potrebno seznaniti dimnikarsko službo. Ta bo opravila obvezni **prvi pregled** (več na www.dimnikarstvo.si), pri katerem se preveri ustrežnost izvedene vgradnje (upoštevanje navodil, tehničnih predpisov, standardov) ter pogoji delovanja. Na ta način zagotavlja država uporabnikom nepristranski nadzor nad izpolnjevanjem bistvenih zahtev oz. zdravstvene in požarne varnosti, varstva okolja in učinkovite rabe energije. Podatki za zadnja leta kažejo, da število dimniških požarov ne narašča, kljub večjemu številu peči na trdno gorivo. S pravilno vgradnjo, ustrežno uporabo in rednimi storitvami dimnikarske službe se je negativnim posledicam torej dokazano možno izogniti.

Simon Dovrtel, univ. dipl. org.

Dimnikarstvo Dovrtel, d.o.o.

Koroška cesta 45, Kranj
t: 04 / 238-03-00
f: 04 / 238-03-01
e: info@dimnikarstvo.si
www.dimnikarstvo.si

CIVILNA ZAŠČITA

Vojaške najdbe pustite strokovnjakom

Pet pirotehnikov, pripadnikov regijske ekipe iz enote CZ za varstvo pred neeksplozivnimi ubojnimi sredstvi vsako leto še vedno odstranjuje ostanke preteklih vojn.

ANDRAŽ SODJA

Regijska ekipa pirotehnikov uprave za zaščito in reševanje v Kranju vsako leto še vedno odstranjuje ostanke neeksplozivnih ubojnih sredstev, ki jih je kljub že veliki časovni oddaljenosti prve in druge svetovne vojne še vedno veliko. Kot je pojasnil vodja petčlanske ekipe za neeksplozivna ubojna sredstva Gorenjske Robert Skrinjar, so v lanskem letu posredovali ob petnajstih najdbah, med katerimi je tudi prav posebno odkritje: „Devedega decembra lani so v Škofji Loki ob izkopu gradbene jame odkrili neeksplozivno ubojno

telo, za katero smo sprva mislili, da gre za letalsko bombo. Po obširnejšem pregledu, saj moramo dobro poznati delovanje tovrstnih teles pred odstranitvijo, smo ugotovili, da gre za eno prvih letalskih raket, ki so jih na železniško postajo v Škofji Loki izstrelila zavezniška letala proti koncu druge svetovne vojne. Na raketi smo odkrili tudi oznake, na podlagi katerih lahko ugotovimo celo eskadriljo letal, ki so raketirala železnico, šlo je za zavezniško eskadriljo z letališča v Riminiju.“

Takšne najdbe so redke, saj je bila to doslej edina odkrita letalska raketa iz druge svetovne

vojne v Sloveniji. Med neeksplozivnimi ubojnimi sredstvi sicer prednjačijo ročne bombe najrazličnejših tipov in izvorov ter minometne mine, glede na količino med drugo svetovno vojno uporabljenih eksplozivov pa bo teh najdb tudi v prihodnje še kar precej: „Zavezniška letala so med napadom na železniški most pri Globokem, ki je bil rezervni cilj enega izmed bombardiranj Nemčije, na most odvrгла kar 35 ton bomb,“ dodaja Skrinjar.

Ob odkritju neeksplozivnega ubojnega sredstva vodja ekipe NUS Robert Skrinjar svetuje, da se ga ne dotikate, zavarujete območje najdbe in čim prej obvestite center za obveščanje 112, ki bodo obvestili pirotehnike, da bodo odločili, kako eksplozivno najdbo varno odstraniti.

Kot je razvidno iz deaktiviranih sredstev - eksponatov, s katerimi razpolaga Skrinjar za

prikaze, so lahko nekatera eksplozivna sredstva skoraj neprepoznavana, takšna je na primer italijanska ročna bomba Mod35, ki je bolj podobna igrački kot nevarnemu eksplozivnemu sredstvu. Nenevarni pa niso niti šolski primerki, takšne so odkrili med letošnjo akcijo očistimo Slovenijo v Pšati pri Cerkljah. „Nabojne polnitve sicer nimajo, je pa vžigalnik sam dovolj močan, da odtrga prste,“ pojasnjuje Skrinjar.

Postopek odstranitve eksplozivnega sredstva je po Skrinjarjevih informacijah odvisen od same najdbe. Če je telo prenevarno za transport, se išče najbližje varno mesto za uničenje. Če pa pirotehnik ocenijo, da je eksplozivno telo varno za odstranitev, ga prepelejo v skladišče neeksplozivnih ubojnih sredstev, vsake tri mesece pa najdena eksplozivna telesa organizirano uničijo na poligonu pri Pivki.

Robert Skrinjar, vodja ekipe za neeksplozivna ubojna sredstva Gorenjske

Najrazličnejše eksplozivne najdbe, mnoge med njimi se zdijo kot igračke.

Če obtiči dvigalo ...

ANDRAŽ SODJA

Stolpnice na Plavžu, v Centru II, za gimnazijo in še nekateri drugi objekti so s tipkami SOS v dvigalih povezane s centrom za obveščanje, tako da v primeru okvare dvigala posredujejo gasilci Gars Jesenice. Kot je pojasnil poveljnik gasilske zveze Jesenice Robert Prešeren, v tovrstnih primerih gasilci najprej izklopijo dvigalo, nato pa ga ročno dvignejo navzgor do prvega nadstropja z vrati ter ročno odprejo vrata. Dvigalo vedno dvigujejo navzgor, saj jim pri tem pomaga protiutež

dvigala. Dvigalo nato ostane izklopljeno do prihoda serviserjev.

„Če pritisnete gumb za klic v sili v dvigalu, se je treba z operaterjem tudi pogovarjati. Se je že zgodilo, da so pritisnili gumb, nato pa so se ustrašili in bili tihi, ali pa so po pomoti pritisnili gumb. Oseba, ki je v dvigalu, ima največ podatkov o tem, kje je, saj je osvetljena oznaka za nadstropje, kjer je dvigalo. Vendar se ljudje vse bolj zavedajo, da je treba govoriti z operaterjem, celo opravičili so se za pritisk gumba po pomoti,“ pove Prešeren.

Tisti, ki spremljajo spletno stran centra za obveščanje, na prvi pogled lahko opazijo, da je klicev zaradi pokvarjenih dvigal več kot v drugih krajih po Sloveniji. Prešeren pojasnjuje, da je razlog za to predvsem v tem, da je na Jesenicah več dvigal povezanih s centrom za obveščanje in tako tovrstni dogodki pridejo v obdelavo: „V novejših dvigalih je teh okvar zelo malo. Tudi na Jesenicah opažamo, da je okvar tudi na starih dvigalih vse manj, saj je večina dvigal prenovljena, pa tudi ljudje so vse bolj ozaveščeni,“ pojasnjuje Robert Prešeren.

GALLUS

GASILNA OPREMA

PROIZVODNJA • TRGOVINA • SERVIS • MONTAŽA

NOVO: TESTIRANJE IN POLNITEV DIHALNIH JEKLENK POOBlaščen servis **INTERSPIRO**

AKREDITIRAN ORGAN K-092 ZA OPREMO POD TLAKOM

• GASILNIKI • GASILNE ARMATURE IN CEVI
• HIDRANTNA OPREMA • VSE ZA GASILCE IN ZAŠČITO

ZASTOPAMO:

NOVO:

OD SEDAJ TUDI S PREDSTAVNIŠTVOM V KOPRU, Ferrarska ul. 12
t: 05/99-45-807, f: 05/99-46-130

GALLUS SM d.o.o.

PE : Obrtna cesta 10, 8310 ŠENTJERNEJ

t: 07/33-72-620, m: 041/622-248, e: info@gallus.si, i: www.gallus.si

CIVILNA ZAŠČITA

Desetletja predanosti gorskemu reševanju

Gorski reševalci so vpeti v širši sistem zaščite in reševanja. Pomemben člen slovenskega gorskega reševanja že od prvih začetkov predstavljajo pogumni reševalci z območja Jesenic in okolice. Eden od njih, Pavel Dimitrov je že 55 let član Društva GRS Jesenice.

JANKO RABIČ

Gorski reševalci že stoletje organizirano opravljajo pomembno humanitarno delo. Rešujejo planince in alpiniste, ki se na poteh ali v prepadnih stenah znajdejo v težavah. Ves trud in včasih velika tveganja poplačajo najlepši trenutki takrat, ko jim uspe rešiti človeku življenje. Tudi sedaj imajo gorski reševalci s svojo usposobljenostjo, znanjem in pogumom pomembno vlogo pri najrazličnejših elementarnih nesrečah, zemeljskih plazovih, poplavih, pri reševanju iz gondol, gorečih stolpnih in še bi lahko naštevati. Vpeti so v širši sistem zaščite in reševanja. Pomemben člen slovenskega gorskega reševanja že od prvih za-

četkov predstavljajo pogumni reševalci z območja Jesenic in okolice. Postaja GRS Jesenice je bila ustanovljena leta 1924. V prvih letih so člani, predvsem iz vrst Skalašev, imeli reševalne akcije po vsej Gornjesavski dolini. Za njimi so prihajale mlajše generacije, pogumne, bolj opremljene, z več znanja in izkušenj. Za sogovornika smo izbrali Pavla Dimitrova, ki je že 55 let član Društva GRS Jesenice. Najprej je bil dvajset let plezalec. Kot vrhunski alpinist je bil udeleženec več odprav v Himalajo in druga tuja gorstva. V letih 1979 do 1983 je bil načelnik takratne postaje GRS Jesenice, kasneje je zaradi potreb matičnega planinskega društva prevzel mesto predsednika.

Pogovarjamo se o delu in vlogi gorskega reševalca, takratni in sedanji tehniki, akcijah in odnosu do te humane dejavnosti.

„Že kot alpinist sem začel spoznavati delo gorskih reševalcev, ko so reševali na planinskih poteh in v stenah,“ se začetkov spominja Pavel. „Občudoval sem jih, ko so garali in se žrtvovali, da bi nekemu pomagali. Sami so bili o nevarnih situacijah in tudi tvegali svoja življenja.“

Zakaj odločitev, da boste gorski reševalec?

