

Gorenjski Glas

TOREK, 4. NOVEMBRA 2008

Leto LXI, št. 88, cena 1,25 EUR, 19 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORIKH IN OB PETKIH | NAKLADA: 22.000 IZVODOV | WWW.GORENJSKIGLAS.SI

V Elanu bodo odpustili 180 delavcev

Vodstvo Skimarja je napovedalo, da bodo od skupno osemsto zaposlenih zaradi upada trga v Elanu odpustili osemdeset, v Elanu Marine pa sto delavcev.

STEFAN ŽARGI

Begunje - Kot smo v četrtak že na kratko poročali, je vodstvo Skimarja - krovne družbe Elan na sestanku s predstavniki sveta delavcev in sindikata napovedalo, da razmere na trgu, kjer zaradi napovedane gospodarske krize upada povpraševanje po luksuznih izdelkih - mednje sodijo tudi smučarska oprema in plovila, zahtevajo krčenje proizvodnje in s tem števila zaposlenih, sicer bo celo ogrožen obstoj družbe. Omenjeni sestanek, pa tudi kasnejši pogovor z novinarji

je bil presenečenje in presunljiv, saj nihče ni pričakoval tako številnega odpustanja. Kot je povedal predsednik sindikata Dušan Ferjan, so še pred enim mesecem na upravi govorili o zmanjšanju zaposlenih za štirideset delavcev, medtem pa predsednik uprave Skimarja Ivan Štrlekar opozarja, da se razmere iz dneva v dan poslabšujejo in da bi zmanjšanje zaposlenih morali izvesti že njegovi predhodniki.

Ob tem naj omenimo, da so mnogi prepričani, da je za sedanjí nezavidljiv položaj Elana kriv neodgovoren od-

nos zlasti njegovega večinskega paradržavnega lastnika, poleg tega pa da vlada v Skimarju precejšnja kriza vodenja. Kako si sicer razložiti, da ob večletnih naslovih evropske smučke in evropske jadrnice danes ni tržnih rezultatov, da pa na primer v Elanovih prostorih sosednjemu Seawayu bratov Jakopin uspe proizvajati visoko donosna plovila. Bo morda celo komu žal za Finžgar-Koržetovo ekipo velikih poznavalcev in specialistov, pa tudi izgovarjanje na nesmotrnost investicij Umka ter Šarabona je precejšnje poenostavljanje.

Vlada zavrnila koncesijo igralnici v Dvorski vasi

DANICA ZAVRIL ŽLEBIR

Ljubljana - V petek je vlada zavrnila zahtevo gospodarske družbe Predence za dodelitev koncesije za prirejanje posebnih iger na srečo. Zahtevo družbe, ki želi v Dvorski vasi postaviti igralnico, zavrača z utemeljitvijo, da je že obstoječa ponudba posebnih iger na srečo na igralnih avtomatih v igralnih salonih na meji družbene sprejemljivosti. Preko-

merno povečevanje obsega tovrstne ponudbe bi lahko negativno vplivalo na socialno, kulturno in naravno okolje ter posameznika. Iz teh razlogov vlagatelju ni dodelila koncesije za prirejanje posebnih iger na srečo v igralnem salonu na lokaciji Dvorska vas 37a pri Begunjah. V četrtak zvečer pa je kompleks v Dvorski vasi krajanom predstavil radovljiški župan Janko S. Stusek. Več na 3. strani.

LJUBLJANA

Pahor mandatar nove vlade

Predsednik države Danilo Türk je včeraj v državni zbor vložil predlog, da za mandatarka za sestavo nove vlade izvoli Boruta Pahorja. Dejanje je bilo pričakovano, predsednik Türk se je včeraj že sestal z Borutom Pahorjem. Včeraj se je sešel tudi kolegij predsednika državnega zbora, ki je potrdil, da je predlog za mandatarka vložil. Državni zbor pa bo o mandatarku sklepal na seji, ki bo ta petek. V tem času bo Borut Pahor pospešil pogovore o kandidatih za ministre s koalicijskimi partnerji Katarino Kresal (LDS), Gregorjem Golobičem (Zares) in Karlom Erjavcem (DeSUS). Pogovori o sodelovanju v vladi so potekali ves konec tedna, vendar imena kandidatov za ministrice in ministre še vedno niso znana. S Pahorjem naj bi jih uskladili do petka, D. Ž.

Gorenjska Gremo gar.

Pri nas je denar vreden več.

Gorenjska Banka

3-mesečni depoziti 5% obrestna mera!

Akcijske cene + darilo

KIA ZNIŽUJE VAŠE STROŠKE

Poraba že od 4,2 l na 100 km

pro.ceed Model 2009 že zg. 12.193 EUR

Akcija -1.000 EUR + Darilo 15.000 km

NOVI SPORTAGE

Ustvarjen za užitek, v akcijski ponudbi že od 18.016 EUR dalje.

Modelno leto 2008 od 16.990 EUR

Akcija -3.000 EUR + Darilo 15.000 km

KIA MOTORS www.kia.si

LJUBLJANA: VWAG d.d. Leskovača 7, 01584-33-33 MEDVODE: CRESNIK 01361-22-50 KRANJ: NASMEH 04235-17-77 BLEJ: AMBROŽIČ 04574-17-84

Rogla Krvavec

Do 15. 11. 2008 izkoristite do 15% popust

PREDPRODAJA SMUČARSKIH VOZOVNIC

Unitur

04 25 25 921
02 75 75 582
03 25 25 214
www.unitur.si

vsebina	88 AKTUALNO	GORENJSKA	GORENJSKA	ŠPORT	VREME
	Kroj: sanacija z likvidacijo?	Čebelnjaki postali brunarice	Nova žlička zdravila za Stari vrh	Olimpiji derbi v Kranju	Danes se bo zjutraj od juga pooblačilo in dopoldne postopno začelo deževati. Tudi jutri in v četrtek bo oblačno, občasno bo deževalo.
	Lastniki škojloškega konfekcijskega podjetja Kroj so se odločili za likvidacijo, programe pa bodo prenesli na novo podjetje. Lani je podjetje zaključilo s skoraj 170 tisoč evri izgube, letos je izguba preseгла 500 tisoč evrov.	Občina Žirovnica je na pristojne inspekcije prijavila trinajst domnevno nelegalno postavljenih objektov, ki so na kmetijskih zemljiščih zrastle iz čebelnjakov, enojnih kozolcev z lopo in gnojšč.	Škojloški občinski svetniki so sprejeli odločitev o dokapitalizaciji družbe STC Stari vrh v višini 84 tisoč evrov. Skoraj 80-odstotni lastnici smučišča sta namreč občini Škofja Loka in Gorenja vas-Poljane.	Nedeljski drugoligaški nogometni derbi med domačim Triglavom in ljubljansko Olimpijo so zanesljivo dobili gostje, številne navijače pa je navdušil še vedno odlični nekdanji kranjski reprezentant Miran Pavlin.	9/14°C jutri: oblačno s padavinami
	3	4	6	10	

KRATKA NOVIČA

Danes volitve v Ameriki

Danes v Združenih državah Amerike volijo novega predsednika. Za ta položaj se potegujeta demokratiški kandidat, temnopolti Barack Obama, in republikanec John McCain. Rezultati, ki jih nestrno pričakujemo tudi v Evropi, bodo najbrž znani že jutri. D. 2.

GG | mali oglasi | 04/201 42 47, e-pošta: maloglas@g-glas.si, www.gorenjski-glas.si

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme VALENTIN ŠTEFELIN iz Kamne Gorice.

KOTIČEK ZA NAROČNIKE

Podarjamo vstopnice za narodnozabavno prireditev: HIT PARADA BLED 2008

Naši cenjeni naročniki, ki bi želeli obiskati narodnozabavno prireditev HIT PARADA BLED 2008, vabljeni k sodelovanju. V Športni dvorani Bled bodo v soboto, 22. novembra 2008, ob 20. uri nastopili številni znani narodnozabavni ansambli. Če se želite udeležiti srečanja, vas vabimo, da odgovorite na nagradno vprašanje: Kje bo potekala prireditev HIT PARADA BLED 2008.

Odgovore nam pošljite do srede, 12. novembra 2008, na naslov Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj ali po e-pošti: narocnine@g-glas.si s pripisom HIT PARADA BLED 2008. Izžreballi bomo 10 nagrajencev, ki bodo prejeli po dve vstopnici. Imena nagrajencev bodo objavljena v Gorenjskem glasu v petek, 14. novembra 2008, vstopnice pa bodo nagrajenci prejeli po pošti.

VSAK PRVI TOREK V MESECU

Kupon za brezplačni mali oglaš

Brezplačen je mali oglaš z besedilom do 80 znakov. Ugodnost velja samo naročnikom časopisa Gorenjski glas. Veljavni so kuponi tekočega meseca v tekočem letu (ta mesec november/08) in imajo na hrbtni strani odtisnjen naslov naročnika. Mali oglaš, oddan po telefonu ali brez kupona, zaračunavamo po ceniku, s popustom za naročnike (20 %). Kupon ni veljaven za objavo pod šifro ali z navedbo: naslov v oglasnem oddelku. Brezplačnega malega oglasa ne morejo uveljavljati pravne osebe (tudi s. p.).

Oglase sprejemamo na naslov Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj ali po telefonu 04/201 42 47 neprekinjeno 24 ur dnevno; za torkovo številko Gorenjskega glasa do petka do 14. ure in za petkovo številko do srede do 13.30. V malooglasnem oddelku na Bleiweisovi cesti 4 v Kranju pa smo vam na razpolago od ponedeljka do petka od 8. do 19. ure.

MALI OGLAS

november/08

Naročam objavo malega oglasa z naslednjim besedilom:
 prodam kupim oddam najmem
 podarim iščem nudim zamenjam

Nečitljivih kuponov ne objavljamo.

V petek o mandatarju

Državni zbor naj bi o mandatarju, ki bo sestavil novo vlado, glasoval v petek.

DANICA ZAVRI ŽLEBER

Ljubljana - Tako je pred prazniki napovedal predsednik državnega zbora Pavel Gantar. Predsednik države Danilo Türk, ki je predlagatelj mandatarja, se je prejšnji teden posvetoval s poslanskimi skupinami in te so že javno napovedale, kako bodo ravnale v primeru, da predsednik za mandatarja predlaga Boruta Pahorja, prvaka stranke SD, ki je na volitvah dobila največ glasov. V stranki SD menijo, da so ljudje na volitvah 21. septembra glasovali za spremembe in te s svojim mandatarjem tudi napovedujejo. Nesporno Boruta Pahorja podpirata tudi obe stranki, ki skupaj s SD sestavljajo "levi trojček", LDS in Zares. Svojo podporo so napovedali tudi v poslanski

Mandatar za sestavo nove vlade bo Borut Pahor. / Foto: Tina Doh

skupini DeSUS. Od opozicijskih strank so jasno stališče povedali tako v SDS kot tudi v Jelinčičevi SNS. Medtem ko SDS Pahorja ne podpira kot mandatarja, so v SNS napovedali, da ga bodo podprli. V SLS pa pravijo, da je odgo-

vornost za podporo vladi na koalicijski, svojim poslancem pa prepuščajo, da vsakdo glasuje, kakor želi. Za sedaj ima Borut Pahor zagotovljenih 55 glasov v parlamentu.

Pogajanja med koalicijskimi partnericami pa se do

praznikov še vedno niso končala. Koalicijska pogodba, ki jo bodo sedaj imenovali koalicijski dogovor, še vedno ni dokončna, prav tako se do zaključka prazničnih dni še niso povsem dogovorili o tem, kateri ljudje bodo zasedli ministrske položaje. Borut Pahor napoveduje, da želi imeti v vladi predsednike koalicijskih partneric, ob tem pa se še vedno zapleta pri Karlu Erjavcu, ki pričakuje enega od državotvornih ministrstev. Vsekakor se bo ta teden dogovarjanje o kadrovske kombinaciji nadaljevalo. Mandatar, ki je izvoljen v državnem zboru, mora potem v 15 dneh predlagati ministrsko ekipo. Kandidati za ministre morajo pred matičnimi delovnimi telesi parlamenta prestatiti "zasišljanje", nato pa jih potrjuje državni zbor.