„Sam sem se velikokrat znašel v kočljivih situacijah, tudi manjše poškodbe sem imel. Ko sem videl, kako so drugi pripravljani pomagati sočloveku z vsem srcem, je bila

odločitev na dlani. Kar nekaj te žene, da moraš postati reševalec. Če so drugi prej meni pomagali, bom sedaj jaz njim.“

Kakšne so bile prve izkušnje?

„Na postaji GRS so v svoje vrste najraje sprejemali alpiniste. O tem sta bila povezana načelnika alpinističnega odseka in postaje GRS, ki sta načrtovala sprejemanje novih članov. Najprej si moral opraviti dveletni pripravniški staž, potem pa si postal reševalec. Dobivali smo se na tečajih in individualno plezali. Morali smo biti telesno dobro pripravljene, osvajali smo znanje iz tehnike, se udeleževali tečajev in vaj.“

Prva reševalna akcija?

„To je bila kar težka preizkušnja, ko sta se v triglavski steni, v bavarski smeri ubila dva alpinista. Do njih smo morali plezati peto stopnjo, kar je izredno zahtevno. V akciji smo bili Uroš Župančič, Marko Butinar in jaz. Nekdo, ki čustveno ne prenaša pogledov ob takšnih tragičnih dogodkih, lahko tudi sam omahne v steni. Kar tri dni smo potrebovali, da smo trupla spravili iz stene.“

Kako bi ocenili reševanje nekoč in danes?

„Razlike so zagotovo velike, nekaj pa je še vedno skupnega. Včasih smo reševali klasično, z vrvmi, vitli, jeklenicami, z marinarjem in s čolnom akijem. Ponesrečence smo prenašali na hrbtih. Še danes mora biti vsak reševalec usposobljen za klasično reševanje. Helikopter je zagotovo pomembna pridobitev. Predvsem hitreje poma-

Pavel Dimitrov

Pavel Dimitrov je v desetletjih predanosti reševanju v gorah dal velik prispevek k delu jeseniške postaje in tudi matičnemu planinskemu društvu. Kot pravi, nikoli ni delal statistike, v koliko akcijah je sodeloval. Nekoč je zaslužni jeseniški gorski reševalec Ciril Praček v Planinskem vestniku zapisal, da se je Pavel kot vrhunski alpinist in himalajec na izredno zahtevni akciji nad Gozd-Martuljkom v nalivu, ob sikanju strel kot pravi plezalni virtuoz prebil do štirih gornikov, ki so jih potem predvsem po njegovi zaslugi uspešno rešili. Veliko je naredil v času, ko je bil štiri leta načelnik postaje GRS Jesenice, zlasti pri njihovem domu v Španovem vrhu in pri gradnji treh helidromov na različnih lokacijah. Za opravljeno delo je prejel več pomembnih priznanj. Sedaj je star 74 let in še vedno rad priskoči na pomoč članom v jeseniškem društvu GRS, če ga potrebujejo. Tudi gore ga še zamikajo in se odpravi na kakšno turo. Kljub včasih težkim situacijam ohranja lepe spomine, da je lahko tolikokrat pomagal tam, kjer je bilo treba.

ga reševalcem na kraj nesreče in tudi hitro ponesrečence odpelje v nadaljnjo oskrbo.“

Kakšne so predvsem lastnosti gorskega reševalca?

„Imeti mora vse kvalitete dobrega alpinista in reševalca. Veliko mora znati - od prve pomoči do obvladovanja vse

tehnike, dobro mora biti telesno pripravljen.“

Ste zadovoljni z delom, ki ste ga opravljali skupaj z drugimi na postaji?

„Ves čas je bila v pripravljenosti jurišna ekipa, da je takoj odšla v akcijo. Vse smo izpeljali stoodstotno.“

Kako pravilno prijaviti požar ali nesrečo

URŠA PETERNEL

Kako pravilno prijaviti požar ali nesrečo? Zavedajmo se, da je pravilna prijava požara zelo pomembna za hitro in uspešno intervencijo gasilcev. Vedite, da je klic na 112 mogoč, tudi če na mobilnem telefonu nimate denarja. Ne odlašajte s klicem v sili. Kadar je prisotnih več ljudi, kličite tudi vi, saj se ljudje navadno zanašajo na druge. Ob klicu na 112 povejte sledeče: kaj se je zgodilo (požar, nesreča), kje se je zgodilo in ali

so ogroženi ljudje; predstavite se; odgovarjajte na morebitna vprašanja operativca, svetujejo zaposleni v GARS Jesenice na svoji spletni strani.

AMBULANTA MEDICINE ŠPORTA

Preiskave

- Pregled specialista medicine športa
- Krvna slika (biokemija, železo, feritin, hemoglobin, hormoni, ...)
- Ekg, obremenitveni ekg, Spirometrija
- Poraba kisika (VO_{2max})
- Ortopedski pregled in ultrazvok gibal
- Preventivni zdravstveni pregledi
- Izdaja zdravniškega potrdila

Obremenitveni testi

- Tekalna steza
- Cikloergometrija
- Veslaški ergometer
- Ročni ergometer
- Testi na terenu

Storitve laboratorija so namenjene

- Vrhunskim športnikom
- Rekreativnim športnikom
- Mladim športnikom
- Managerjem
- Športnim delavcem
- Vsem, ki želijo preveriti telesno kondicijo

Kontakt: T: 01 585 51 64, M: 031 637 880, E: cms@zvd.si

ZVD, d.d., Chengdujska cesta 25, 1260 Ljubljana - Polje

T: 01 585 51 00, F: 01 585 51 01, W: www.zvd.si, E: info@zvd.si

CIVILNA ZAŠČITA

ZVD Zavod za varstvo pri delu d. d.

Nevarnosti pri gašenju požarov na objektih s PV-napravami

Mag. Ivan Božič,
univ. dipl. inž. el.

Uvod

Zaradi omejenih zalog in vedno višjih cen fosilnih goriv, njihovega škodljivega vpliva na okolje in vedno večjih svetovnih potreb se mrzlično iščejo alternativni, predvsem obnovljivi viri energije. Velik potencial za prihodnost predstavlja energija sonca, ki jo znamo s PV-napravami pretvoriti v električno.

Na številnih strehah najdemo poleg PV naprav tudi sončne kolektorje (na sliki so nameščeni nad PV moduli), ki sončno energijo spreminjajo v toploto. (Vir: EATON)

Nevarnosti v primeru požara

V stavbah s sončnimi elektrarnami je mogoče varno intervenirati le, če se intervencijske ekipe zavedajo nevarnosti, ki jim pretijo, če so seznanjene s stavbo ter ustrezno usposobljene in opremljene. Uporabniki sončnih elektrarn, ki so vključene v javno električno omrežje, so dolžni v skladu s Pravilnikom o požarnem redu (Uradni list RS, št. 52/07 in 34/11) pristojni gasilski enoti predložiti požarni načrt za sončno elektrarno, sicer bodo gasilci reševali le ljudi in živali ter preprečili širjenje požara na sosednje stavbe. Posredovanje je lahko usodno predvsem zaradi nevarnosti električnega udara. Fotonapetostni elementi generirajo napetosti do 1000 V (razen v nekaterih naprednejših sistemih) tudi potem, ko so izvedeni izklopi na pretvornikih, ki pa so običajno nameščeni v nižjih delih stavb. Za varno intervencijo je potrebno natančno poznavanje

napeljav in predvsem možnost izklopov delov pod napetostjo.

Gašenje požarov in tehnično reševanje

Prepoznavanje PV-sistema

Oznaka za označevanje objektov s PV napravami, ki bo priporočena tudi v nastajajoči slovenski smernici

Nevarnosti in varnostni ukrepi

Nevarnosti, povezane s požari na objektih s PV-napravami, so naslednje:

- uhajanje strupenih plinov;
- rušenje/ nevarnost delov, ki padajo iz višjih površin;
- nevarnost električnega udara;
- širjenje požara.

Strupeni plini

PV-moduli med drugimi vsebujejo naslednje snovi: steklo, silicij, kovine, težke kovine, tekočo smolo, etilen, vinilacetat, silikon, kompozitne folije ter druge umetne mase.

Varnostni ukrepi

- **Uporaba izolirnega dihalnega aparata!**
- **Izklop prezračevalnih naprav!**
- **Reševanje oseb s prizadetih območij!**

Zrušitev /padajoči deli

- Varnostno steklo modula lahko pri pregrevanju in/ali pod curkom vode za gašenje počni in se razleti na več majhnih koščkov, ki popadajo na tla.
- Dosedanje izkušnje kažejo, da pri požaru pride do poškodb strešnih PV-nprav, ko zgornji strešne konstrukcije pod njimi, naprave pa se pri tem večinoma zrušijo navznoter.
- Nevarnost pa predstavljajo tudi deli, ki padajo iz visokih površin.

Varnostni ukrepi

- **Območju, ki je ogroženo zaradi padajočih delov, se je potrebno izogniti in ga primerno zavarovati (varnostna razdalja)!**
- **Pri gašenju v notranjosti stavbe in naknadnem gašenju je potrebno upoštevati povečano obremenjenost ostrešja!**

Elektrika

Na stopnjo oziroma resnost poškodb zaradi električnega udara vplivajo številni dejavniki:

- amplituda (jakost) električnega toka,
- čas izpostavljenosti,
- oblika in frekvenca toka,
- pot prehoda skozi telo,
- pripravljenost na udar

Na splošno velja, da se v normalnih razmerah (suhe razmere, neprevodni prostori) lahko šele pri dotikih izmenične napetosti nad 50 V oziroma enosmerne 120 V pojavijo v telesu nenevarni električni tokovi. Do te meje pa dotiki v suhih, neprevodnih prostorih naj ne bi bili nevarni. Kar pa ne velja za neugodne razmere (vlaga, prevodno okolje ...).

Solarni moduli že pri zelo šibki svetlobi proizvajajo električno napetost. Pri tem moramo upoštevati naslednje.

- Večina PV-nprav v veliki meri preseže 120 voltov (DC)
- Pri tem tako modulov kot tudi del inštalacije v večini primerov ni mogoče izklopiti
- Nevarnost grozi le v primeru, ko pride do poškodb izolacije.
- Nepravilno ločevanje komponent in priključnih kablov ter okvare lahko privede do električnih oblokov (nevarnost opeklin, širjenja požara in ostalih sekundarnih nesreč).

Varnostni ukrepi

- **Postopki ravnanja, uporaba gasilnih sredstev in ostali ukrepi morajo biti v skladu z ustreznimi standardi!**
- **Kadar obstaja verjetnost dotikov delov pod napetostjo, je potrebno za vsa dela upoštevati predpisano razdaljo vsaj 1 m.**
- **Vsa preklapljanja na napravi s poškodovanimi stikali ali ločevanje PV-modulov lahko opravljajo le strokovnjaki elektrotehnične stroke!**
- **Pri električnih napravah je potrebno**

upoštevati nevarnost morebitnega vdora vode za gašenje.

Ročnik v skladu z DIN 14365-CM *	Nizka napetost (NN) AC do 1 kV ali DC do 1,5 kV (≤ AC 1 kV ali ≤ DC 1,5 kV)
Razpršilni curek (meglica)	1 m
Strnjeni curek	5 m

Tabela 1: Gašenje el. naprav z vodo. (V tabeli prikazane zahteve za odmike veljajo za standardni večnamenski C-ročnik z ustnikom pri pritisku do 5 barov. Pri višjem pritisku ali večjem pretoku – posebej pri uporabi ročnika B ali vodnega topa – so zahtevani večji odmiki!)

Prisotnost nevarne napetosti

- Napetost je prisotna pri vsakem vpadu svetlobe - pri mraku/svitu ali pri umetni osvetlitvi.
- Nepoškodovane fotovoltaične naprave za človeka niso nevarne.
- Trenutno so običajne sistemske enosmerne napetosti do 1000 V.
- POZOR! Pri uničevanju PV-modulov obstaja nevarnost električnega udara. Ta ukrep zagotovo ni primeren za prekinitev napetosti.

Širjenje požara

- Pri poškodovanih napravah obstaja nevarnost požara zaradi električnega obloka.
- Pri strešnih napravah in fasadnih konstrukcijah lahko pride do t. i. »efekta dimnika«, obstaja nevarnost širjenja požara.
- Pri dotikanju oblokov lahko pride do opeklin in električnega udara.

Zaključek intervencije

Varnostni ukrepi po intervenciji

- **Potrebno je preprečiti dostop do območij, za katere obstaja nevarnost, da so pod napetostjo.**
- **Vzpostavitev breznapetostnega stanja naj opravljajo le usposobljeni strokovnjaki s področja elektrotehnike (prednost imajo posamezniki z znanjem s področja fotovoltaike).**

Preverjanje gibalnih sposobnosti poklicnih gasilcev v Sloveniji

Dr. Mitja Bračič,
prof. šp. vzg.

Razvoj sodobnih diagnostičnih metod v svetu in pri nas je intenziven ter povezan z vse večjim številom specializiranih raziskovalnih institucij. Novi diagnostični postopki so produkt visokih tehnologij in strokovnih znanj iz medicine, biomehanike, kineziologije, fiziologije, biokemije, fizioterapije, ortopedije, nutricionistike in genetike. V Sloveniji najsodobnejšo funkcionalno diagnostiko izvajamo v Centru za medicino in šport (CMŠ) **Zavoda za varstvo pri delu (ZVD) d. d.**, na naslovu Chengdujska cesta 25, v Ljubljani. V CMŠ razvijamo intenzivno sodelovanje s slovenskimi poklicnimi gasilci. Z razvojem novih metod preverjanja psihogibalnih sposobnosti in spremljanja napredka posameznega gasilca se trudimo dvigovati kvaliteto dela na področju funkcionalne diagnosti-

ke ter v postopkih redne telesne vadbe gasilca in rehabilitacije po poškodbah. Nove tehnologije za spremljanje vadbene procesa in nove diagnostične postopke smo uvedli tudi v strokovno delo vrhunskih športnikov (slovenske in tuje nacionalne reprezentance v moštvenih in individualnih športih). ZVD je Zlati strokovni partner Olimpijskega Komiteja Slovenije in vodi program priprav športnikov na olimpijske igre v Londonu 2012. Model preverjanja gibalnih sposobnosti gasilcev je nastal v sodelovanju z **Gasilsko brigado Ljubljana (GBL) in ZVD**. Po proučitvi obstoječe zakonodaje smo ugotovili, da Zakon o gasilstvu v Republiki Sloveniji določa, da mora kandidat za gasilca, ki poklicno opravlja naloge gasilstva, poleg splošnih pogojev za sklenitev delovnega razmerja, izpolnjevati še posebne pogoje, in sicer: **da opravi predpisan preizkus psihogibalnih sposobno-**

sti. Nova baterija testov omogoča objektivno preverjanje in analizo gibalnih sposobnosti poklicnega gasilca. Izmerjene vrednosti ocenimo glede na postavljene normativne vrednosti. Če gasilec pri katerem od testov doseže slab rezultat, mu predpišemo ustrezen program vadbe, da lahko v procesu telesne vadbe izboljša gibalne sposobnosti. Za gasilce pripravljamo programe vadbe za moč (fitnes program) ter programe vadbe za različne oblike športne rekreacije (plavanje, kolesarjenje, tek, nordijska hoja). Pri ugotovljeni prekomerni telesni teži gasilcem svetujemo tudi pri prehrani. Možnost spremljanja več vrst biofizičnih podatkov je neprecenljiva za pripravo optimalnega treninga programa. Pri delu uporabljamo biosensorske rešitve **MBSS** podjetja Mobilis, d. o. o., ki omogočajo spremljanje poteka vadbe in testa na daljavo. Večina bralcev pozna športne merilne pasove in športne

ure, ki merijo srčni utrip, nekateri pa še pretečene ali prevožene kilometre ter lokacijo. Mobilis uporablja podobne, a bistveno bolj zmogljive senzorje, ki športno-medicinski laboratorij preselijo na teren. Senzor podatke pošilja preko brezžične povezave na pametni telefon ali računalnik ali pa jih hrani v internem pomnilniku in pošlje na zahtevo. Ti senzorji merijo tudi ostale obremenitve pri športni vadbi ali med delom, kot so EKG, srčni utrip, frekvenco in način dihanja, temperaturo kože, pospeške, držo in iz tega s pomočjo dodatnih algoritmov tudi vrsto aktivnosti, porabo energije in podobno. Sami senzorji po velikosti niso bistveno večji od običajnih športnih senzorjev in ne predstavljajo nikakršne ovire pri vadbi ali delu. **MBSS** lahko deluje samostojno ali pa v povezavi s celotnim informacijskim sistemom treninga, kjer napredek spremljajo trenerji, ortopedi, nutricionisti in športni psihologi

Zakaj je tak sistem potreben?

Gasilci so vrhunski športniki in strokovnjaki, ki tvegajo svoje zdravje in življenja pri reševanju drugih in morajo biti v odlični psihofizični kondiciji, ker s tem zmanjšujejo možnosti poškodb, hkrati pa povečujejo uspešnost reševanja. Zato je njihova priprava in kondicija izrednega pomena. Seveda pa so taki sistemi uporabni tudi na drugih področjih:

- **Vrhunski šport** – na svetovnem prvenstvu v smučarskih poletih Planica 2012 smo merili biofizične aktivnosti pred poletom in med njim. Informacija o tem, kaj se dogaja pred in med le-

tom, je neprecenljiva za športno stroko. Po naših informacijah je to prva tovrstna meritev na svetu in primerljiva z Adidasovo meritvijo nogometnih športnih copat, kjer so merili igranje nogometnega virtuozna Mesija.

- **Rekreativna vadba** – rešitve so primerne tudi pri vadbi teka, kolesarjenju, fitnesu – Mobilis sensor priključite na vaš pametni telefon, iz odčitanih podatkov pa lahko v CMŠ pripravimo programe treningov, jedilnik, vas opozarjamo na vadbo in boljše pripravimo na npr. maraton.

NAGRADNA KRIŽANKA

SESTAVIL: F. KALAN	NAŠ SMUČARSKI TRENER (ALEŠ)	RAMENSKI NASITEK	PRIPADNIK NOMADOV	KOSTUMO- GRAFINJA VOGELNIK	ODPRTA POŠKODBA	ŠPANSKI VOZNIK F-1 (FERNANDO)	DELAVEC V LIVARNI	MARKO POHLIN	ŠTAVČNI ČLEN, PRILASTEK	IGRALEC CARRÉY	VRSTA METULJA	ZGODNJE VINO	GORENJSKI GLAS	NESPRETNA OSEBA (ZARG.)	OTON POLAK	RAST- LINSKO STEBLO	OBROK PLAČILA	KRISTUSOV NAUK	GRŠKI PLES	ATA, OCE	SIPEK PESEK	DELOVNA VNEMA	JUTRANJA PADAVINA NA CVETJU							
VOJAŠKI ČIN	22									27			SEIZMO- GRAF		5							19								
LITERA- TURA PRE- ROŠKIH RA- ZODETIJ													OPRAVI- ČENJE AMERIŠKA IGRALKA (LINDA)				12													
RUSKA VLADARSKA RODBINA					1			VODNA RASTLINA DEŠČICA					21		DEL KRŠKEGA															
TALNA POVRŠINA		6		LETOPIŠ SMUČIŠČE V ZDA						MORSKA OBALA					NJIVA (NAREČNO)	STAR SLOVAN POLOM				BARVILO ZA LAŠE, KANA NAŠE SMUČIŠČE										
PEVKA UKRADEN						GARJE IGRA S KARTAMI	28			SOPROGA GORBAČOV	NACIJA KEM, ELE- MENT (Br)	10					SANITETNI MATERIAL DENARNA ENOTA V ETIOPIJI			17	TALNA OBLOGA	KRAJ PRI ILIRSKI BISTRICI								
EMIL TAHIROVIČ			100 ČISTI ALKOHOL				TURŠKO POKRIVALO KRAJ PRI TOLMINU							PEVKA DREMELJ SMUČARKA MAZE		15		30				IZTOK BOŽIČ DEL KO- LESARŠKE DIRKE								
PILA ZA LES			8			VNETJE SLUZNICE OVITEK	29					24	STABIL- NOST NOTRA- NJOST (KNJIŽNO)									9								
ATRIBUT EVANGELIJ HOMAR KNEŽA TRACER	DEL AVTO- MOBILA OB KOLESU	HODNIK NA ŽELEZNIŠKI POSTAJI GUMICA ZA RADIRANJE						KOSITRAR	DELEC Z ELEKT. NABOJEM					FINSKO JEZERO, ENARE FILMSKI VAMPIR	16					MANJŠI RT PESEM HVALNICA										
ŽGANJE IZ BRINOVIH JAGOD								14	VRSTA RAZ- STRELJIVA REKA V ANGLIJI			23					IGRALEC ŽNIDARŠIČ RENATA TEBALDI	3					LEV TROCKI							
RIMSKI GIŠNI BOG		2		TANJŠA KOŽA																		11								
GLASBENIK SMOLAR				POLDRAG KAMEN		BIVŠA TV VODIT. ČEDE NAŠA REVLIJA	7			MESTO PRI TORINU REŽISER KUSTURICA	4		PEVSKI GLAS OČKA		20				OKRAS NA ANTICNIH STEBRIH											
ORJAK, VELIKAN						LUČAJ			NOVI SVET PEVEC LUKAS						SLIKAR MAVEC		1	2	3	4	5	6	7							
NIKO ROBAVS			NAŠ IGRALEC (TONE) RAFAEL NADAL						60 SEKUND ČRT KANONI			26											8	9	10	11	12	13	14	15
IKRNIK, OOLIT	13							18	BRALEC					25									16	17	18	19	20	21	22	23
CERKVENA SKLADBA									TEKOČINA V ŽILAH				AFRIŠKO DREVO										24	25	26	27	28	29	30	