Z reformacijo na evropski zemljevid

Slavnostni govornik na proslavi ob dnevu reformacije je bil predsednik države Danilo Türk.

DANICA ZAVRI ŽLEBER

Ljubljana - V Cankarjevem domu v Ljubljani je bila slovesnost ob letošnjem dnevu reformacije. Ta vsako leto pomenja priložnost, da razmislimo o naši preteklosti in naši sedanjosti, o naši zgodovinski usodi in o vrednotah, ki jih moramo gojiti kot narod. To je nujno in prav, ker želimo ne le preživeti, ne le "stati in obstati", ampak tudi zagotoviti si pravično mesto v svojem okolju, to je v Evropi in svetu, je dejal slavnostni govornik, predsednik države Danilo Türk. Spregovoril je o obdobju evropske reformacije in o vlogi slovenskih protestantov v njej, o času, ko se je Evropa postopoma izvila iz nadvlade katoliške Cerkve in njenih takratnih moralnih

Vrh slovenske politike na proslavi ob dnevu reformacije.

zablod, o času, ki je terjal preporod. Ta se je zgodil s humanizmom in renesanso, z versko reformacijo in širivijo pisane besede, ki jo je omogočila iznajdba tiska, z uveljavljanjem nacionalnih jezi-

kov in nastajanjem nacionalnih držav, je poudaril Türk. Takrat so nekateri Slovenci, med njimi Primož Trubar, spoznali pomen preobrazbe in duha časa in ga znali povezati s potrebami naroda, je

menil govornik, ki je objavo prvih slovenskih knjig, prevode biblijskih besedil in, naposled, prevod celotne Biblije leta 1584 ocenil kot dejanja, ki so slovenski narod nepovratno postavila na zemljevid evropskih narodov. Poudaril je pomen osebnosti Primoža Trubarja za takratni in današnji čas. Dejal je tudi, da so temeljna etična sporočila slovenske reformacije aktualna za vse nas, za verujoče in neverujoče, za kristjane in za pripadnike drugih ver, za kristjane vseh krščanskih Cerkva. Izrekel je tudi priznanje slovenskim evangeličanom in njihovi Cerkvi, češ da so s svojo etično držo in s svojim etičnim prizadevanjem dali velik prispevek k duhovnemu in moralnemu razvoju našega naroda.

Nov kazenski zakonik že velja

DANICA ZAVRI ŽLEBER

Ljubljana - Prvega novembra je začel veljati nov kazenski zakonik, ki med drugim uvaža tudi dosmrtno zaporno kazen. Dosmrtna ječa je zagrožena za najhujša kazniva dejanja, denimo za genocid, hudodelstva zoper človeštvo, vojna hudodelstva, za dva ali več naklepnih umorov. Za manjša kazniva dejanja, za katera se predvideva kazen do šestih mesecev zaporu,

zakonik uvaža nadomestno kazen hišnega zaporu, namesto prestajanja kazni v zaporu pa bo odslej mogoče tudi družbeno koristno delo v korist dobrotelčnih organizacij ali lokalne skupnosti. Novost je tudi evidenca pedofilov, iz katere bo mogoče pod določenimi pogoji pridobiti tudi podatke iz izbranih sodb. Mladolletne osebe bodo odslej tudi dodatno zavarovane pred zastaranjem kazenskega pregona.

Določeno je namreč, da v primerih kaznivih dejanj zoper spolno nedotakljivost in kaznivih dejanj zoper zakonsko zvezo, družino in mladino, storjenih proti mladoletni osebi, rok za zastaranje kazenskega pregona začne teči šele od polnoletnosti oškodovanca naprej. Zakonik uvaža tudi nekatera nova kazniva dejanja, povezana z delovnimi razmerji, denimo izsiljevanje na delovnem mestu, za katerega se

uporablja mednarodni izraz mobbing. Kaznivo je poslednje zaposlovanje na črno, ki zajema zlasti hujše primere, ko gre denimo za zaposlovanje več oseb, ki jih storilec ne prijavi v zdravstveno in pokojninsko ter invalidsko zavarovanje in zato zanje tudi ne plačuje predpisanih prispevkov. Poleg delodajalcev je zaostrena tudi odgovornost delavcev glede zlorabe pravic iz socialnega ali pokojninskega zavarovanja. Veliko pozornosti je namenjeno tudi kaznivim dejanjem zoper gospodarstvo in okolje.

Večina pogodb podpisana

Postopki odkupov zemljišč v Planici tečejo po načrtih, pravijo na Ministrstvu za šolstvo in šport, tistim članom agrarne skupnosti, ki ne soglašajo s prodajo, bodo odmerili zemljišča na robu.

MARIJANA AHAČIČ

Planica - V dolini pod Poscami so že zaključili pripravljala dela v okviru ureditve. Kot so sporočili z Direktorata za šport, v tem času tečejo priprave dokumenta Presoje vplivov na okolje ter priprave strokovnih podlag razpisov za razpisno in projektno dokumentacijo, žičnice in gradbena dela. Pred kratkim so obvestili krajevno skupnost Rateče, da je ministrstvo že plačalo davek na promet z nepremičninami. Tistim lastnikom, ki so zemljišča v Planici pridobili po letu 2002, bodo zemljišča še enkrat ocenili, da jim bodo lahko odmerili davek na kapitalski dobiček. Pravni posel je že odobrila upravna enota Jesenice, ta mesec pa bodo lastniki v prostorih KS Rateče overjali svoje podpise. Kot je znano, nekateri člani agrarne skupnosti niso soglašali s prodajo svojega deleža zemlje državi. "Agrarne skupnosti ministrstvo ne obvešča o tem, kdo vse je že podpisal pogodbe o prodaji zemljišč v Planici, saj se o tem dogovarjajo individualno," je povedal Jože Bru-

dar, predsednik agrarne skupnosti Rateče-Planica. "Verjetno prav vsi postopki še niso končani, a se je treba zavedati, da so bila na območju, ki ga kupuje država, zemljišča z denacionalizacijo odvzeta 49 lastnikom, vrnjena pa 103. Ko je prišlo do zapuščinskih razprav, se je dogajalo, da je bilo do marsikaterega posameznega vračila upravičenih tudi do dvajset solastnikov!"

Na direktoratu za šport pravijo, da za realizacijo projekta NC Planica ni nujen pristop vseh solastnikov omenjenih zemljišč. "Država s tem odkupuje zemljišča v idealnem deležu celotnih omenjenih parcel v skupni izmeri 174.617 m², kar predstavlja zadostno površino zemljišč, ki je potrebna za realizacijo projekta. Država bo poslala lastnik odkupljenih delov zemljišč s plačano kupnino in z vpisom lastnine v Zemljiško knjigo," pojasnjujejo. Pogodbe, ki so jih podpisali s lastniki zemljišč, bodo notarsko overjene. Sledila bo odmera odkupljenih delov zemljišč, nato pa naj bi država v tridesetih dneh začela izplačevati kupnine.

Tržič

Poskrbeli za obnovo spomenika

Spomenik padlim v prvi svetovni vojni ob cerkvi Marijinega oznanjenja na tržičkem pokopališču, ki ga je že močno načel zob časa, je zdaj dobil novo podobo. Obnovljeni spomenik je v sklopu osrednje žalne slovesnosti ob dnevu mrtvih blagoslovil tržički župnik Roman Starc. Za obnovo je občina odštela nekaj manj kot devet tisoč evrov. Spomenik so slovesno odkrili pred več kot osemdesetimi leti v spomin na prek sto mož in fantov, ki so padli v prvi svetovni vojni. Spomenik je bil zato že močno dotrajan, saj so bile plošče popokane, imena padlih pa že povsem zbledela. Svoji padlih so pobudo za obnovo spomenika na občino naslovili že spomladi, pri občini Tržič pa so k temu pristopili ob 90. obletnici konca prve svetovne vojne. Obnovo so po besedah župana **Boruta Sajovca** zaupali mojstru za ohranjanje kulturne dediščine Leopoldu Šajnu, domačinu s Pristave, ki je posamezna dela opravil tudi brezplačno. V sklopu obnove so odstranili močno poškodovane plošče in jih nadomestili z novimi, na novo so vklesali tudi črke. Poleg tega so na vrhu spomenika izdelali nepropustno prevleko, ki bo preprečila zamakanje. **M. R.**

Padlim v prvi svetovni vojni so ob obnovljenem spomeniku položili venec. /Foto: Gorazd Kavčič

Čebelnjaki postali brunarice

Občina Žirovnica je na pristojne inšpekcije prijavila trinajst domnevno nelegalno postavljenih različnih objektov, ki so na kmetijskih zemljiščih zrastle iz čebelnjakov.

ANA HARTMAN

Žirovnica - V občini Žirovnica že dalj časa na kmetijskih zemljiščih opažajo pojavljanje nelegalnih gradenj v obliki vikendov, zaprtih kmetijskih lop in brunaric. Te nastajajo iz čebelnjakov, enojnih kozočev z lopo in gnojišč, ki so po prostorsko-ureditvenih pogojih za podeželje občine Žirovnica edini objekti, ki jih je dopustno postavljati na kmetijskih zemljiščih. Občina je zato v zadnjih letih na urbanistično inšpekcijo prijavila trinajst domnevnih črnih gradenj, je pojasnila **Marija Lužnik**, svetovalka za varstvo okolja, urbanizem in gospodarske javne službe. "Da gre za črne gradnje, domnevamo, ker nismo prejeli nobenega gradbenega dovoljenja, ki nam jih sicer upravna enota pošilja v vednost. Lastniki so brez gradbenega dovoljenja postavljali objekte, ki so bili zelo malo čebelnjaki, ampak bolj zaprte lope in brunarice. Od inšpekcij pričakujemo, da objekte, postavljene na črno ali v nasprotju z dovoljenimi gabariti, odstranijo," je dodala Lužnikova.

Ena od domnevnih črnih gradenj v občini Žirovnica /Foto: Kaja Pogačar

Na kmetijski inšpekciji, ki je pristojna za varovanje kmetijskih zemljišč, so potrdili, da so konec septembra prejeli dvanajst prijav občine Žirovnica, njene odločitve pa naj bi bile znane še ta mesec.

Namensko rabo postavljenih objektov nadzira gradbena inšpekcija. Tam so nam razložili, da je na kmetijskih zemljiščih nekatere objekte za kmetijsko rabo dovoljeno postaviti brez gradbenega dovoljenja, seveda pa jih je treba postaviti tam, kjer to dovoljuje občinski prostorski

akti. Za te objekte je pristojna kmetijska inšpekcija. Mednje na primer sodi čebelnjak velikosti do 20 kvadratnih metrov, za katerega je moral investitor po pravilniku o vrstah objektov, veljavnem do pomladi letos, pridobiti lokacijsko informacijo, pojasnjujejo.

"Gradbeni inšpektor izreče ukrep le v primeru, da gre za gradnjo objekta v smislu določb zakona o graditvi objektov. V primeru gradnje takega objekta brez gradbenega dovoljenja gradbeni inšpektor naloži odstranitev objek-

ta," je razložila tiskovna predstavnica inšpektorata za okolje in prostor **Helena Lovšec Vrhovec**. Gradbena inšpekcija je tako v zadnjih dveh letih izrekla tri ukrepe zaradi gradnje objektov brez gradbenega dovoljenja na kmetijskem zemljišču, postopki pa zaradi pritožb še niso zaključeni. "Med objekti, katere prijavlja Občina Žirovnica kot domnevno nelegalne gradnje, so tudi kmetijski objekti, zgrajeni na podlagi dovoljenj - odločb o dovolitvi priglasih del," je še dodala.

Z novostmi v novo sezono

V Bohinju prenavljajo smučišče Kozji hrbet na Kobli, na Voglu pa so sanirali teren, ki je bil poškodovan zaradi gradnje novih štirisedežnic.