DARILA ZA NOVE NAROČNIKE

- Vzglavnik Dremavček

- ali knjiga Pozdravljene gore II

Gorenjski Glas

- ali palični mešalnik BOSCH

- ali darilni bon za refleksno masažo stopal

- ali darilni bon za trgovine TUŠ v vrednosti 20 EUR

NAGRADNA KRIŽANKA GORENJSKEGA GLASA

Nagrade:
3x po ena majica Gorenjski glas

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite na dopisnicah do srede, 30. maja 2012, na Gorenjski glas, Bleiweisova cesta 4, 4001 Kranj, p.p. 124. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Bleiweisovi cesti 4.

MALI OGLASI

Obvestite Gorenjke in Gorenjce, kaj prodajate, kupujete, ponujate, menjate ...

Oddajte svoj mali oglas po telefonu:
04 201 42 47
po faxu:
04 201 42 13 ali
e-pošti:
malioglas@g-glas.si

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

NAROČILNICA

Ime in priimek

Naslov

Poštna številka

Kraj

Telefon

Podpis

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

ZANIMIVOSTI

Kozmetika, nagrajena z zlatimi medaljami

Veronika Klinar z Jesenic je za svojo inovacijo – »pametno« kozmetiko Anaya prejela zlato medaljo na nedavnem sejmu inovacij v Ženevi in pred dnevi še na sejmu ženskih inovacij v Seulu.

URŠA PETERNEL

»Bistvo tako imenovane 'pametne' kozmetike je v tem, da krema posreduje informacijo koži, da pride nazaj v lastno ravnovesje. Sestavine kreme vsebujejo ključne, ki so lastni zdravi koži. Vsaka koža izbere tisti ključ, ki ga potrebuje.« Tako je na kratko opisala svoje izdelke, ki jih trži pod blagovno znamko Anaya, inovatorica **Veronika Klinar** z Jesenic. Za svojo inovacijo, lahko bi rekli celo revolucijo na področju nege kože, je na nedavnem sejmu inovacij v Ženevi prejela zlato medaljo, prav tako z zlato medaljo se je vrnila tudi s sejma ženskih inovacij v začetku maja v Seulu. »Inovacija je v kombinaciji ionizirane vode in EM-tehnologije - efektivni mikroorganizmi,« je povedala Klinarjeva, ki je po izobrazbi inženirka kemijske tehnologije, študirala je tudi farmacijo, se izobraževala v homeopatiji fitoterapiji, oligoterapiji ... Petnajst let je na Bledu imela kozmetični salon, s pridobljenim znanjem in izkušnjami pa je pred šestimi leti začela razvijati kreme. Najprej je razvila tako imenovano aktivno kremo, ki je namenjena negi kože v predelu mišic in sklepov. Z njo je – kot nekdanja vrhunska smučarka, članica smučarske A-representance v času Jugoslavije - pomagala mnogim športnikom. Potem je razvila še kreme za nego obraza in telesa. Namenjene so za globinsko obnovo kože, problematično, suho ali razpokano kožo. Izdelala je tudi suha olja za obraz in telo, ki izboljšajo obrambni mehanizem kože in spodbujajo njeno

Veronika Klinar s svojo »pametno« kozmetiko | FOTO: GORAZD KAVČIČ

delovanje. Razvoju pa je sledil najtežji korak – prodor na trg. Začela je z reklamo od ust do ust, počasi pa so njene kreme – te izdelujejo v Galenskem laboratoriju v Kranju - vendarle sprejeli v nekaterih lekarnah in specializiranih trgovinah, kjer jih je zdaj mo-

goče kupiti. Potem se je začela udeleževati sejmov, kjer ji je – poleg dobivanja zlatih medalj za inovacijo – uspelo navezati tudi poslovne stike. Zdaj se za njeno kozmetiko zanimajo v Švici, Franciji, Italiji, Nemčiji pa celo v Iraku. »Želim si, da bi čim več ljudi

spoznalo prednosti moje kozmetike. Frekvenca zemlje se spreminja in spreminjajo se ljudje, marsikateri izdelki nimajo več takih učinkov, kot so jih imeli prej, in želim si, da bi bile moje kreme pomoč in nega kože za čim več ljudi,« je dejala Klinarjeva.

Uspešno izvajajo projekt Starejši za starejše

Na Gorenjskem je v projekt Starejši za starejše vključenih 24 društev upokojencev z okoli 250 prostovoljci. Začeli so leta 2004, sodijo pa med najbolj dejavne v Sloveniji. Z lepimi rezultati se lahko pohvalijo tudi pri Društvu upokojencev Jesenice, kjer projekt izvajajo od leta 2007. V aprilu so se na Jesenicah na delovnem srečanju zbrali koordinatori projekta pri posameznih društvih upokojencev z Gorenjske. Izvajanje nalog so ocenili kot uspešno, saj so doslej v svojih okoljih navezali stike že z okoli 23 tisoč osebami, ki so starejše od 69 let. V pogovorih se seznanjajo z njihovim življenjem in težavami, s katerimi se srečujejo. V okviru delovnega srečanja so imeli tudi predavanje. Metoda Bole Finžgar z Zveze društev upokojencev Slovenije jim je predstavila evropski projekt preprečevanja nasilja nad starejšimi ljudmi. Pri izvedbi bodo sodelovali tudi prostovoljci pri gorenjskih društvih upokojencev. J. R.

Jeseniškimi gimnazijcem nagrade na natečaju Evropa v šoli

Zveza društev prijateljev mladine Slovenije se že več let vključuje v mednarodni natečaj Evropa v šoli. V njem sodeluje okrog petsto tisoč mladih iz 34 evropskih držav. Letošnja tema ima naslov Jaz tebi radost, ti meni modrost. Natečaj je namenjen učencem in dijakom, obsega pa likovna in literarna dela, fotografije, video produkcijo in projektne naloge. Iz Gorenjske je letos sodelovalo dvajset osnovnih in srednjih šol s 199 prispevki. Spet so se odlično odrezali dijaki Gimnazije Jesenice, ki so prejeli tri nagrade. Najuspešnejši so bili na internetnem natečaju. Skupina v sestavi Pia Bolčina, Lara Klinar, Sandra Klinar in Maja Gričar je prejela prvo nagrado, skupina v sestavi: Timotej Kos, Matic Ferjan, Tinkara Rešek, Tjaša Gerdej in Jaka Zor so prejeli drugo nagrado. Na literarnem natečaju je Jan Novak prejel tretjo nagrado. Za zbiranje prispevkov in koordinacijo gorenjskega dela natečaja Evropa v šoli skrbi Zveza društev prijateljev mladine Jesenice pod vodstvom Irene Lah. Ob čestitkah najboljšim je poudarila, da imajo poleg učencev in dijakov veliko zaslug za dobre prispevke na natečaju tudi učitelji in mentorji. J. R.

Planinsko društvo Javornik-Koroška Bela začenja poletno sezono

Člani Planinskega društva Javornik-Koroška Bela že vrsto let zavzeto skrbijo za tri postojanke: Kovinarsko koč v Krmi, Prešernovo koč na Stolu in Dom Valentina Staniča pod Triglavom. Povsod je treba pred začetkom poletne sezone odpraviti posledice in morebitne okvare v zimskih mesecih ter urediti rezervoarje za vodo. Veliko je tudi različnih vzdrževalnih in obnovitvenih del. Kovinarska koč v Krmi je sedaj ob vikendih že odprta. Prešernovo koč bodo odprli na začetku junija, Dom Valentina Staniča pa na začetku julija. V društvu imajo tudi zelo marljive odseke. Markacisti pregledujejo in popravljajo poti in jih na novo označujejo. Društvo skrbi za 120 kilometrov planinskih poti v Karavankah in Triglavskem pogorju. Delovna sta tudi mladinski odsek in odsek za varstvo narave. J. R.

www.gorenjskiglas.si

Marche International Ltd. išče za svojo poslovno enoto Raststation Wörthersee v Avstriji, na počivališču ob avtocesti A2 med krajema Pörschach/Poreče in Velden/Vrba (30 minut vožnje z Jesenic)

• SLAŠČIČARKO/SLAŠČIČARJA • PEKARICO/PEKA

Kaj ponujamo?

- Prijetno in zanimivo delovno okolje
- Stimulativni osebni dohodek, organizirano in subvencionirano prehrano, plačano tunelnino
- Po dogovoru tudi delo samo v dopoldanskem času

Kaj pričakujemo od vas?

- Veselje do dela v gostinstvu
- Delovne izkušnje v slaščičarni ali pekarni
- Osnovno znanje nemščine
- Lasten prevoz

Z izbranim kandidatom bomo sklenili pogodbo o zaposlitvi za določen čas, 3 mesecev, s poskusno dobo 14 dni, z možnostjo podaljšanja, s polnim delovnim časom. V primeru podaljšanja pogodbe za 1 leto, delavcu pripada 14 plač.

Vaše prijave z življenjepisom pričakujemo po elektronski pošti: Katja.Smrtnik@marche-int.com ali na naslov Marche gostinstvo, d. o. o. Podrobnejše informacije so na voljo na telef. št. 01/75 08 420.

Marche Gostinstvo, d. o. o.
Notranjska cesta 71
1370 Logatec

optika Berce
OKULISTIČNA AMBULANTA

BREZPLAČNI PREGLED VIDA

Lesce, torek: 15 - 17 / T: 04 531 89 34
Jesenice, četrtek: 15 - 18 / T: 04 586 2416

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

Vsak četrtek in petek specialistični okulistični pregledi!

www.optika-berce.si

Uveljavljena podjetja **ponujajo resno delo zanesljivim gostinskim delavcem** na avstrijskem Koroškem in v severni Italiji (kuharji, natakarji, čistilno osebje - tudi občasno, ...) za sezonski čas ali daljše obdobje. Ponudbe čim prej pošljite na jobs@senza-confini.eu.
Več na
www.senza-confini.eu,
041/897 722.

GG naročnine

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

www.gorenjskiglas.si

MLADI

Železarske igre na Stari Savi

Gornjesavski muzej Jesenice ob mednarodnem dnevu muzejev danes na Stari Savi pripravlja železarske igre. Z igranjem starih delavskih in fužinarskih iger pa se je v začetku meseca že zabavalo tristo otrok, ki so metali podkvice, zbijali korce, hodili s hoduljami, se vozili z lesenimi skiroji ... In za nagrado so se posladkali – s sladkornimi kockami, tako kot v starih časih ...

Otroci so se pomerili v metanju podkvic pa tudi hoji s hoduljami, vožnji z lesenimi skiroji, zbijanju korcev, tehtali so dodatke za v plavž, kotalili kolesa ...

Otroci so pred nekdanjim skladiščem oglja, zdaj obnovljenim Kolpernom, sestavljali sestavljanke s podobo železarskih obratov.

Obešanje perila na star način je prav zabavno ...

Z lesenim vozičkom, s kakršnim so včasih vozili rudo, po Stari Savi ...

Pod vodstvom mojstra Silva Kokalja so otroci izdelovali risane fotografije.

Iz delavske kuhinje v Kasarni pa je zadišalo po ričetu, s katerim je postregla direktorica muzeja Irena Lačen Benedičič. | BESEDILO URŠA PETERNEL, FOTOGRAFIJE GORAZD KAVČIČ

ZANIMIVOSTI

Na test hoje želijo privabiti več ljudi

Zdravstveno vzgojni center v Zdravstvenem domu Jesenice že deset let organizira test hoje na dva kilometra. Za športnike, ljubitelje rekreacije in druge občane je to najlepša priložnost, da preverijo svojo telesno pripravljenost. Za izvedbo ves čas skrbijo **Vasiljka Kokalj, Jasna Harej in Branka Peterman**. Popestrijo ga s predstavitvijo nordijske hoje, ki je prijetna in enostavna oblika športne rekreacije. Po njihovih besedah se testa udeležuje premalo ljudi. Navadno prihajajo starejši iz vrst upokojevcev in drugi športni navdušenci v zrelejših letih. Že ves čas si prizadevajo, da bi privabile več srednje generacije.

Letošnji test hoje s sodelovanjem Zavoda za šport Jesenice je bil v soboto, 12. maja, na Hrušici. Udeleženci so v zanje primernem tempu prehodili dva kilometra. Na cilju so jim izmerile čas in srčni utrip, z računalniškim izpisom pa bodo kasneje na dom prejeli rezultate o svoji telesni pripravljenosti. J. R.

Matic Košir na alpinistični odpravi na Aljaski

Konec aprila se je na Aljasko podala alpinistična odprava, ki jo sestavljata dva mlada alpinista: 23-letni vodja odprave Arne Jeglič iz AO PD Ljubljana-Matica in leto dni mlajši Matic Košir iz AO PD Jesenice. Odpravo, ki jo je podprla tudi Planinska zveza Slovenije, sta poimenovala Denali 2012. Odpravila sta se namreč v Narodni park Denali na Aljaski, na območju katerega leži tudi najvišja točka Denali s 6194 metri. Za Matica, ki je alpinistične izkušnje doslej nabiral predvsem v zahodnih Alpah in manj znanih koncih Julijcev, je to prva alpinistična odprava. Za svoj glavni cilj sta si zadala preplezati Cassinov raz v južni steni Denalija, legendarno smer, ki so jo prvi preplezali italijanski plezalci. Smer nameravata preplezati v lahkem in hitrem slogu v enem zamahu. »Najprej nameravava preplezati kakšno lažjo smer v bližini baze, nato pa se že odpraviti na Denali. Aklimatizirala se bova po normalni smeri in se utaborila v taboru na približno 4800 metrov, od koder poteka najlažji in najvarnejši dostop pod Cassinov raz. Iz tega tabora se da hitro dostopiti tudi do sten Washburn in Fathers and Sons, kjer je tudi nekaj zanimivih smeri,« sta o svojih načrtih spregovorila pred odhodom. V teh dneh sta iz zelo hladne Aljaske domov sporočila, da jima je v okviru aklimatizacije že uspelo preplezati snežno-skalno smer po jugozahodnem grebenu na tritisočak Mount Frances, minuli teden pa je Matic z ameriškim alpinistom (Arne Jeglič je zaradi prehlada obležal v bazi) preplezal še Mini Moonflower. Odprava bo trajala do 28. maja. J. P.

Ljubljenčki iščejo dom

Mucica, črno-bela, stara 3 mesece, išče nov dom. Muca je veterinarsko pregledana, brez notranjih zajedalcev in bolh, skratka zdrava. Tel.: 051/358 234

V stanovanje oddamo črno mucko najdenko, staro 6 mesecev, mucka je sterilizirana in veterinarsko pregledana. Tel.: 040/942 473

**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 kablinskih komunikacijskih sistemov
Cesta talcev 20, 4270 Jesenice,
Tel. 04/5865 250, 04/5865 251
e-pošta: info@telesat.si

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

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

GG naročnine

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

www.gorenjski-glas.si

AS SUHA MONTAŽA
Sadet Agić, s. p.

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

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

Montaža s KNAUF sistemi

ZANIMIVOSTI

Ocvirki in pohvale

Napis za film *Na svoji zemlji* so grafitarji dopolnili na zidu kulturnega hrama, kamor pa takšno packanje nikakor ne sodi.

Pregovor zrno do zrna ... lahko nadomestimo s pregovorom: lupina do lupine je lahko samo svinjarija. In tako je videti pred klopco na parkirnem prostoru za stavbo gledališča. | BESEDILO J. P., FOTO: MI. K.

POKLONI ZVEZEK

Zbiramo zvezke za 10.000 otrok v stiski.

Povabljeni k solidarnosti!

Karitas
www.karitas.si

NOVE VELIKE ZVEZKE LAHKO PRINESETE NA GORENJSKI GLAS, Bleiweisova cesta 4 v Kranju, vsak dan od 7. do 15. ure, ob sredah do 16. ure.

Dražba hokejskih dresov

Fikret Avdič zbral enajst dresov slovenskih hokejistov, z dražbo katerih želijo zbrati čim več denarja, s katerim bi otrokom iz socialno ogroženih družin omogočili letovanje na morju.

ANDRAŽ SODJA

»K tovrstni akciji me je spodbudil odziv otrok strica samohranilca, ko sem jih prvič peljal na morje, saj je bilo navdušenje, ko so prvič zagledali morje, nepopisno,« pove Fikret Avdič, med ljubitelji hokeja znan kot Fičo. Slednji je s skupino domačih prostovoljcev kot vsako leto pričel iskati poti, kako na morje popeljati čim več otrok, ki tega drugače ne bi izkusili. Letos so se tako odločili za spletno dražbo hokejskih dresov, ki se je zaključila v sredo popoldne. V ponudbi je bilo enajst hokejskih dresov, med katerimi so dresi Jana Muršaka – Detroit Red Wings, Žige Jegliča, Roberta Saboliča,

Marcela in Davida Rodmana, Roka Tičarja, Erika Panceta, Jana Urbasa, Roberta Kristana, Dejana Varla in Toma Gilberta, po zadnjih informacijah pa so zbrali več kot 1200 evrov, kar pomeni, da je sredstev dovolj za najmanj sedem otrok.

Kot dodaja Avdič, so želeli zbrati kar največ denarja, s katerim bi omogočili letovanje čim večjemu številu otrok: Sredstva bomo predali zvezi društev prijateljev mladine, oni pa bodo omogočili letovanje otrokom v letovišču Pinea v Novigradu. V akcijo pa je pristopila tudi stranka Narcisa, ki se je zavezala, da bo k našemu izkupičku dodala sredstva še za dva otroka. « Kot zaključuje Av-

Fikret Avdič je zbral enajst hokejskih dresov, izkupiček pa bodo namenili letovanju otrok iz socialno ogroženih družin.

dič, gre za otroke, zato je za pomoč hvaležen Dragu Cvetanoviču, ki vodi spletno stran Cveto.si, prek

katero je potekala dražba, ter Boštjanu Žigonu, ki je pomagal pri zbiranju dresov.

Oglarska kopa v Račjem hramu

Člani kulturnega društva Možnar s Koroške Bele so pri lovski koči Račji hram ob akumulacijskem jezeru Moste postavili pravo oglarsko kopo in tudi skuhalo oglje.

ANDRAŽ SODJA

Kulturno društvo Možnar s Koroške Bele, ki letos praznuje 10. obletnico delovanja, si je ob jubileju postavilo zahteven cilj. Pri lovski koči Račji hram ob akumulacijskem jezeru Moste so tako 27. aprila zvečer zakurili pravo oglarsko kopo, ki je vzbudila precejšnje zanimanje. Kot je povedal predsednik društva Janez Sterle, so kopo gradili tri dni,

Oglarsko kopo so člani kulturnega društva Možnar s Koroške Bele uspešno postavili in zakurili, kuhanje oglja pa je trajalo več kot teden dni.

nato jim jo je zagodlo vreme, zato so jo dokončali šele zadnji dan in tudi zakurili.

Kuhanje oglja v kopi je trajalo več kot teden dni, v tem času pa so se člani društva, ki se ukvarjajo z oživiljanjem starih običajev, izmenjevali na straži. Drva za kopo so darovali kmetje s Koroške Bele, v zameno jim je društvo podarilo del skuhanega oglja, preostanek pa so prodali.