PETRA LOTRIČ

Bohinj - Na Kobli na progi Kozji hrbet že nekaj časa kopljejo in delajo. Direktor SC Kobla **Peter Žnidar** je povedal, da prenavljajo obstoječe zasneževanje. Povečali bodo dotok vode in moč energije, obojega bo trikrat več. To pomeni, da bodo lahko na sistem priklopili na eni progi vseh 17 snežnih topov, ki jih imajo. Investicija znaša približno dve sto tisoč evrov. Prav tako bodo povečali zmogljivost zasneževalnega sistema na smučišču Kobla 1, prihodnje leto pa tudi na Kobli 2. Z zmogljivostim sistemom bodo skrajšali čas, ki ga porabijo za zasneževanje posamezne proge. Kozji hrbet bo ob tem dobil tudi novo osvetlitev za nočno smuko. V prihodnjih dneh pričakujejo tudi dostavo novega teptalnega stroja z vito, kupili pa so tudi osemtonski bager, s katerim sami opravljajo

o omenjena dela na zasneževalnem sistemu.

"V pripravi je razvojni plan Koble, ki bo zajemal zasneževalni sistem z dodatnimi jezeri, nove naprave, dodatno gostinsko in nastanitveno ponudbo ter ureditev parkirnih prostorov," je povedal Žnidar. Razvojni plan naj bi uresničili v petih do šestih letih.

Že letos pa bo smučarjem dodatne storitve - smučarsko šolo, izposojajo smučarske opreme, alpsko šolo in tečaj - ponujalo Športno društvo Kobla, ki je pred kratkim pričelo delovati v sklopu SC Koble. Vozovnice bodo letos stale: 20 evrov dnevna za odrasle, 15 evrov otroška dnevna, 16 evrov poldnevna za odrasle in 13 evrov otroška poldnevna. Sezonska karta stane za odrasle 350, za otroke pa 250 evrov. Uvaja pa se tudi nova vozovnica - Skipass Bohinj, s katero bodo smučarji lahko smučali na Ko-

Kozji hrbet bo poleg močnejšega zasneževanja dobil tudi novo osvetlitev za nočno smuko. /Foto: Petra Lotrič

bli ali na Voglu. Cena dnevnih vozovnic za odrasle bo 27, za otroke pa 19 evrov.

Na Voglu pa so letos poleti sanirali teren, ki je bil poškodovan ob lanski gradnji novih štirisedežnic. Teren so tudi v celoti zasejali s travo, zato pričakujejo, da bodo lahko proge uredili že pri 40 centimetrih snega. Uredili so tudi teren snež-

nega parka, ki bo sedaj ponudil užitek bordarjem vseh kategorij znanja. Obiskovalce pa pričakuje tudi razširjena gostinska ponudba v obnovljenih in na novo postavljenih lokalih. Dnevna vozovnica bo stala za odrasle 25, za otroke pa 18 evrov. V novembru jih prodajajo v predprodaji s 15-odstotnim popustom.

Praznik dupljanskih športnikov

Letos mineva 53 let od ustanovitve TVD Partizana Duplje in 50 let od začetka igranja rokometu.

Jože Košnjek

Duplje - Sredi oktobra so v Dupljah praznovali 53-letnico ustanovitve TVD Partizana Duplje in 50-letnico ustanovitve rokometnega kluba, ki je po podatkih Rokometne zveze Slovenije najstarejši stalno delujoči klub v državi. Na slovesni prireditvi v počastitev jubilejev v dvorani domačega gasilskega doma so se Dupljancem, med katerimi so bili tudi nekateri še živeči začetniki športa, pridružili številni gostje, med njimi tudi župana občin Naklo in Trzin Ivan Štular in Borut Sajovic. Prireditve je povezovala Katja Rozman, v kulturnem programu pa je sodeloval mladinski zbor osnovne šole Naklo. Spominje na športno udejstvovanje so obujali eden od začetnikov športa v Dupljah Janez Šter ali Grabnarjev Hanza, organizator množičnih tekov na smučeh in tudi eden od predsednikov Partizana Peter Gradišar in rokometarica Leonida Praprotnik Kastelic, ki skupaj z nekdanjimi soigralkami nastopa v veteranskem rokometnem moštvu

Del prejemnikov priznanj ob jubileju športa v Dupljah

"Dupljanske žabice". V Dupljah so vsa leta igrali izvrsten rokomet. Dekleta so sodelovala v najvišjih ligah nekdanje Jugoslavije. Kraj je bil znan po smučarskem tekaškem maratonu, ki je bil med najbolje obiskanimi rekreativnimi prireditvami na snegu. Ker je bilo snega vedno manj, so leta 1989 in

1991 priredili "suhi tek", pet-najstega teka pa niso več priredili. Poleg z rokometom in smučanjem, veliko zanimanja je bilo tudi za skoke, ki so jih organizirali na skakalnici v Zgornjih Dupljah, so v Dupljah gojili tudi druge športe, od tenisa in namiznega tenisa do rekreacije in celo boksa. Danes je največ

zanimanja za rokomet, tenis in namizni tenis, atletiko in različne oblike rekreacije. "V Dupljah je šport doma, saj skoraj ni hiše v vasi, kjer ne bi bil doma vsaj en športnik," je povedal sedanjí predsednik TVD Partizana Duplje Vido Jagodic in podelil najzaslužnejšim za razvoj športa v vasi posebna priznanja.

V SPOMIN

Prof. dr. Maks Tušak

Pretrsla nas je novica, da med nami ni več kolega, prijatelja in sodelavca, rednega profesorja za klinično psihologijo Maksa Tušaka. To je preprosto dejstvo, ki pa ne more v celoti zarisati izgube, ki je doletela predvsem njegove bližnje, pa tudi Oddelček za psihologijo in Filozofsko fakulteto Univerze v Ljubljani ter številne ljudi,

ki se jih je Maks v življenju dotaknil s svojo toplino in jim vtil upanje takrat, ko so ga sami morda izgubili. Takšen je pač bil Maks, poln načrtov, ki jih je udeleževal v svojih predavanjih, raziskavah, knjigah in v iskanju rešitev za tiste, ki jim je življenje postalo pretežko in so potrebovali pomoč in upanje. Še teden prej smo se srečevali, pogovarjali, izmenjevali ideje o tem in onem, v ponedeljek pa je izgubil bitko, ki jo bo enkrat vsakdo od nas. Samo da je bilo tokrat veliko prežgodaj. Veliko načrtov in projektov je tako ostalo nedorečenih, mnoga predavanja neodpredavana. Letošnja generacija študentov tretjega in četrtega letnika ne bo več črpala iz njegovega bogatega znanja. Pot, ki je mladega fanta vodila iz Raven na Koroškem v Ljubljano in v Cerklje na Gorenjskem, je nekako sklenjena. Toda nadaljevala se bo v idejah, ki čakajo na uresničitev, nadaljevali jo bodo tisti, ki so črpali iz tega, kar je na svoji bogati poti ustvarjal in ustvaril, da bi razdaljal. Po diplomi se je zaposlil kot psiholog na osnovni šoli, nato je odšel v Svetovalni center za otroke mladostnike in starše v Ljubljano, leta 1977 pa je formalno začel svojo akademsko kariero z izvolitvijo v asistenta za klinično psihologijo na ljubljanski univerzi. Končal jo je kot redni profesor. Dejanski začetki njegovega raziskovalnega udejstvovanja segajo že v študentska leta in se kažejo tudi v izbiri diplomske naloge Linearno grafično izražanje. Grafično izražanje kot diagnostično sredstvo ga je potem stalno spremljalo in se kazalo tudi v knjigah o risanju kot psihodiagnostičnem sredstvu. Vendar so bili njegovi raziskovalni interesi še veliko širši. Ukvarjal se je s psihosomatiko, disocijalnostjo, psihologijo osebnosti, psihodiagnostiko, psihologijo barv, komparativno psihologijo, psihologijo športa in še bi lahko naštevali. Različna področja je med seboj ustvarjalno povezoval, kar je zelo razvidno npr. v razvijanju hipoterapije. Zadnja leta ga je sploh navdihovalo raziskovanje in udejstvovanje na področju terapije s pomočjo živali. S svojim strokovnim delom je neizbrisno zaznamoval tudi uspehe mnogih naših športnikov, saj je aktivno sodeloval v pripravah več vrhunskih slovenskih tekmovalcev. Ne nazadnje pa je treba omeniti njegovo delo v psihološki svetovalnici za študente na Filozofski fakulteti. Več kot dvajset let se je tam srečeval s študenti in študentkami v težavah, jim prisluhnil in skupaj z njimi iskali rešitve iz njihovih stisk. Marsikdo je prav zaradi njegove zavzetosti uspešno zaključil študij in živel bolj polno življenje.

Besede ne morejo opisati bogastva in globine, ki jo je z nami delil Maks. Ne prikažejo njegovega porednega nasmeha in ne veselja ter upanja, ki ga je znal dati. A kot pravijo, človek je umrljiv, delo je živo. In Maks je naredil in zapustil veliko. V njegovi zapuščini ostajajo knjige, tudi tista, ki jo je pravkar končeval in za katero bomo njegovi kolegi poskrbeli, da bo zaživela tako, kot ji je Maks namenil. Ostajajo tudi globoki in topli spomini na človeka, na skupno delo ter žalost, ker ga ni več med nami.

Prof. dr. Marko Polič, predstojnik Oddelka za psihologijo Filozofske fakultete Univerze v Ljubljani
Dr. Robert Masten, asistent za klinično psihologijo na Oddelku za psihologijo

Cesta okoli Globusa ostaja zaprta

VILMA STANOVNIK

Kranj - V zadnjih mesecih je bilo kar nekaj slabše volje in vprašanj, zakaj je cesta okoli Globusa oziroma med Globusom in Delavskim domom v Kranju še naprej zaprta, čeprav še nič ne kaže na predvideno gradnjo knjižnice oziroma prenovu stavbe Globusa. Ker so se začeli tudi vse pogostejši zastoji na Jelenovem klancu, je svetnik Stane Boštjančič na zadnji oktobrski seji sveta Mestne občine Kranj želel pojasniti, kaj bo z zaporo te ceste in čemu je sedaj še vedno zaprta. Kot je odgovoril Brane Šimenc iz oddelka za

razvoj in investicije, je bil ta del ceste v Kranju, zlasti avtobusno postajališče, stalno zaseden z nepravilno parkiranimi avtomobili, prav tako pa je bila cesta priljubljeno dirkališče za nekatere voznike, ki so s tem ogrožali pešce. Po novem bo del zaprtega dela ceste namenjen izvajalcem obnove Globusa, nato pa naj bi bilo območje za pešce razširjeno in prestavljeno na Gregorčičevo ulico oziroma do križišča s cesto med Globusom in Delavskim domom. Vzrok za občasne zastoje na Jelenovem klancu pa naj bi bilo povečanje prometa zaradi obnavljanja mostu čez Savo, zara-

di česar so se vozniki presmerjali na Koroško in Ljubljansko cesto. Prav tako je gneča na tem delu ceste

večja zaradi večjega števila pešcev, kar pa bi, po mnenju Braneta Šimenca, rešil podhod za pešce.

Foto: Tina Dovil

Popravek

Prejšnji petek, 24. oktobra, smo v prilogi Razgledi objavili zapis o obisku kraljice Elizabete II. v Sloveniji. Pri objavljenih fotografijah s podelitve mednarodnih zlatih priznanj Mepi za mlade, ki jih je ob tej priložnosti podelil kraljičin soprog, vojvoda Edinburški, smo zagrešili napako. Na fotografijah so sicer mladi udeleženci z Gimnazije Škofja Loka in Tehničnega šolskega centra iz Kranja, ki sodelujejo v programu Mepi, niso pa še prejeli zlatih priznanj. Fotografijo 21 dobitnikov zlatih priznanj iz Gimnazije Škofja Loka, Tehničnega centra Kranj in Srednje šole Domžale objavljamo tokrat. Za napako se opravičujemo. Opravičilo pa velja tudi dobitnici priznanja Aleksandri Radosavac, kjer smo se zmotili v imenu. D. Ž.

Foto: Lucija Bregar

KRATKE NOVICE

KRANJ

Javni zavodi se bodo predstavili

Svetnica Nada Mihajlovič je na juljski seji Mestne občine Kranj predlagala, da bi kranjski svetniki, prek njih pa tudi drugi Kranjčani, izvedeli več o tem, kaj se dogaja v zavodih, katerih ustanoviteljica je občina, predvsem o njihovih problemih in tudi načrtih. Kljub predlogu vodstva občine, da bi zavode raje predstavljali na posebnih strateških tematskih konferencah, pa so na oktobrski seji svetniki podprli predlog Mihajlovičeve, tako da je na dnevnem redu novembrske seje med drugim tudi predstavitev javnega zavoda Gorenjski muzej Kranj. V. S.

GORENJA VAS

Največ za internetno omrežje

Občinski proračun občine Gorenja vas-Poljane bo prihodnje leto vreden 13,6 milijona evrov, so ob predstavitvi osnutka izvedeli svetniki na zadnji seji občinskega sveta. Večji del, skoraj 69 odstotkov, bo namenjen investicijam, med njimi pa bo šlo največ denarja za gradnjo cestne infrastrukture in širokopasovnega omrežja. Občini je uspelo pridobiti dobra dva milijona evrov za gradnjo zmogljivega internetnega omrežja na področju t. i. belih lis, kjer ni komercialnega interesa za gradnjo tovrstnih sistemov. Še vedno ni jasno, ali bo občina morala od vrednosti projekta plačati tudi davek na dodano vrednost, zato skupna vrednost projekta znaša 2,41 milijona evrov. **B. B.**

Za investicije skoraj osem milijonov

V občini Gorenja vas-Poljane bodo za gradnjo cest namenili 2,33 milijona, za gradnjo komunalne infrastrukture v Gospodarski coni Dobje 973 tisoč evrov (tudi ta projekt sofinancira evropski sklad za razvoj regij), za tretji evropski projekt - Urejanje porečja Sore pa so v letu 2009 namenili 815 tisoč evrov. Za Šubičevu hišo, Kulturni dom Lučine in kulturno dvorano v občinskem domu skupaj namenijo skoraj 270 tisoč evrov, za gradnjo sekundarnega kanalizacijskega omrežja 260 tisoč evrov in za ureditev vaškega centra Gorenja vas 250 tisoč evrov. Skupaj bo šlo za investicije kar 7,9 milijona evrov. Svetnike je zanimalo, kako napreduje investicija v novo dvorano ob gorenjevaški osnovni šoli. "Oceno investicije še nimamo, trenutno še iščemo pravo rešitev umestitve v prostor. Zatem nas čaka prijava na razpis šolskega ministrstva, pogovori o odkupu zemljišč pa z lastniki že potekajo," je odgovorila **Elizabeta Rakovec**, direktorica občinske uprave. **B. B.**

DOBRA IN ZDRAVA
ZELENJAVA

Praktični nasveti za vrtničarje

CENA:

3.70 €

Za naročnike
Gorenjskega glasa
20% popusta

Gorenjski Glas

Nova žlička zdravila za Stari vrh

Škofjeloški občinski svetniki so sprejeli odločitev o dokapitalizaciji družbe STC Stari vrh v višini 84 tisoč evrov.

DANICA ZAVRL ŽLEBIR

Škofja Loka - Občini Škofja Loka in Gorenja vas-Poljane sta skoraj 80-odstotni lastnici smučišča in morata sedaj sprejeti odločitev o dokapitalizaciji družbe "za potrebe izgradnje nove šestsežnice". Šestsežnico so že zgradili in jo v smučarski sezoni 2006/2007 že predali na menu, družba pa je zanjo pridobila leasing. Dve slabi smučarski sezoni in siceršnje gospodarsko stanje družbe pa zahtevajo nadaljnje "zdravljenje bolnika", kot so se izrazili svetniki, ko so na zadnji seji občinskega sveta razpravljali o potrebi po ponovni dokapitalizaciji smučišča. Sedaj je stanje resno, lahko pride tudi do stečaja, manjše zlo pa je prisilna poravnava, vendar je pogoj za njo predhodna dokapitalizacija. Na to kaže gledati bolj kot na subvencijo, je dejal župan Igor Draksler, saj gre za domače smučišče z dolgoletno športno tradicijo, nekakšno telovadnico v naravi. Svetnik Anton Peršin (SDS) je spomnil na sklepe, ki jih je sprejel občinski svet v prejšnji sestavi, ki je investicijski program posodobitve smučišča sprejel pod pogojem, da se lastništvo občine povečuje le še do leta

Za dokapitalizacijo Starega vrha so občinski svetniki odobrili 84.000 evrov. / Foto: Goran Kadet

2007, nato se vključijo drugi viri financiranja. Dokapitalizacija sicer podpira, je pa odločitev med dvema slabima možnostma, meni Peršin. Valentina Nastran (SLS) je menila, da si Stari vrh zasluži, da se ohrani pri življenju, vendar naj v občini razmišljajo o tem, da se njuna lastniška deleža zmanjšata do tiste mere, da obdržita vpliv na dogajanje v družbi. Robert Strah (SDS) je dejal, da je treba sanacijo začeti takoj in ne čakati, da mine še ena sezona. Franci Feltrin (LBL) je opozoril, da bo Stari vrh pokopalo vre-

me, da je vlaganje v to smučišče metanje v jamo brez dna in da bo problem prihodnje leto enak, če ne še večji. Mirjam Jan Blažič (SD) zagovarja možnost, da se omogoči "življenje objektov na obrobju občine", da je treba narediti red pri vodenju in upravljanju družbe in da kaže na Starem vrhu poleg zimskega misliti tudi na letni turizem. Zanima jo tudi, na račun česa bo občina iz letošnjega proračuna vzela denar za dokapitalizacijo, na kar župan Igor Draksler odgovarja, da bodo nakup nekaterih zemljišč -

stavbišč preložili na prihodnje leto. Tudi svetniki Klemen Štibelj (NSi), Stanislav Praprotnik (SDS), Janez Jenko (SLS), Matej Demšar (SLS) so kljub dvomu, ali ne zdravijo na smrt bolnega bolnika, podprli možnost dokapitalizacije Starega vrha. Občina pa naj za naprej išče strateškega partnerja. Proti dokapitalizaciji so glasovali le trije svetniki, Tina Teržan (Zares) pa je svoj glas proti utemeljila z ekonomskimi argumenti in dejala, da s sklepom o dokapitalizaciji zavlačujejo gotovo smrt tega bolnika.

Za dom manjka še koncesija

Zemljišče ob župnišču v Selcih, kjer bi Alpes s potencialnimi soinvestitorji zgradil dom starejših občanov, so preategorizirali iz kmetijskega v stavbno, sedaj pa bo treba še pridobiti koncesijo.

ANA HARTMAN

Železniki - V Selški dolini si že dalj časa želijo, da bi imeli svoj dom starostnikov, tako da starejšim občanom ne bi bilo več treba zapuščati domačega kraja in odhajati v oddaljene domove. Primerno zemljišče za dom je občina Železniki s potencialnim investitorjem Alpessom našla ob župnišču v Selcih in so ga pred kratkim s sklepom občinskega sveta tudi preategorizirali iz kmetijskega v stavbno, zataknilo pa se je pri pridobivanju koncesije. Trenutno je namreč objavljen samo razpis za podelitev koncesij za institucionalno varstvo starejših za skupno 750 mest za Ljubljano in Maribor. "Ali in kdaj bodo razpisane koncesije za Gorenjsko, pa ne moremo povedati," so razložili na ministrstvu za

delo, družino in socialne zadeve.

Železnikarski župan Mihael Prevc ne skriva zadovoljstva, ker so že našli primerno zemljišče za dom starejših, se pa zaveda, da bo projekt težko izvedljiv brez pridobitve koncesije. "Dom je zdaj možno umestiti v prostor, kar je velik korak naprej. Glede koncesij oz. kakšne druge rešitve bomo poskušali čim prej obiskati novega ministra za delo, družino in socialne zadeve," napoveduje.

Tudi v Alpessu so pojasnili, da se brez koncesije ne bodo lotili investicije, vodja projekta Brane Bertonec pa dodaja, da bodo nadaljnje poteze odvisne tudi od razsežnosti svetovne finančne krize, saj se ta lahko prenese tudi v realno gospodarstvo, na kar najbrž ne bo imuno niti železnikarsko podjetje. Alpess sicer

namerava skupaj z občino poiskal soinvestitorje in ustanoviti podjetje, ki bi bilo lastnik in upravljevalec bodočega doma starejših, vloga Občine Železniki v tem projektu pa je poleg preategorizacije zemljišča tudi urejanje postopkov za pridobitev soglasij in komunalna ureditev zemljišča.

Po načrtih naj bi bilo v domu starejših prostora za nastanitev 96 oseb, ki bodo bivale v t. i. gospodinjstih skupinah s po največ dvanajsetimi člani. V domu načrtujejo tudi delovanje dnevnega centra, kot dodatne programe pa tudi začasno namestitve in oskrbo za krajše obdobje, varovana stanovanja, dnevno varstvo in pomoč na domu. V takem domu bi ustvarili petdeset novih zaposlitev, vrednost projekta pa je ocenjena na 4,5 do pet milijonov evrov.

ŠKOFJA LOKA

Točka o severni obvoznici umaknili

Zahtevi sveta krajevnega skupnosti Stara Loka-Podlubnik in zbora krajanov vasi Virmaše in Grenc, da se z dnevnega reda seje občinskega sveta v Škofji Loki umakne točka dnevnega reda, ki predstavlja potek treh tras severne (selške) obvoznice, so v četrtek ugodili. Župan Igor Draksler je obravnavo umaknil z dnevnega reda in krajanje, ki so prišli poslušati na občinsko sejo, so se že na njenem začetku umaknili. V obeh krajevnih skupnostih poudarjajo, da ne nasprotujejo gradnji severne obvoznice, pač pa naj občina pri teh prometnih rešitvah upošteva tudi voljo prizadetih občanov. Župan je z dnevnega reda umaknil tudi obvezno razlago odloka o občinskem lokacijskem načrtu za del območja Grenc, kar so prav tako zahtevali krajanje Virmaš in Grenc. Točka je bila povezana z gradnjo trgovskih središč na Grencu, kjer pa je načrtovana prometna rešitev po mnenju krajanov neprimerna. **D. Ž.**

SKRIVNOST

ZAKAJ NE DELUJE PRI VAS?