IVAN SIVEC

POD CVETOČIMI KOSTANJI

Pisatelj Ivan Sivec je pravkar izdal obsežno knjigo *Pod cvetočimi kostanji*, v kateri je več kot tristo najlepših besedil za najboljše domače ansamble. Besedila so v knjigi urejena po tematiki, od srečanja z abrahamom do družinskih praznovanj, veliko jih je posvečenih lepotam domovine, v njej pa so tudi hudomušne, globlje življenjske pesmi, pesmi o imenih, lovski in ribiške, za mame, mladoporočence, pa tudi o morju in planinah ... Na koncu je besedila strokovno opredelil prof. dr. Janez Bogataj, več lepih besed pa sta avtorju namenila tudi brata Slavko in Vilko Avsenik.

To je knjiga, ki jo že skorajda mora imeti vsak Slovenec v svoji zbirki!

Redna cena knjige je 22,80 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le 17 EUR + poština. Vse knjige je avtor lastnoročno podpisal.

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

Predstavitve projekta SY_CULTour - Sinergija kulture in turizma: uporaba kulturnih vrednot v manj razvitih ruralnih območjih

Že v letu 2011 se je z začetnim sestankom konzorcija partnerjev v Ljubljani začel izvajati projekt SY_CULTour - Sinergija kulture in turizma: uporaba kulturnih vrednot v manj razvitih podeželskih območjih, katerega partner je tudi Občina Jesenice. Projekt financira Evropska unija v okviru programa teritorialnega sodelovanja JV Evropa, trajal pa bo do pomladi leta 2014. Združuje partnerje šestih držav Jugovzhodne Evrope, in sicer: vodilni Znanstvenoraziskovalni center Slovenske akademije znanosti in umetnosti, Regija Pazardzhik, Provinca Trentino, Združenje gorskih občin Sirentina, Občina Jesenice, Regionalni center za razvoj, Razvojni center Magnesia, Trgovinsko-gospodarska zbornica Heraklion, Naravoslovno-matematična fakulteta Univerze v Novem Sadu in Regionalno inovacijska agencija osrednje podonavske regije.

Glavni namen projekta je izboljšati upravljanje kulturnih vrednot na podeželskih območjih in pospešiti njihov gospodarski in družbeni razvoj, ki ne bo temeljil na masovnem turizmu. Aktivnosti, ki so jih partnerji že izvedli tekom izvajanja projekta, bodo predstavljene v naslednjih člankih.

Dodatne informacije:

www.sycultour.eu

http://www.facebook.com/pages/SyCULTour/163836353

692769?sk=wall

natasa.jovicic@jesenice.si

ZANIMIVOSTI

Naja je zlati mikrofonček 2012

V dvorani Kina Železar na Jesenicah je potekala prireditev Zlati mikrofonček 2012 v organizaciji Glasbenega studia Osminka. Nastopilo je 21 mladih pevk in pevcev v treh starostnih kategorijah, tako občinstvo kot strokovno komisijo pa je najbolj navdušila desetletna Naja Varl s Hrušice.

Desetletna Naja Varl je zapela pesem Naj ljubezen združi vse ljudi. Naja je dobila največ glasov publike, najboljša pa je bila tudi po mnenju strokovne komisije, tako da je na koncu prejela naziv zlati mikrofonček 2012.

Nastope so ocenjevale članice strokovne komisije Maja Keuc, Claudia in Simona Vodopivec Franko, svoj glas pa je lahko oddalo tudi občinstvo v dvorani. Celotno prireditev je snemala tudi ekipa televizijske oddaje Ujemi sanje.

Drugo mesto je zasedla Kaja Železnikar z Bleda, ki je zapela pesem Ne čakaj na maj. Na fotografiji skupaj s članico žirije Majo Keuc.

Tretja v skupnem seštevku je bila Taša Mihelčič iz Lesc, ki je prepričala z Mojčino pesmijo.

Kot gostja je med drugim nastopila tudi Aleksandra Vovk s plesalkami plesne šole Moj klub Bled.

Program je simpatično povezoval Marsel Gomboc.

I BESEDILO URŠA PETERNEL, FOTOGRAFIJE JANA MUHAR

Četrtošolka z zlatim glasom

Naja Varl, deklica, ki je prejela naziv zlati mikrofonček 2012.

URŠA PETERNEL

»Ko pridem na oder, mi je najprej malo nerodno, potem pa se sprostim in je vse v redu. S svojim nastopom na Zlatem mikrofončku sem bila kar zadovoljna,« je povedala desetletna Naja Varl, zmagovalka letošnjega festivala mladih pevskih talentov Zlati mikrofonček 2012. Naja je osvojila tako srca žirije kot občinstva v dvorani, ko je zapela pesem Naj ljubezen združi vse ljudi. A čeprav se je, kot je povedala, na nastop kar precej pripravljala, je bila

ni šoli Toneta Čufarja Jesenice, kjer obiskuje četrti razred. Tam je njena zborovodkinja Mojca Čebulj, ki ji je tudi pomagala pri izboru pesmi za Zlati mikrofonček. »Raje imam slovenske pesmi, med izvajalkami pa so mi najbolj všeč Maja Keuc, Nina Pušlar, Nuša Derenda, od tujih pa mi je kar precej všeč Adelle,« je povedala. V prihodnosti bi bila rada solopevka, za zdaj pa se najbolj navdušuje nad pop glasbo. Poleg petja trenira odbojko, se uči nemščino in je pri mladih gasilcih na Hrušici.

Naja je pred nedavnim pela pred tisočpetstoglavo množico, ko je na finalni hokejski tekmi med Jesenicami in Olimpijo v hali Podmežakla pogumno zapela Zdravljico.

zelo presenečena, ko so jo izbrali za zmagovalko. Naja se petja uči drugo leto v Glasbenem studiu Osminka pri Sandiju Vovku in Barbari Kos. Vaje ima dvakrat tedensko v Radovljici, poje pa solo in v skupini še z drugimi dekletimi. Poleg tega poje tudi v šolskem zborčku na Osnov-

Včasih pa je tudi plesala balet in smučala, a je zmanjkalo časa za vse dejavnosti. Pri vsem skupaj je njen najbolj zvest navijač očka, nekdanji hokejist Dejan Varl, ki je na Najo seveda zelo ponosen. A kot je povedal, je pri vsem najpomembnejše, da Naja v petju res uživa.

Naja z očkom Dejanom Varlom

GG naročnine

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

www.gorenjskiglas.si

OPTIKA MESEC

OČESNA AMBULANTA

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

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

ZANIMIVOSTI

Sudoku s končno rešitvijo

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

Sestavil: Cveto Erman

Mrežo izpolnite tako, da bodo vsaka vrstica, vsak stolpec in vsak manjši kvadrat vsebovali številke od 1 do 9. Ob pravilni rešitvi boste v označeni vrstici, če zamenjate številke s črkami (1 = S, 2 = R, 3 = I, 4 = B, 5 = A, 6 = K, 7 = V, 8 = C, 9 = E), od leve proti desni prebrali rešitev uganke. Vpišite jo v križanko. Rešitev sudokuja iz prejšnje številke je ŠPORTNICA.

Nagrajenci križanke iz prejšnje številke

Geslo se glasi KOLESARSKI SERVIS IN TRGOVINA. Sponzor je trgovina SVET ŠPORTA v centru Jesenic, Titova 16 (bivši Slovenijašport), specializirana trgovina za kolesarstvo, gornišтво in pohodništvo ter zanesljiv servis koles in smuči. Za reševalce prispevajo pet nagrad: 1. komplet plaščev za kolo (20 EUR): Ana Hikel, Bled, 2. plašč in zračnica (15 EUR): Anton Noč, Jesenice, 3. plašč in zračnica (15 EUR): Nino Bratušek, Jesenice, 4. bidon in nosilec bidona (11 EUR): Jure Odar, Jesenice, 5. servis kolesa (30 min, vrednost 10 EUR): Zlata Zaveljčina, Jesenice. Za nagrade se oglašite v trgovini Svet športa.

Jagode, jagode, jagode

JELKA KOSELJ

Jagodna rulada

Potrebujemo za biskvitno testo: 6 jajc, 8 dag sladkorja, 1 vaniljin sladkor, 15 dag moke, ščepec soli in papir za peko; za nadev: 4 žlice jagodne marmelade, 2 dl sladke smetane za stepanje, 1 trdilcem za sladko smetano, 25 dag svežih jagod, 1 žlica limoninega soka; za okras: malo sladke stepene smetane in sveže vrtnice ter gozdne jagode.

Priprava: pekač iz pečice obložimo s papirjem za peko. Pečico prižgemo na 180 stopinj C. Beljake in rumenjake ločimo. Beljakom damo ščepec soli, da sneg postane bolj trd in rulada okusnejša. Iz beljakov stepemo trd sneg, ki mu proti koncu stepanja vmešamo polovico sladkorja. Z istima metlicama za stepanje sedaj penasto zmešamo rumenjake s preostalo polovico sladkorja in vaniljinim sladkorjem. V sneg vmešamo s kuhlalnicco narahlo moko. Sedaj obe masi zmešamo narahlo s kuhlalnicco in vlijemo na pekač za prst debelo. Biskvitno

testo pečemo pri 180 do 200 stopinjah C tako dolgo, da postane blede rumeno-rjave barve, kar traja približno četrtr ure. Pečen biskvit zvrnemo na prtič s papirjem vred. Papir za peko malo poškopimo z mrzlo vodo, da ga lažje odstranimo. Biskvit nato zvijemo v rulado in tako pustimo, da se ohladi. Ohlajeno rulado odvijemo in najprej namažemo z jagodno marmelado, nato stepeno sladko smetano, ki smo jo utrdili s trdilcem. Po vrhu smetane položimo očiščene in narezane sveže jagode, pokapane z limoninim sokom. Posujemo še gozdne jagode, če jih imamo. Namažan biskvit zvijemo ponovno v rulado, posujemo s sladkorjem v prahu, narežemo na debele kose in okrasimo s stepeno sladko smetano in jagodami. Rulado lahko napolnimo in kombiniramo tudi z jagodnim sladledom. Jagodne kupe pripravimo tako, da v kozarce naložimo koščke biskvita od rulade, sveže jagode, jagodov sladled in okrasimo s stepeno sladko smetano in jagodami.

Jagodov sladled – prvi

Potrebujemo: 25 dag jagod, 8 dag sladkorja v prahu, 1 vaniljin sladkor, 2 dl stepene sladke smetane in nekaj jagod za okras.