LUCIJA MULEJ

Cena 19,50 eur + poštnina
za naročnike 10% popusta

Gorenjski Glas

Za vas belčimo čas

ŽIRI

Soglasno za novi vrtec

Žirovski občinski svetniki so soglasno podprli predlog Irme Kokelj za odprtje zasebnega vrtca, ki ga namerava urediti v domači hiši, kjer bi lahko varovala 14 do 16 otrok vseh starostnih skupin. Anton Beovič je svoj glas za utemeljil s tem, da vrtnice v Žireh potrebujejo in da bodo na koncu ostali le najboljše. Marjan Žakelj, svetnik in hkrati ravnatelj Osnovne šole Žiri, pri katerem deluje tudi največji vrtec (letos so vpisali 190 otrok), nima nič proti konkurenci: "Rad pa bi vedel, kdo bo organiziral jasli in tudi, ali naše soglasje pomeni, da bomo novemu vrtcu podelili koncesijo. Občina naj določi jasna pravila igre." Odlok s 'pravili igre' delovanja vrtcev s koncesijo v občini bo občinska uprava pripravila za eno naslednjih sej. **B. B.**

ŠKOFJA LOKA

Kujundžič ne bo vodil zavoda za kulturo

Škofja Loka bo dobila zavod za kulturo, svetniki pa so tokrat dobili na mizo predlog, naj za vršilca dolžnosti direktorja zavoda imenujejo Blaža Kujundžiča. Predloga niso sprejeli: enako število svetnikov je glasovalo za in proti. Ena od svetnic SDS je dejala, da predlog zavrača, ker kandidat nima ustrežnih vrednot. V NSI, ki sicer sodi v županovo koalicijo, so predlog zavrnili, ker so predlagali svojega kandidata, in sicer režiserja Matija Logarja. Robert Strah (SDS) je podvomil o tem, ali je lahko občinski svetnik tudi direktor javnega zavoda (po razlagi župana Igorja Drakslerja tu ni ovir) in se čudil, da celo v županovi koaliciji ne morejo priti do usklajenega predloga. **D. Ž.**

VOKLO

Stanovanji v kulturnem domu bosta profitni

V Voklem gradijo kulturni dom, v zgornjih prostorih pa bodo uredili tudi trisobni stanovanji, veliki 70,5 in 73,6 kvadratnega metra, ki bosta predvidoma vseljivi marca prihodnje leto. Občinski svetniki v Šenčurju so na predlog občinske uprave sklenili, da bo občina stanovanji oddajala za profitno najemnico. "Čeprav se v Voklem govori drugače, moram pojasniti, da najemnika stanovanj še nista znana, izbrana pa bosta na podlagi javnega razpisa," je ob tem pojasnil župan Miro Kozelj. V razpravi so nekateri svetniki pripomnili, da bi morala občina več sredstev nameniti za gradnjo ali nakup neprofitnih stanovanj. **S. Š.**

ŠENČUR

Spremembe pravilnika o sofinanciranju kulture

Občinski svet Občine Šenčur je na zadnji seji potrdil spremembe pravilnika za vrednotenje kulturnih programov, s katerimi so jasneje določili, katere izvajalce kulturnih programov lahko sofinancirajo iz občinskega proračuna. Na javni razpis se tako lahko prijavijo kulturna društva, druga društva, ki imajo v okviru svoje dejavnosti registrirano tudi kulturno dejavnost, zveze kulturnih društev, zavodi, registrirani za opravljanje kulturne dejavnosti, in posamezniki, ki imajo stalno prebivališče v občini Šenčur. Po novem morajo izvajalci, ki se prijavijo na razpis, izvajati kulturno dejavnost najmanj eno leto oziroma so se že predstavili na občinskih prireditvah. **S. Š.**

Ekskluzivno na Gorenjskem glasu

500 strani obsegajoča knjiga, ki govori o življenju "viharnika", ki ga je življenje premetavalo in utrdilo.

Zelo zanimiva knjiga za Gorenjce, saj se največ dogaja prav v naših krajih.

Prvi Slovenec, ki je bil dvakrat zaprt na Golem otoku.

Cena za bralce Gorenjskega glasa z 20% popustom samo

23,2 EUR
+ poština

Gorenjski Glas

Za vas beležimo čas

Na Trati jih jezi promet

Civilna iniciativa na Trati opozarja, da je zaradi gradnje industrijske cone nastalo nemogoče prometno stanje, za ljudi moteče in nevarno.

DANICA ZAVRI ŽLEBIR

Škofja Loka - Svetnik SDS Anton Persin je predlagal, da bi pobudo civilne iniciative Trata uvrstili na dnevni red seje občinskega sveta, ki je bila pred prvonovembrskimi prazniki. Župan Igor Draksler je pojasnil, da je na sestanku s predstavniki civilne iniciative oktobra prišlo do dogovora, da v zvezi s tem ni nič novega in da razprava ne bi bila smiselna. Tudi svetniki so izglasovali, da se predlagana dodatna točka ne uvrsti na dnevni red. Iz gradiva, ki so ga predložili, pa je razbrati, da gradnja industrijske cone na Trati povečuje prometne zagate v vasi s 45 hišami in 120 prebivalci. Že pred gradnjo industrijske cone je bilo na tem območju veliko prometa, saj imajo tu sedež trije večji industrijski obrati, in le za Knaut Insulation pripelje do sto priklopnikov z vlačilci dnevno, da o osebnih avtomobilih zaposlenih v štirih izmenah ne govorijo, navajajo prebivalci Trate. Edini dostop v vas s Kidričevo ceste pa je prek železniškega prehoda, ki ga poleg vaščanov Trate uporabljajo tudi lastniki kmetijskih zemljišč iz okolice. V času prometnih konic tu prihaja do motenj pretečnosti. Odkar pa gradijo industrijsko cono, je prometna gneča še hujska. Vašča-

Gradnja industrijske cone je še povečala promet skozi vas Trata. / Foto: Metja Zarnan

ni so na pomanjkljivosti dostopa v vas in na nerešen dostop v industrijsko cono opozarjali že v času sprejemanja odloka o novi industrijski coni, vendar so jih na občini vselej zavrnili kot nergače in nezadovoljne. Povečan je tudi promet skozi vas, tudi s težko mehanizacijo in gradbenimi stroji. Opozarjajo tudi na pomanjkljivo prometno signalizacijo. Za rešitev prometnih zagat pa predlagajo, da se pospešijo aktivnosti za gradnjo podvoza proti Ljubljanski cesti, da se uredi prometna signalizacija v vasi, da na cesti med želez-

niškim prehodom in novim mostom čez Zabnico dobijo protihrupno zaščito, da se vas ohrani kot celota in se izvedejo ukrepi za zaščito pred vplivi prometa. Nekatere odgovore so člani civilne iniciative dobili na sestanku z županom v začetku oktobra. Tako so slišali, da je promet težke gradbene mehanizacije skozi vas Trata prepovedan, izvajalci pa so dolžni uporabljati dovozno cesto iz smeri vasi Meja. Na občini so se zavezali tudi k ustrezni ureditvi prometne signalizacije in obljubili izdelavo študije za uvedbo ukrepov uni-

ritve prometa. V zvezi s prometom v novo industrijsko cono župan zagotavlja, da se dostop z zahodne strani ne bo uporabljal dlje kot leto dni. Po odprtju glavnega podvoza iz industrijske cone proti Godešiču (gradbeno dovoljenje pričakujejo v tem mesecu) bodo dokončno rešili tudi dovozno cesto do podjetja Knaut Insulation. Obstoječi nivojski prehod čez železniško progo na Trati bo ukinjen, zgradili naj bi manjši podvoz za dvosmerni promet za osebne avtomobile, kolesarsko stezo in pločnik.

Večna zvestoba po rokovnjaško

Lukovčani, ki so bili doslej brez svoje poročne dvorane, se bodo lahko poročali v prenovljenih prostorih Domačije Rus.

JASNA PALADIN

Šentvid pri Lukovici - Znana furmanska gostilna ob nekdanji glavni cesti povežavi med Ljubljano in Štajersko je z novim lastnikom v zadnjem letu dni začela dobivati lepšo podobo in nove vsebine.

"Zgornje prostore, ki so bili nekdanj stanovanski, v zadnjem obdobju pa skoraj povsem zapušteni, smo v zadnjih dveh mesecih temeljito prenovili. Ohranili smo nekaj originalnega pohištva, prenovili tudi staro krušno peč, sicer pa dodali več starin in pohištva v baročnem stilu, ki pričara posebno vzdušje. Ker smo želeli storiti nekaj dobrega za celotno občino in njene prebivalce, smo uredili poročno dvorano, galerijo za lokalne umetnike in sobo za slavnostne večerje manjših skupin," so povedali novi lastniki. Lukovška matičarja Janez Brnot in Ciril

Nova poročna dvorana bo prve ženinice in neveste sprejela že novembra.

Smrkolj bosta mlade pare iz občine Lukovica odslej lahko poročala v domačem kraju, v baročni poročni dvorani, kateri - po besedah načelnika Upravne enote Domžale Branka Heferla, manjka le še kak državni simbol. Prvo poroko bodo organizirali novembra, mladoporočencem pa bo na voljo tudi posebna

rokovnjaška poroka, pri kateri bodo s kostumi in drugimi rekviziti sodelovali tudi krajanji.

V galeriji, namenjeni lokalnim umetnikom, so že razstavili nekaj likovnih in rezbarskih del, s katerimi se predstavljajo Silvo Cerar, Marčelo Kopitar, Janez Jarc, Drago Jerman, Jože Anžič in Meta Jarc.

ŠENČUR

Gasilci oproščeni plačila komunalnega prispevka

Prostovoljno gasilsko društvo Luže pridobiva gradbeno dovoljenje v zvezi z nelegalno gradnjo, dozidavo in rekonstrukcijo dela gasilskega doma v Lužah. Župan občine Šenčur Miro Kozelj je zato gasilsko društvo v celoti oprostil plačila komunalnega prispevka v višini 1300 evrov, kar mu omogoča občinski odlok o programu opremljanja zemljišč. Po njem ima namreč župan možnost oprostiti plačila komunalnega prispevka pravne osebe, ki se financirajo iz občinskega proračuna. "Gasilska društva se v celoti financirajo iz občinskega proračuna, zato bi jim bilo nesmiselno obratovati komunalni prispevek. Gre za prvi primer oprostite plačila komunalnega prispevka, za legalizacijo svojih objektov pa bodo sicer morali poskrbeti tudi gasilci v Vogljah in Hotemažah," je pojasnil župan. **S. Š.**

KRANJ

Pojasnilo

V zadnji številki Gorenjskega glasa smo poročali o kazenskih ovadbah zoper odgovorne v gradbenem podjetju, ker naj bi kršili predpise o zagotavljanju varnosti in zdravja pri delu na gradbiščih. Takšen je epilog policijske preiskave delovne nezgode, v kateri se je petdesetletni delavec tega podjetja zaradi padca s strehe smrtno ponesrečil. Omenjeni prispevek z naslovom Ovađeni zaradi malomarnosti smo pospremili s fotografijo, ki jo objavljamo tudi danes. Čeprav smo pod njo jasno napisali, da gre zgolj za simbolično fotografijo, so jo nekateri napačno tolmačili, zato znova poudarjamo, da osemi na fotografiji in podjetje, v katerem sta zaposleni, niso nikakor povezani z opisano delovno nezgodo in kasnejšimi kazenskimi ovadbami. S. Š.

SVETI OŽBOLT

Prehitro vozil štirikolesnik

V nedeljo dopoldne se je na lokalni cesti Sveti Ožbolt-Sveta Barbara huje ponesrečila 44-letna Ljubljanka, ki se je kot sopotnica peljala na štirikolesniku. Nekaj po 11. uri je voznik štirikolesnika, 43-letni Ljubljčan, zaradi neprilagodene hitrosti zapeljal desno z lokalne ceste in nato okoli 150 metrov po strmem travniku, kjer se je štirikolesnik prevrnil. Pri tem je bila sopotnica, 44-letna Ljubljanka, huje ranjena. S. Š.

JESENICE

Vlomilec se je skrival v kleti

Jeseniški policisti so prejšnji teden prijeli 23-letnega Jeseničana, ki je vlomil v trgovino na Cesti maršala Tita. Zasačili so ga kar med "delom". Ko so tako policisti prispeli do trgovine, se je mladi vlomilec skrival v kletne prostore. A možje postave so s službenim psom in v spremstvu odgovornega delavca pregledali vse prostore v trgovini ter tako odkrili tudi tatu. Privedli so ga na policijsko postajo, kjer so ga zaslislali, nato pa spustili na prostost.

KRANJ

Ustrelil s svinčnikom

Kranjski kriminalisti bodo kazensko ovadili 33-letnega Kranjčana, ki ga sumijo storitve kaznivih dejanj povzročitve lahke telesne poškodbe ter nedovoljene proizvodnje orožja ali eksplozivov in prometa z njimi. Kranjčan naj bi se prek svetovnega spleta dokopal do načrta za izdelavo prikrita orožja, in sicer v obliki svinčnika. Na podlagi tega načrta mu je neznana oseba orožje tudi izdelala, osumljeni pa ga je shranil doma. Minuli petek je k sebi povabil 25-letnega prijatelja, kateremu je želel orožje, v katerem je bil en naboj, pokazati. Pri tem se je "svinčnik" sprožil, tako da je prijatelj zadelo v levo podlaht in ga lažje ranilo.

ŠKOFJA LOKA

Ujeli le enega vlomilca

Loški policisti so v soboto zgodaj zjutraj prijeli 20-letnega osumljenca, ki naj bi z neznanim sotorilcem vlomil v avtomehanično delavnico v Škofji Loki. Okoli 1. ure je s pomočjo neznanega osebe s silo odprla železna vhodna vrata delavnice, nato pa iz nje odnesel večjo količino različnega orodja, ročni dvigalki in dvestolitrski sod z nafto, kar sta zložila v kombi in se odpeljala proti Kranju. Z vломom sta povzročila za pet tisoč evrov gmotne škode. Patrulja loške policije je kmalu po prejtem anonimnem obvestilu o vlom njuno vozilo poskušala ustaviti z zvočnimi in svetlobnimi signali. Tedaj sta zapeljala na dovozno pot, skočila iz vozila in stekla v smeri Grenca. Policisti so 20-letnika po nekaj sto metrih ujeli, medtem ko je sotorilec pobegnil. S. Š.

Največ težav zaradi vetra

V noči na minuli četrtek, ko je bil za severozahodni del Slovenije zaradi bojzani pred poplavami izdan rdeči alarm, je na Gorenjskem največ škode povzročil močan veter.

SIMON ŠUBIC, STOJAN SAJE

Lom pod Storžičem, Jezersko - Agencija RS za okolje je za noč z 29. na 30. oktober zaradi obilnih padavin izdala rdeči alarm za severozahodni del Slovenije, k sreči pa deževje in močan veter na Gorenjskem nista povzročila hujših težav. Največ preglastic je povzročil veter, ki je ponekod dosegal hitrost sedemdeset kilometrov na uro. Družini Štamcar iz Loma je tako odneslo streho, na Jezerskem pa so podrti smreke padle na dva objekta in pretrgale električne kable.

Minuli četrtek je močan sunek vetra razkril streho dvostanovanjske hiše v Lomu 14. Polovico kovinske kritine je z ostrešjem vred vrglo na tla in sosednje objekta. Ker je bil na strehi tudi drog električne napeljave, je del vasi ostal brez elektrike. Delavci Elektro Gorenjska so postavili nov drog in popravili električno napeljavo, pri zaslinem pokritju strehe pa so pomagali gasilci iz Bistrice pri Trziču in Loma ter domačini. Družino Štamcar in sorodnike je 1. novembra obiskal tržiški župan Borut Sajovic, ki se je seznanil z

Družini Štamcar in sorodnikom v Lomu pod Storžičem je sunek vetra s stanovanjske hiše odnesel skorajda novo streho. / Foto: Tina Dekl

njihovo stisko. Lani so salonitno kritino zamenjali z novo, za kar odplačujejo posojilo, zavarovali pa so le pol objekta. Dogovorili so se, da bo občina dobila dovoljenje za hiter posek do dvajset kubičnih metrov lesa, ki ga bodo Štamcarjevi sami požgali in pripravili za obnovo ostrešja. Nekaj streh je veter delno odkril tudi na Jezerskem in v Bohinjski Bistrici, povesod pa

so pri "krpanju" lakenj pomagali domači gasilci. Na Jezerskem so smreke padle na dva objekta, pri tem pa je pretrgalo tudi električne kable, zato so nekateri odjemalci za nekaj časa ostali brez električne energije. Zaradi močnega vetra so se v noči s srede na četrtek podrla drevesa tudi na ceste na Korenskem sedlu, Hrušici, v Bohinjski Bistrici, Javornici

škem Rovtu, Gorjah in Ribčevem Lazu. Podrti drevesa so požgali in odstranili lokalni gasilci.

Nekaj preglastic so prebivalcem povzročile tudi obilne padavine. Voda je zalila kletne prostore objektov v Kranjski Gori, Gorjah, Bohinjski Bistrici in v Škofji Loki. Tamkajšnji gasilci so jo prečrpali s potopnimi črpalkami.

Voznike opozarjajo tudi "roke"

Na gorenjski avtocesti v napačno smer zapelje zelo malo voznikov, k temu pa verjetno pripomorejo tudi opozorilne table Roka, ki so jih začeli postavljati pred dobrim letom.

SIMON ŠUBIC

Kranj - "Vožnje po avtocesti v nasprotni smeri na Gorenjskem niso pogoste, so pa vsekakor zelo problematične, saj lahko povzročijo nesreče s hudimi posledicami," pravi Boštjan Omerzel, inšpektor za promet na Policijski upravi Kranj. V zadnjih letih tako gorenjski policisti ustavijo in kaznujejo povprečno po enega takega voznika letno. Po novem je kazen za vožnje v nasprotno smer tristo evrov in pet kazenskih točk.

"O voznikih, ki na avtocesti pomotoma zapeljejo v napačno smer, smo sicer večkrat obveščeni, tja takoj pošljemo tudi policijske patrulje, da upočasnijo promet in ustavijo kršitelja, a se največkrat pripeti, da voznik že prej zapelje z avtoceste ali pa vozilo obrne v pravo smer," še pojasnjuje Omerzel. Podobno se je na avtocesti med predorom Karavanke in iz-

vozem za Lesce v smeri Ljubljane zgodilo tudi prejšnji teden. Policisti so kasneje zaprosili Dars, naj preveri, ali so njihove nadzorne kamere zabeležile kršitev, a je niso.

"Ugotovljamo, da v napačno smer ponavadi zapeljejo starejši vozniki, ki se težje orientirajo oziroma jih zmede nova prometna signalizacija na sicer znani cesti. Tuje voznike pa največkrat zavede neustrezno postavljena prometna signalizacija, predvsem ob gradbiščih, kjer sedaj za zagotovitev večje varnosti postavljajo sredinske pregrade," je še povedal Omerzel.

Z Darsa so nam sporočili, da obstaja več ukrepov za preprečitev vožnje v nasprotno smer, od večjega poudarka na vožnji po avtocesti v avtošolah in strožjih preverjanj psihofizičnih lastnosti starejših voznikov do različnih tehničnih ukrepov, kot so ustrezna prometna signa-

Opozorilne table Roka je Dars postavil na najbolj kritične avtocestne priključke. / Foto: Rada Pogacar

lizacija, sistemi za nadzor in vodenje prometa in video detekcija na uvozih na avtocesto, avtocesti in v predorih. Septembra lani so začeli na avtocestne uvoze postavljati tudi opozorilne table Roka in dodatne znake za prepovedan promet v eno smer. Opozorilne table Roka ste zagotovo že opazili, saj gre za velike fluorescentne

table, ki z veliko razprto dlanjjo in besedo Stop opozarjajo na nepravilno smer vožnje. "Do konca januarja letos smo z njimi opremili vse priključke in avtocestna pričivališča," so sporočili z Darsa. Če se bo pokazalo za potrebno, se bodo odločili tudi za dodatne ukrepe - dodatno svetlobno signalizacijo in možne fizične ovire.

Z biatlonci na Dachsteinu

V biatlonskem taboru optimistično pričakujejo začetek sezone. Najvišje cilje imata Janez Marič in Teja Gregorin.

MAJA BERTONCELJ

Ramsau - Na začetek nove sezone se pripravljajo tudi slovenski biatlonci. Pretekli četrtek so se predstavili na avstrijskem ledeniku Dachstein. Z njimi smo se pogovarjali po dopoldanskem snežnem treningu, ki so ga opravili v močnem vetru in megli. Po treningu na ledeniku pa so popoldne v dolini imeli še trening na tekaških rokah in v streljanju.

"S potekom priprav sem zadovoljen. Snežnemu treningu na Dachsteinu sicer ne dajem večjega poudarka. Zelo kvaliteten trening se da opraviti tudi na rokah. Razdalje v biatlonu so večinoma kratke, kar pomeni, da mora biti trening zelo intenziven, hiter. Na Dachsteinu bi bilo to zaradi visoke nadmorske višine možno šele po nekaj dneh adaptacije," je povedal Uroš Velepec, trener moške ekipe, ki je s fanti v Ramsau ostal štiri dni in so bili drugače kot dekleta med prazniki doma. Ta teden na tekaških rokah trenirajo na Obertilliachu. Pri moških se največ pričakuje od Janeza Mariča, ki se vrača po poškodbi kolena. "Težav nimam več, razumljivo pa je, da koleno ni takšno kot pred poškodbo. Cilji so visoki, 20., 25. mesta mi ne pomenijo nič. Želim si konstantne forme skozi celotno sezono z vrhuncem na svetovnem prvenstvu. Testi-

Člani biatlonske A-reprezentance in strokovni kader: spodaj (z leve) Mitja Račević, Andreja Mali, Teja Gregorin, Lili Drčar, Boštjan Lekan, Tomaž Šušteršič, zgoraj: Borut Nunar, Tomaž Kos, Jože Mehle, Vasja Rupnik, Janez Marič, Klemen Bauer, Peter Dokl, Uroš Velepec, Matej Oblak / Foto: Tina Dokl

ranja sem opravil dobro in sem optimist," je pojasnil biatlonec iz Stare Fužine. Slovenija ima na tekmah svetovnega pokala pravico nastopiti s štirimi tekmovalci. Poleg Mariča bodo to še Peter Dokl, Vasja Rupnik in Jože Mehle. Na Dachsteinu je po prilagojenem programu treniral tudi Klemen Bauer, ki okrevlja po nesreči. V tem tednu mu bodo iz rane odstranili vijak, nato bo odšel na rehabilitacijo v toplice, ekipi pa se bo znova pridružil že v Skandinaviji. Če ne bo snega kje v bližini, bodo v drugi polovici novembra tako fantje kot de-

kleta tam opravili zadnje priprave. Velepec na Bauerja računa po novem letu, v štafeti morda že decembra.

Trener ženske reprezentance Tomaž Kos pa ima v ekipi le tri biatlonke: Tejo Gregorin, Andrejo Mali in mladinko Lili Drčar. Slovenske ženske štafete v prihajajoči sezoni tako ne bo. "Za ekipo je to minus, za nas pa malce več počitka med samimi tekmami. Bomo videli, kaj bo to pomenilo," je dejala Teja Gregorin, dvakratna svetovna prvakinja v letnem biatlonu. "Ta uspeh je že skoraj pozabljen. Glavni cilji

so pozimi. Boljše rezultate pričakujem po novem letu in na svetovnem prvenstvu. Želim si uvrstitev med petnajsterico," pravi tekmovalka iz Ihana, glede težav v streljanju stoji pa dodaja: "V leže se preprosto uležem in kar vem, da bodo tarče padle. Ko pa pridem do streljanja stoji, nisem prepričana vase in to je verjetno največja težava."

Časa za izboljšanje pripravljenosti, tako tekaške kot strelske, je še slab mesec. Prve tekme v novi biatlonski sezoni bodo od 3. do 7. decembra v Oestersundu na Švedskem.

HOKEJ

JESENICE

Jeseničani na odmor kot vodilni

Minuli petek so hokejisti v ligi EBEL odigrali 18. kolo. V Tivoliju je Tilia Olimpija s 4 : 2 premagala KAC, hokejisti Acronija Jesenic pa so gostovali pri Linzu in po kazenskih streljih izgubili s 4 : 3. Kljub porazu Jeseničani ostajajo na vrhu lestvice s 25 točkami, toliko pa jih imajo tudi Dunajčani. Tilia Olimpija je še vedno zadnja, vendar ima prav tako 13 točk kot predzadnji Innsbruck. Po odmoru bodo nove tekme v ligi EBEL spet prihodnji torek, 11. novembra, ko bodo igralci Acronija Jesenic doma gostili ekipo KAC-a iz Celovca, Tilia Olimpija pa bo gostovala pri VSV v Beljaku. V. S.

JESENICE

Izredni občni zbor jeseniških hokejistov

Podpredsednik HK Acroni Jesenice Matjaž Skube je za ta četrtek, 6. novembra, ob 12. uri sklical izredni občni zbor Hokejskega kluba Acroni Jesenice. Potekal bo v konferenčni dvorani Podmežaklo na Ledarski ulici 4 z eno samo točko dnevnega reda. Tako naj bi najprej govorili o razrešitvi predsednika kluba (kot je znano, je že pred časom odstopil Dimitrij Pčiga), podpredsednika kluba in članov upravnega odbora HK Acroni Jesenice ter nato imenovali nove vodilne v klubu. V. S.