Priprava: jagode zmečkamo z vilicami ali zmešamo v mešalcu. Dodamo kislino smetano, rumenjaki in vaniljin sladkor. Vmešamo še trdo stepeno sladko smetano in trd sneg iz beljaka. Po okusu sladkamo. Maso napolnimo v modele za sladled in jih postavimo za nekaj ur v zamrzovalnik.

Jagodov sladled - drugi

Potrebujemo: 25 dag jagod, 2 dl kisle smetane, 2 dl sladke

smetane za stepanje, 1 jajce, 1 zavitek vaniljinoga sladkorja, sladkor v prahu in nekaj jagod za okras.

Priprava: jagode zmečkamo z vilicami ali zmešamo v mešalcu. Dodamo kislino smetano, rumenjaki in vaniljin sladkor. Vmešamo še trdo stepeno sladko smetano in trd sneg iz beljaka. Po okusu sladkamo. Maso napolnimo v modele za sladled ali posodice za lučke in postavimo za nekaj ur v hladilnik. Za lučke moramo nekeje na sredi zmrzovanja vtakniti lesene palčke v maso.

Sponzor križanke je Delavska hranilnica, podružnica Jesenice, Cesta maršala Tita 63 na Jesenicah; tel.: 04/28 15 320, www.delavska-hranilnica.si. Za izžrebane reševalce prispevajo nagrade: prva in druga - odprtje varčevalne knjižice s pologom 25 EUR, tretja, četrta in peta plačilo 10 položnic brez provizije.

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite na dopisnicah do ponedeljka, 28. maja 2012, na Gorenjski glas, Bleiweisova cesta 4, 4001 Kranj, p. p. 124 ali vržite v naš poštni nabiralnik.

														GESLO	
AVTOR: CVETO ERMAN															
TUKAJ VPIŠETE REŠITEV SUDOKUJA															
ITALIJANSKI RENESANČNI SLIKAR (1483-1520)															
BIBLIJSKI SIN IZAKA IN REBEKE, EDOM															
AVTOMOBILSKA OZNAKA ZAGREBA															
MIVKA															
UNIFORMIRAN SLUŽABNIK															
VISOKA IGRALNA KARTA															
RAZSEŽNOST V NAVPIČNI SMERI NAVZGOR															
KOPNO OBDANO Z VODO														9	
IME SLOVENSKE PREVAJALKE OBLAK															
MATERIJA, SNOV															
														1	9
BREZGLAVO, ZMEDENO STANJE															
URADNO SPOROČILO JAVNOSTI, OZNANILO															
														2	8
STRUPENA PUŠČAVSKA KAČA, PURSA															
														3	1
ŠIRNA TROPSKA RAVAN															
														4	10
KARIN ENKE															
														5	11
ŽELEZNIŠKA KOMPOZICIJA															
														6	7
ŽENSKA, KAJ IŠČEJO PITJE V KRATKIH POZIRKIH															
														7	8
SPONZOR DANAŠNJE KRIŽANKE JE ?????? PODRUŽNICA JESENICE CESTA MARŠALA TITA 63, 04 2815 325															
														8	12
ZMAGOVALEC NA STAROGRŠKIH OLIMPIJSKIH IGRAH															
														5	9
DELOVNI SESTANEK															
														3	8
SLOVENSKI PISATELJ (JANKO, ROMAN GRUNT)															
														6	13
ŠKRIC PRI SUKNJI (ZASTAR.)															
														1	6
KRILLO (POGOVOR.)															
														11	
SLOVARČEK:														GORENJSKI GLAS JESENIŠKE NOVICE 10 /2012 P.P. 124, 4001 KRANJ	
ROON: pruski maršal in vojskovodja														EASTMAN: ameriški fotograf (George)	
LANDAVER: štirisedežna kočija z zločljivjo streho														KOEL: vrsta kukavice iz Nove Gvineje	
														ESTER: spojina alkohola s kislino	
														ČAPEK: češki pisatelj (Karel)	
														SETA: ime slovenske prevajalke Oblak	

KOLEDAR PRIREDITEV

Majsko-junijske prireditve

AVLA OBČINSKE KNJIŽNICE JESENICE

Razstava Kako so včasih živel? - predstavitev projekta (do 31. maja)
Info: Občinska knjižnica Jesenice, 04/583 42 06

FOTOGALERIJA JESENICE

Fotografska razstava V gozdnem kraljestvu Marjana Artnaka, člana FD Grča Kočevje (do 5. junija). Info: FD Jesenice, 041/638 066

PETEK, 18. MAJA

STARA SAVA ob 9. uri

Železarske igre s programom ter vodenje po železarski zbirki in ogled razstave Foto Vilman. Info: Gornjesavski muzej Jesenice, 04/583 35 00

ŠTART NA PARKIRIŠČU PRI ŠPORTNEM PARKU PODMEŽAKLA ob 9. uri

Kolesarski izlet: Jesenice-Krma

Info: DU Jesenice – sekcija za kolesarjenje, 031/813 730

JESENICE – PLANINA POD GOLICO ob 9.30

Tradicionalni 7. pohod po Stari rudni poti, ogled Gornjesavskega muzeja in Planine pod Golico s Savskimi jamami (obvezne prijave)

Info: RAGOR, 04/581 34 17

STARA SAVA ob 10.30

Denar, sveta vladar – predstavitev raziskovalne naloge OŠ Toneta Čufarja na Dan muzejev. Info: Gornjesavski muzej Jesenice, 04/583 35 00

MLADINSKI CENTER JESENICE ob 17. uri

Delavnica POT DO ZAPOSLOTITVE, kje lahko najdete bodočega delodajalca, informacije o prostih delovnih mestih, kako napisati učinkovito prijavo in življenjepis, kako potekajo zaposlitveni razgovori – delavnico bo vodila Dubravka Furar, Zavod RS za zaposlovanje.

Info: KJŠ in ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81

RAZSTAVNI SALON DOLIK ob 18. uri

Razstava akademskega slikarja Janeza Kovačiča (do 20. junija)

Info: Razstavni salon DOLIK, 051/426 049

HRUŠICA – NA PLACU ob 18. uri

DAN LJUBEZNI, tematski medgeneracijski družabni večer o izkazanju ljubezni »skozi čas« (v okviru TVU 2012). Info: KŠD Hrušica in ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81

KOSOVA GRAŠČINA ob 19. uri

Območna razstava fotografskih skupin in posameznikov

Info: JSKD OI Jesenice, 04/586 67 40

SOBOTA, 19. MAJA

STARA SAVA ob 8. uri

Pohod na Golico v okviru Ejga, na Staro Savo

Info: OOO Jesenice in DTR Deveta Revolucija, 04/231 72 90

STARA SAVA ob 9. uri

Prireditve Ejga, na Staro Savo (več o programu na www.podgolico.si)

Info: Gornjesavski muzej Jesenice, OOO Jesenice in DTR Deveta Revolucija, 04/231 72 90

START NA STARI SAVI ob 10. uri

Tura pod Golico – ekipno kolesarjenje za pokal Jeklene ključavn'ce

Info: DTR Deveta Revolucija, 04/231 72 90

TVD PARTIZAN JESENICE ob 10. uri

Dobrodelni tek »Jesenice tečejo«. Info: ZDPM Jesenice, 041/438 161

CENTRALNA POSTAVLJALNICA ŽP JESENICE ob 14. uri

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

KULTURNI HRAM NA KOROŠKI BELI ob 18. uri

Lutkovna predstava Volk in 7 kozličkov – igra Otroška gledališka skupina Farnega KD Koroška Bela

Info: Farno kulturno društvo Koroška Bela, 051/373 917

PONEDELJEK, 21. MAJA

DOM DU JESENICE ob 15.15

Delavnica Poskusim in znam, vodi Stane Arh.

Info: DU Jesenice, 04/583 26 70

TOREK, 22. MAJA

ŠTART NA PARKIRIŠČU PRI ŠPORTNEM PARKU PODMEŽAKLA ob 9. uri

Kolesarski izlet: Jesenice-Begunje

Info: DU Jesenice – sekcija za kolesarjenje, 031/813 730

DESIGN DAMJAN - TREBEŽ ob 17. uri

Ustvarjalna delavnica – izdelava mozaika (cena delavnice 25 EUR)

Info: Design Damjan, 041 620 274

SREDA, 23. MAJA

DOM UPOKOJENCEV DR. FRANCETA BERGLJA JESENICE ob 15. uri

MLADI NA OBISKU: druženje skupine mladih in MJC mentorja s stanovalci Doma upokojencev (v okviru TVU 2012)

Info: ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81

PROSTORI DRUŠTVA ŽAREK ob 17. uri

Igre z mednarodnimi prostovoljci

Info: Društvo Žarek Jesenice, 040 790 345

DVORANA GLEDALIŠČA TONETA ČUFARJA ob 19.30

Koncert Okteta Lip Bled – večer slovenskih in dalmatinskih pesmi

Info: GTČ Jesenice, 04/583 31 00

ČETRTEK, 24. MAJA

ZBOR NA PARKIRIŠČU ZA GLEDALIŠČEM TONETA ČUFARJA ob 7. uri

POHOD: Vršič (1611 m)–Slemenova špica (1911 m)

Info: DU Jesenice – sekcija za pohodništvo, 041/402 739

PROSTORI DRUŠTVA DBO ob 9. uri

Delavnica – potisk majic. Info: DBO Jesenice

ZBOR PRED TIC-em (Titova 18) ob 14. uri

Brezplačen voden ogled mesta jekla in cvetja

Info: Občina Jesenice in TIC Jesenice, 04/586 31 78

DOM DU JESENICE ob 17. uri

Križemkražem. Info: DU Jesenice, 04/583 26 70

DESIGN DAMJAN - TREBEŽ ob 18. uri

Tečaj akvarela 5 x 3 ure (ob četrtkih, cena delavnice 130 EUR)

Info: Design Damjan, 041/620 274

MLADINSKI CENTER JESENICE ob 18. uri

Mednarodni dnevi v MCJ – Majsko druženje z EVS prostovoljci na temo Narcisa se predstavi (v sodelovanju z Zavodom Manipura)

Info: ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81

PETEK, 25. MAJA

STARA SAVA ob 8. uri

Dnevi zaščite in reševanja 2012 – prikaz reševalnih služb, enot in organizacij, ki delujejo v sistemu zaščite in reševanja

Info: Občina Jesenice in Občinski štab za civilno zaščito, 041/784 091; 031/611 151