GORENJSKI SEMAFOR

NOGOMET

Prva liga Telekom, 15. krog: Interblock : Domžale 0 : 0. Na lestvici vodi Maribor z 32 točkami, Domžalčani so na 6. mestu z 20 točkami. 2. SNL, 13. krog: Triglav Gorenjska : Olimpija Ljubljana 0 : 3. Na lestvici vodi Aluminij s 27 točkami, Triglav Gorenjska na 3. mestu ima 20 točk. 3. SNL - zahod: Roletk Dob : Jadran Dekani 2 : 2, Tinex Šenčur : Tolmin 1 : 0, Sava Kranj : Kamnik 1 : 0, Kranj : Kalcer Vodoterm 1 : 1. Na lestvici vodi Tinex Šenčur z 31 točkami. 1. gorenjska liga, 10. krog: Kranjska Gora : Bled Hirter 3 : 1, Bohinj : Polet 3 : 1, Velesovo : Niko Železniki 2 : 0, Alpina Žiri : Šobec Lesce 1 : 1, Naklo : Visoko 1 : 1. Na lestvici s 25 točkami vodi ekipa Šobec Lesce. 2. gorenjska liga, 10. krog: Bitnje : Kondor 1 : 3, Preddvor : Mimovrste Jesenice 1 : 2, DLN : Britof 3 : 3, Trboje : Podbrezje 1 : 4. Na lestvici vodi ekipa Mimovrste Jesenice z 28 točkami. V. S.

KOŠARKA

Liga UPC, 5. krog: Luka Koper : TCG Mercator 89 : 70, Zagorje : Helios 53 : 73. Na lestvici vodi Krka z 10 točkami, Helios na 3. mestu ima 9 točk, TCG Mercator na 6. mestu pa 8 točk. Helios že danes ob 19. uri v Domžalah gosti Alpos Šentjur. 1. B SKL moški, 5. krog: Šenčur CP KR : Rogaska 66 : 74, Branik MB : Triglav 69 : 82. Na lestvici vodi ekipa Parkljev z 10 točkami, Triglav na 4. mestu ima 9 točk, Šenčur na 11. mestu pa 6 točk. 2. SKL - zahod, moški, 5. krog: Splošna plovba : Tinex Medvode 84 : 70, Krka mladi : Jesenice 85 : 70, Stražišče : Radovljica 83 : 71. Na lestvici vodi ekipa Kolpa Črnomelj z 9 točkami, Tinex Medvode na 3. mestu in Jesenice na 4. mestu imajo po 9 točk, Radovljica na 5. mestu 8 točk, Stražišče na 9. mestu pa 6 točk. 1. SKL za ženske, 4. krog: Merkur Celje : Odeja KED 78 : 56, ŽKK Konjice : Triglav 55 : 66, Rogaska : Domžale 40 : 82, Hit Kranjska Gora : AJM 68 : 70. V. S.

HOKEJ

DP, 14. krog: Jesenice mladi : Triglav 6 : 4 (1 : 0, 3 : 3, 2 : 1), MK Bled : Toja Olimpija 3 : 4 (1 : 1, 2 : 1, 0 : 1, 0 : 1). Na lestvici vodi Medveščak s 37 točkami, drugi je Stavbar Maribor s 35 točkami, Triglav na tretjem mestu ima 29 točk. Ženska liga DEBL, 5. krog: Kitzbühel : Merkur Triglav 4 : 5. V. S.

HOKEJ V DVORANI

1. floorball liga, 6. krog: Ljubljana : Elrod 14 : 3, InSport : Polycorn Brlog 1 : 4, Žiri : Galaks 6 : 5, Borovnica : Idrija 10 : 0, Zelenci Kranjska Gora : Bogojina 28 : 3. V. S.

KEGLJANJE

Peti krog Gorenjske razširjene lige: Plavž : Portorož 4 : 4 (3118 : 3113), Izola-2 : Ki Polet-2 3 : 5 (3262 : 3297), Jesenice-3 : Bela krajina 6,5 : 1,5 (2993 : 2929), Železniki : Kranjska Gora 5 : 3 (3285 : 3273). Prvi Železniki, 10 točk, 2. Ki Polet-2, 7 točk, 4. Kranjska Gora, 6 točk, 6. Jesenice-3, 7. Ljubelj-3, oba po 4 točke, 8. Plavž, 3 točke, 9. Triglav-3, 2 točki. M. F.

NORDIJSKA KOMBINACIJA

KRANJ

Berlot prvak, Plaznik tretji

Po tekmi v skokih prejšnjo nedeljo ter tekmovanju na rokah minuli torek smo dobili letošnjega poletnega državnega prvaka v nordijski kombinaciji. To je postal Gašper Berlot (Velenje), ki je v skokih osvojil peto mesto, v teku pa je bil najhitrejši. Drugo mesto in srebrno kolajno si je prislužil njegov klubski kolega Marjan Jelenko (drugi v skokih in šesti v teku), bronasto pa Matic Plaznik (Triglav), ki je bil osmi v skokih in teku. Na četrto mesto se je uvrstil Matevž Šparovec (Triglav), ki je bil sedmi v skokih in deseti v teku, na peto pa Mitja Oranič (Tržič Trifix), ki je bil deveti v skokih in peti na teku. V. S.

ODBOJKA

BLED

Zmaga na Dunaju popotnica za Trento

Odbojkarji blejskega ACH Volleyja so minuli petek v srednje-evropski ligi gostovali na Dunaju in v derbiju kroga visoko z 0 : 3 (-14, -21, -23) premagali domačo ekipo Aon hot Volleys. Zmaga je našim prvakom vtila novih moči in zaupanja pred današnjo prvo tekmo v ligi prvakov, ko se bodo v Trentu ob 20.30 pomerili s favoritom v naši skupini, ekipo odbojkarjev Trentino Volley. Prav tako pa je zmaga za blejske odbojkarje pomembna zato, ker jih že prihodnji torek, 11. novembra, čaka prva tekma v ligi prvakov v domači dvorani. V. S.

ŠPORTNO PLEZANJE

MOSKVA

Natalija in Katja skupaj na drugi stopnički

Minuli konec tedna so se športni plezalci pomerili na finalni tekmi svetovnega pokala v balvanskem plezanju v Moskvi. Znova so se izkazali tudi naši, saj je aktualna evropska prvakinja, Škofjeločanka Natalija Gros osvojila drugo mesto, ki ga je razdelila s sokrajanko Katjo Vidmar, ki je bila na evropskem prvenstvu v Parizu peta. Zmagala je Avstrijka Katharina Saurwein. Uspeh naše ekipe je s šestim mestom dopolnil Tržičan Klemen Bečan, zmagal pa je Rus Rustam Galmanov. Ob izvrstni formi naših se ljubitelji športnega plezanja že veselijo finala svetovnega pokala v težavnostnem plezanju, ki bo prihodnji konec tedna v Kranju. V. S.

ŠAH

KRANJ

12. rating turnir NLB Gorenjska in Kamnik

ŠK Stari Mayr Kranj vabi na dvanajsti rating turnir ciklusov NLB Gorenjska in Kamnik, ki bo danes, v torek, 4. novembra s pričetkom ob 17. uri v klubskih prostorih. Prijavite se do 15 minut pred začetkom turnirja, zaželeno so elektronske šahovske ure. Na zadnjem turnirju je s stoodstotnim izkupičkom zmagal FM Marko Podvršnik (ŠK Stari Mayr Kranj), drugi je bil Zlatko Jeraj (ŠD Jesenice), tretji pa Matej Keršič (ŠD Stari Mayr Kranj). Informacije: Matevž Mrak, telefon: 031/346-911, e-naslov: mrak.matevz@gmail.com. O. O.

GORENJSKI SEMAFOR

NAMIZNI TENIS

1. GNLT, 1. krog: Šenčur 1 : Vila Bella 3 : 7, Ladja Bohinj : Osminka Jesenice 2 : 8, Škofja Loka 1 : Pizzeria Bazenček 2 : 8, Radiestezija Maselj - Erpo Sistemi 8 : 2, Merkur - Kondor Godešič 7 : 3; **2. GNLT, 1. krog:** Škofja Loka 2 : Križe mladi 9 : 1, Prinsis : Stara Fužina 7 : 3, Duplje : Jesenice mladi 10 : 0, Šenčur 2 : Kokrica 10 : 0. **V. S.**

BALINANJE

Super liga, 14. krog: Luka Koper : Hrast 16 : 6, Lokateks Trata : Krim 16 : 6, Dragomer Gut&Pet : Zarja Balinček 8 : 14, Zabiče : Planina Kranj 11 : 12. **Končni vrstni red po rednem delu:** Krim 35, Lokateks Trata 33, Luka Koper 26, Zabiče 19, Zarja Balinček 19, Planina Kranj 15, Hrast 12, Dragomer GUT&PET 9. Prve štiri ekipe bodo igrali v ligi za prvaka, preostale pa v ligi za obstanek. **S. S.**

ODBOJKA

1. DOL Radenska Classic - moški: Knauf Insulation je izgubil v Novem mestu s Krko 3 : 0 (20, 18, 22), malce nepričakovano pa je doma klonil tudi Astec Triglav. Ekipe Prvačina je tekmo dobila 3 : 0 (21, 21, 18). Calcit Kamnik se bo šele v sredo ob 19.30 v ŠD Kamnik pomeril s SIP Šempetrom. Vodstvo je prevzel MOK Krka (12), ki ima 2 ročki več od ekipe Prvačina in 3 več od Astec Triglava. Calcit Kamnik je s tekmo manj na 7. mestu, Knauf Insulation pa ostaja na 8. mestu. **1. DOL Radenska Naturelle - ženske:** Samo dve odigrani tekmi v ženski 1. DOL, pa vendar najpomembnejše za navijače Calcit Kamnika - zmaga nad Luko Koper 3 : 0 (18, 19, 14) in vsaj začasno drugo mesto z istim številom točk kot drugi novinec v 1. DOL - Aliansa. **2. DOL ženske:** Jeseničanke so v derbiju lanskih prvoligašev v gosteh premagale Prevalje 3 : 1 (14, 22, 21, 23) in so na prvem mestu povečale prednost pred drugouvrščenim ŽOK Kočevjem na 2 točki. Škofjelochanke šele v četrtek gostujejo v Šoštanj, kjer se bosta med seboj pomerili ekipe, ki do sedaj še nista osvojili točke. **3. DOL zahod 1 ženske:** ŽOK Triglav Kranj : Pizzeria Morena 3 : 2, Mladi Jesenice : Luka Koper mlade 3 : 0, Solkan : Holiday Autos Bled 1 : 3. V vodstvu ostaja ekipa Holiday Autos Bled (11), ki je ohranila točko naskoka pred Eurokebel Neptunom. ŽOK Triglav Kranj (8) ostaja na 3. mestu, takoj za njimi so odbojkarice Mladi Jesenice (5), še mesto nižje pa je Pizzeria Morena (4).

Pokal Slovenije - Calcit Kamnik si je že na prvi tekmi osmine finala Pokala Slovenije priigral skoraj neulovljivo prednost pred povratno tekmo, ki je na sporedu 19. novembra. Kamničani so zmagali v Ravnah proti Fužinar Metalu 3 : 0 (12, 21, 20). Tudi Astec Triglav ima po zmagi v Novem mestu nad Krko 3 : 1 (24, 20, 17, 24) lepo prednost, medtem ko so Škofjelochani v Mariboru izgubili z visokih 3 : 0 (18, 22, 23) in imajo le malo možnosti za napredovanje. Pri ženskah je sicer drugoligaška ekipa Jesenice-Bled doma 3 : 1 (22, 18, 15, 20) ugnala prvoligaša MZG Grosuplje, Calcit Kamnik pa je s 3 : 0 (14, 23, 10) ugnal AC Prstec ŽOK Ptuj. Obe ekipi imata torej lepo priložnost uvrstitve v četrtfinale. **B. M.**

Olimpiji derbi v Kranju

Nedeljski drugoligaški nogometni derbi med Triglavom in Olimpijo so zanesljivo dobili gostje, številne navijače pa je navdušil še vedno odlični nekdanji kranjski reprezentant Miran Pavlin.