ŠTART NA PARKIRIŠČU PRI ŠPORTNEM PARKU PODMEŽAKLA ob 9. uri

Kolesarski izlet: Jesenice-Brezje

Info: DU Jesenice – sekcija za kolesarjenje, 031/813 730

TRG TONETA ČUFARJA

Festival mladosti. Info: Teater bar, 041/602 838

KULTURNI DOM SLOVENSKI JAVORNIK ob 19. uri

Slavnostni koncert Ženskega pevskega zbora DU Javornik-Koroška Bela ob 30. obletnici obstoja. Info: DU Javornik-Koroška Bela, 04/583 10 14

SOBOTA, 26. MAJA

STARA SAVA ob 8. uri

Dnevi zaščite in reševanja 2012 – prikaz reševalnih služb, enot in organizacij, ki delujejo v sistemu zaščite in reševanja. Info: Občina Jesenice in Občinski štab za civilno zaščito, 041/784 091; 031/611 151

TRG TONETA ČUFARJA

Festival mladosti. Info: Teater bar, 041/602 838

DOM PRISTAVA ob 10. uri

Igrano-lutkovna predstava O kralju, ki ni maral pospravljati (za otroke do 9. leta) in Bukove face (za najstnike) ter ustvarjalne delavnice izdelovanja narcis iz blaga in poslikave kozarčkov

Info: ZDPM Jesenice in DPM Javornik-Koroška Bela

KULTURNI HRAM NA KOROŠKI BELI ob 19.30

Odpriete razstave – Tehnika ažur Krožka ročnih del Farnega KD Koroška Bela (do 2. junija). Info: Farno kulturno društvo Koroška Bela, 051/373 917

NEDELJA, 27. MAJ

VADBIŠČE ŠKD FIDO HRUŠICA od 9. ure dalje

CAC HRUŠICA 2012 – 13. državna razstava psov vseh pasem z mednarodno udeležbo razstavljalcev in sodnikov (vstopnine ni)

Info: ŠKD Fido Hrušica, 031/301 918, 040/694 026

PONEDELJEK, 28. MAJA

MLADINSKA TOČKA CENTER II ob 17. uri

Klepet staršev z Zinko Ručigaj: Jeza, žalost, jok, strah, razburjenost, nasilje – KAJ mi otrok s tem sporoča in KAKO naj mu pomagam?

Info: ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81

TOREK, 29. MAJA

ŠTART NA PARKIRIŠČU PRI ŠPORTNEM PARKU PODMEŽAKLA ob 9. uri

Kolesarski izlet: Jesenice–Kranjska Gora

Info: DU Jesenice – sekcija za kolesarjenje, 031/813 730

DESIGN DAMJAN - TREBEŽ ob 17. uri

Zaključna delavnica: Pravljično popoldne in izdelava cvetličnih lončkov (cena delavnice 15 EUR). Info: Design Damjan, 041/620 274

DOM DU JAVORNIK – KOROŠKA BELA ob 19. uri

Predavanje z digitalno fotografijo Pavla Smoleja z naslovom Brioni

Info: DU Javornik-Koroška Bela, 04/583 10 14

SREDA, 30. MAJA

PROSTORI DRUŠTVA ŽAREK ob 17. uri

Igre z mednarodnimi prostovoljci

Info: Društvo Žarek Jesenice, 040/790 345

MLADINSKI CENTER JESENICE ob 18. uri

Predstavitvena delavnica MAGIČNOST GIBANJA v sodelovanju z Društvom Magičnost gibanja (v okviru TVU 2012)

Info: ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81

ČETRTEK, 31. MAJA

STARA SAVA ob 16.30

Zaključna prireditve Meseca narcis 2012. Info: Občina Jesenice, 04/586 92 00

DESIGN DAMJAN - TREBEŽ ob 18. uri

Tečaj akvarela 5 x 3 ure (ob četrtkih, cena delavnice 130 EUR)

Info: Design Damjan, 041/620 274

MLADINSKI CENTER JESENICE ob 18. uri

Mednarodni dnevi v MCJ – Majsko druženje z EVS prostovoljci 2 (v sodelovanju z Zavodom Manipura)

Info: ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81

PETEK, 1. JUNIJA

ZBOR PRED TRGOVINO HOFER ob 8. uri

Izlet v Krnico. Info: DBO Jesenice

ŠTART NA PARKIRIŠČU PRI ŠPORTNEM PARKU PODMEŽAKLA ob 9. uri

Kolesarski izlet: Jesenice - Tržič

Info: DU Jesenice – sekcija za kolesarjenje, 031/813 730

KULTURNI DOM JULKE IN ALBINA PIBERNIKA ob 19.30

Letni koncert Mešanega pevskega zbora Vox Carniolus

Info: KD Vox Carniolus, 040 736 753

VSAK TOREK DO KONCA JUNIJA 2012 OB 19.30

PROSTORI DRUŠTVA VZGON (Cesta Toneta Tomšiča 4)

Večerna srečanja z vsebino (zdravje, psihična stabilnost, duhovna rast) in poudarkom na sproščanju in meditaciji v organizaciji društva Prvi Korak v srečnejše življenje.

Info: Društvo Prvi Korak, andrejka.koprivec@gmail.com

Prireditve za otroke in mladino

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

ČETRTEK, 24. MAJA

HRUŠICA – NA PLACU ob 16. uri

ZDRAVO NA ZABAVO – spretnostne zabavne igre za osnovnošolce in »igrala napihala« - MCJ gostje: Dežela zabave s Hrušice

SREDA, 30. MAJA

MLADINSKA TOČKA CENTER II ob 17. uri

SREDINI POPOLDNEVI – vodene dejavnosti za osnovnošolce

1. – 31. MAJA

MLADINSKI CENTER JESENICE

Facebook NARCISNE POLJANE 2012

K sodelovanju vabimo vse občane jeseniške občine kot tudi druge zainteresirane, da se nam pridružite in da skupaj ustvarimo največjo e-zbirko fotografij, filmčkov, izdelkov, lepih misli ali pesmi ..., ki bo v svet ponesla lepote naših narcisnih poljan. Pogoj za objavo je, da so izdelki nastali v letošnjem letu. Naš moto je: "Kar je na spletu, se vid' povesod po svetu!"

Program vseh dogodkov za otroke in mladino je na voljo na spletni strani: <http://www.mc-jesenice.si/>

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

18. in 25. 5. ob 10. uri – Brihtina pravljična dežela

21., 23., 28. in 30. 5. ob 17. uri – Ustvarjalna delavnica

22. in 29. 5. ob 16. uri – Angleške urice (zaključena skupina)

24. in 31. 5. ob 17. uri – Ura pravljic

31. 5. ob 18. uri – Lepo je biti bralec

Občinska knjižnica Jesenice – enota Javornik-Koroška Bela, 04/583 42 11

22. in 29. 5. ob 15. uri – Ustvarjalna delavnica

29. 5. ob 16.30– Žrebanje nagrajencev uganke meseca

NA VSE PRIREDITVE VLJUDNO VABLJENI!

Špela in Matjaž sta poročena!

V Kolpernu na Stari Savi na Jesenicah sta se poročila Špela Žaberl in Matjaž Šušteršič iz Radovljice, par, ki je bil izbran za Sanjsko poroko v mestu narcis.

URŠA PETERNEL

V soboto, 12. maja, sta se v jeseniškem Kolpernu poročila Špela Žaberl in Matjaž Šušteršič, par, ki je bil izbran za Sanjsko poroko v mestu narcis. Gornjesavski muzej Jesenice je v sodelovanju z jeseniškimi podjetniki v banketni dvorani Kolperna na Stari Savi pripravil prisrčen obred, ki ga je vodila znana jeseniška pooblaščenka za sklepanje zakonskih zvez **Albina Seršen**. V slovesnem poročnem nagovoru je mladoporočencema zaželela toplo človeško skupnost z veliko razumevanja, miren dom in varno zavetje. Po izmenjavi poročnih zaobljub in prstanov ter po poročnem poljubu, ki ga je pospremil glasen aplavz okrog šestdesetih svatov, je 25-letna

Špela postala gospa Šušteršič, žena 28-letnemu Matjažu (par ima tudi že sedemmesečno hčerko Lejo). V imenu organizatorjev je mladoporočencema veliko sreče zaželela direktorica Gornjesavskega muzeja Jesenice **Irena Lačen Benedičič**: »Naj bo vajina zveza trdna kot jeseniško jeklo!« Svatje so si nato ogledali Staro Savo in del železarske muzejske zbirke, nato pa je sledila slovesna poročna pogostitev, za katero so poskrbeli v Hiši kulinarike Ejga. Sponzorji so prispevali tudi druge bogate nagrade, prstana sta Špela in Matjaž izbrala v Zlatarstvu Lavtižar, za cvetje na poroki je poskrbela cvetličarna Zvonček, za poročno fotografijo s poročnim albumom Sašo Valjavec iz N. E. T. team, poroko

je posnel Rajko Rudež, za poročna vabila pa je poskrbel Design Damjan. Nevesta si je poročno obleko izbrala v Poročnem studiu Vesna, za njeno frizuro je poskrbela frizerka Simona, za ličenje Makeover studio. Poročno torto so spekli v slaščičarni Metuljček, med sponzorji pa sta bila še Glasbeni studio Osminka in Miran Dance. K nagradi pa sodi tudi poročno potovanje, ki ga bo prispeval Relax turizem, in sicer počitnice v Turčiji v hotelu s petimi zvezdicami.

»Po poroki se počutiva super, vse je bilo krasno, od šrange v Kropi, cerkvene poroke v Radovljici, curkmeta pri gasilcih v Lesah do civilne poroke in zabave v Kolpernu. Zahvaljujeva se tudi vsem sponzorjem,« sta povedala Špela in Matjaž.

Znana jeseniška pooblaščenka za sklepanje zakonskih zvez Albina Seršen je mladoporočencema zaželela toplo človeško skupnost z veliko razumevanja, miren dom in varno zavetje. | Foto: Uroš Rosič

Avto, s katerim sta se pripeljala Špela in Matjaž, so okrasili v cvetličarni Zvonček.

Prstana, ki sta si ju izmenjala Špela in Matjaž, so izdelali v Zlatarstvu Lavtižar.

Petindvajsetletna Špela je s poroko postala gospa Šušteršič, žena 28-letnega Matjaža.

Poročni poljub je pospremil glasen aplavz okrog šestdesetih svatov.

Brez sprejema z rižem na nobeni poroki ne gre ...