VILMA STANOVNIK

Kranj - Nedeljski derbi v 2. SNL je bil tokrat v Kranju, kar je bilo jasno že ob pogledu na do zadnjega kotička zapolnjeno parkirišče ob štadijonu in zimskem bazenu. Več kot 1500 gledalcev se je zbralo na tribuni in ob njej, da bi si ogledali, kaj mlado domače moštvo Triglava Gorenjske lahko pokaže proti izkušeni ekipi Olimpije. Navdušenje domačih navijačev pa je že v 15. minuti zmanjšal gol Davorja Bubanje, ki je po akciji Mirana Pavlina zadel gol rdečih v Triglavovih dresih. Toda varovanci domačega trenerja Braneta Pavlina se niso ustavili, zlasti v začetku drugega polčasa so čvrsto držali žogo. To vse pa ni pomagalo, saj je v 66. minuti Miran Pavlin iz prostega strela presenetil domačega vratarja Iztoka Likozarja, ki mu je žoga nerodno pristala za hrbtom. Za končni rezultat 0 : 3 v korist gostov je poskrbel Agim Ibrahimović, ki je izkoristil lep predor in podajajo Mirana Pavlina. Ta je nekaj minut pred koncem tekme ob glasnem aplavzu tako domačih kot Olimpijinih navijačev odšel na rezervno klopo, nogometaši Triglava Gorenjske pa so se morali sprijazniti s porazom ter še večjim zaostankom za vodilnim Aluminijem, ki ima po nedeljski zmagi 4 : 3 nad Krškimi sedaj na prvem mestu 27 točk. Na drugem mestu je s 25 točkami Olimpija, Tri-

Luka Banič in Rok Dolžan sta se trudila preigrati obrambo zelenih, vendar se mreža Olimpije ni zatresla. / Foto: Tina Dahl

glav pa ostaja na tretjem mestu z 20 točkami. Tik za njim je z 19 točkami Mura 05, ki je v nedeljo s 3 : 1 premagala Ljvar iz Ivančne Gorice, ki bo v zadnjem jesenskem kolu ta konec tedna gostil kranjske drugoligaše.

"Kljub derbiju smo tekmo igrali tako kot vse druge. Trudili smo se z napadalno igro, toda dobili smo dva gola iz hitrega protinapada. Tudi sodniki so bili na strani Olimpije, vendar smo igrali po svojih

močeh, žal pa nam ni uspelo zadeti gola. Vendar gledamo naprej in upamo na zmago proti Ljvarju v Ivančni Gorici, saj si po jesenskem delu želimo ostati na tretjem mestu," je po tekmi povedal kapetan domačih Rok Dolžan, tudi trener Brane Pavlin pa po tekmi ni bil posebej slabe volje. "Olimpija je izkušena ekipa in iz pol priložnosti so znali doseči gole, mi pa pač ne. Vesel sem, da se je na tribunah zbralo toliko navijačev, ven-

dar pa mi je hkrati žal, da igralci takšnega vzdušja niso vajeni in so tudi zato naredili nekaj tehničnih napak," je povedal trener Brane Pavlin, za katerega je bila tekna tudi bratski obračun z Miranom, nekdanjim reprezentantom, sedaj pa prvim adutom Olimpije. "Čestitam Miranu, vsi pač vemo, da igra Olimpije sloni na njem," je na vprašanje o bratovi igri in njegovi zmagi še dodal izkušeni trener Brane Pavlin.

Vaterpolisti začenjajo novo sezono

Medtem ko so Koprčani že začeli novo sezono, pa se jim bodo te dni pridružile tudi druge slovenske vaterpolske ekipe.

JOŽE MARINČEK

Kranj - Z drugim vikendom v novembru se bo uradno tudi začela nova tekmovalna sezona za vaterpoliste Slovenije. Tako bodo to soboto in nedeljo kadeti (U16) v pokritem olimpijskem bazenu v športnem centru Kranja odigrali pokalno tekmovanje. Prijavilo se je šest moštev, in sicer Slovan Olimpija, Rokava Koper, Branik, ki bodo predtekmovanje po sistemu vsak z vsakim igrali v skupini A, ter Triglav, Kamnik in Kokra, ki bodo igrali predtekmovanje v skupini B. Nato bodo prvi iz skupine A in drugi iz skupine B ter drugi iz skupine A in prvi iz skupine B igrali polfinale, poraženca polfinala bosta nato igrala za tretje

mesto, zmagovalca pa za naslov pokalnega prvaka.

Že v prihodnjem vikendu (nedelja) pa bo Kranj gostil tudi mladinska moštva, ki bodo tako kot v pretekli sezoni državno prvenstvo odigrali po sistemu vsak z vsakim na treh turnirjih. Na vsakem turnirju bo vsako moštvo odigralo po dve tekmi. V mladinskem državnem prvenstvu nastopa šest moštev, in sicer Triglav Kranj, Slovan Maribor, Rokava Koper, Žusterna Koper in Kokra Kranj. Naslov prvaka brani kranjski Triglav.

V soboto, 22. novembra, pa se bo začelo tudi državno prvenstvo za člane v prvem delu, v katerem nastopa pet moštev, in sicer Slovan Ljub-

ljana, Kokra Kranj, Žusterna Koper, Pozejdom Celje in PN Trieste Trst. Do 21. marca bodo odigrali deset krogov, prva dva pa se bosta nato uvrstila v drugi del državnega prvenstva, ki se bo začel v mesecu aprilu, v njem pa bodo nastopili vsi trije, ki bodo sodelovali v ligi Alpe Adria (Triglav Kranj, Slovan Olimpija Ljubljana in Branik Maribor), priključil pa se bo še Rokava Koper, ki bo do 4. aprila 2009 sodeloval v Jadranski ligi.

V ligi Alpe Adria, ki se bo začela v tretjem tednu novembra (prvi krog se bo igral 12. ali 15. novembra, nekateri klubi igrajo tudi v evropskih pokalih), pa bo nastopalo devet moštev. Po tri prihajajo iz Slovenije (Triglav

Kranj, Slovan Olimpija Ljubljana, Branik Maribor) in iz Hrvaške (Opatija 1981, Primorje Reka, Zagreb), po dve iz Avstrije (ASW Wien z Dunaja, WBC Tirol iz Innsbrucka) in eno iz Madžarske (UTE iz Budimpešte). Reden ligaški del se bo igral do 25. marca 2009, nato pa sledi še finale šestih najboljših v ligi, ki pa bo na sporedu 2., 4. in 5. aprila 2009. Naslov prvaka brani UTE iz Budimpešte, v lanskem sezoni pa je bil od slovenskih klubov najbolje uvrščen kranjski Triglav, ki je bil tretji za UTE in Opatijo 1981.

Seveda pa bo skozi celotno sezono, ki se bo končala v mesecu juniju, potekalo tudi tekmovanje v državnem prvenstvu mlajših kategorij.

WWW.GORENJSKI GLAS.SI
Dnevno evropsko, katežni, vrhunske, prihodnje, šport
Gorenjski Glas
Za vas že 60 let belečimo čas

Deskariji smo močna ekipa

Po zaslugi Polone Zupan, Dejana Koširja in Roka Flandra so slovenski deskariji postali prepoznavni, kot pravi eden mladih upov Jernej Demšar, pa so sedaj tudi močna ekipa.

VILMA STANOVNIK

Škofja Loka - Deskariji v paralelnih disciplinah so letošnjo sezono začeli s tekmo v dvorani v Nizozemskem Landgraafu, v paralelnem slalomu pa so naši reprezentanti dokazali, da so se z novim trenerjem Gillesom Jacquetom na zimo dobro pripravili. S četrtim mestom se je izkazal naš najboljši deskar Rok Flander, na 23. mesto pa se je uvrstil 24-letni Jernej Demšar iz Loga nad Škofjo Loko, ki pa si je v letošnji sezoni, ki se bo nadaljevala sredi decembra, zadal še višje cilje. Zato je tudi zadnji teden na pripravah v Söldnu trdo treniral, o njegovi športni poti in načrtih pa sva se pogovarjala ob nekaj prostih prazničnih urah.

Kdo te je "zastrupil" s snegom, z deskanjem?

"Prav gotovo ati, ki me je že z dvema letoma postavil na smuči. Rad sem imel sneg, vseeno pa sem se v šolskih klopek najprej spogledoval s košarko. Vendar je kasneje zmagala ljubezen do smučanja in vpisal sem se v loški smučarski klub Alpetour ter začel nastopati tudi na prvih tekmah. Toda, takoj ko nisem bil na klubskih treningih, sem stopil na desko. Ati, bratranec Tomaž, pa tudi najboljši prijatelji so vedno več deskali in bili smo že kar prijetna ekipa. V okviru Alpetourja so ustanovili deskarski klub, v njem so bili vsi moji najboljši prijatelji in ni več šlo drugače, kot da sem se tudi jaz odločil, da se bom raje posvetil deskanju."

Kdaj pa ste šli loški fantje na prve tekme?

"Veliko smo bili na Starem vrhu, kjer smo ugotovili, da smo pač tam postali najboljši in da je čas, da gremo na kakšno tekmo. Tako se je začelo. Najprej posamezne tekme, nato vedno več tekem doma in v tujini."

So prijatelji tudi vztrajali?

"Na tekmah ne, so pa vsi nekako ostali povezani z deskanjem. Ustanovili smo klub Sportpoint, v okviru kluba imamo šolo deskanja in večina jih je učiteljev deskanja."

Uspeh pomeni nov cilj

Kako si napreduješ?

"Po osnovni šoli sem se vpisal na škofoješko športno gimnazijo, saj sem imel vizijo, da nekdo v tem športu tudi uspe. Že kot mulci smo občudovali vožnje Polone Zupan, nato Dejana Koširja in videl sem, da to ni nemogoče. Prišli so dobri rezultati na FIS tekmah, nato na tekmah evropskega pokala in želel sem si nastopiti tudi v svetovnem pokalu. Dodaten pogum in dokaz, da lahko uspeš, je bila zmaga na državnem prvenstvu. Sem namreč takšen, da vedno pozitivno razmišljam, da si ob tem, ko nekaj dosežem, zastavim nov cilj."

Cilj deskarjev je navadno uvrstitev v finale, med šestnajst najboljših?

"Doslje se mi je v svetovnem pokalu na nekaj tekmah že uspelo uvrstiti v finale, letos se bom trudil, da bo to čim pogosteje. Na prvi tekmi sem bil že blizu, imel pa sem nekaj smole. Vendar sem prepričan, da sem tega sposoben. Želim se uvrstiti tudi v ekipo za svetovno pr-

Jernej Demšar si na tekmah svetovnega pokala želi posegati po finalu, nato pa tudi po stopničkah.

venstvo, kar pa ne bo lahko, saj smo Slovenci postali močno moštvo."

Kako pomembna je oprema?

"Šport, tudi deskanje, je tako napredovalo, da brez dobre opreme ni možnosti za uspeh. Sodelujem z Andrejem Černetom, ki dela deske, in z njimi sem zelo zadovoljen. Vendar pa je težava, ker si moraš deske priiskrbeti sam, jih seveda tudi sam plačati, na sezono pa so štiri minimalno, saj se tudi najboljše hitro obrabijo."

Križa v blagajni SZS tudi za deskarje

Je zate sezona draga ali imate deskarji še pomoč domače Smučarske zveze?

"Prve sezone, ko smo se deskariji prebijali proti vrhu, je bila pomoč naše krovne organizacije majhna, nato pa vsako leto večja in lani smo imeli plačane vse stroške, razen opreme. Križa v blagajni zveze pa je pred letošnjo sezono precej težav prinesla tudi nam, saj smo si morali tako poti na treninge in tekme kot bivanje začeti plačevati sami. Edina pozitivna sprememba je nov trener, izkušeni Švicar Gilles Jacquet, ki nam ga plača zveza. Seveda še vedno sami plačujemo tudi opremo."

Kako zmorate te stroške?

"Ker redno študiram in sem letos absolvent na Fakulteti za organizacijske vede, kaj prida sam ne morem prispevati. Tako mi pomagajo starši, iščem pa tudi sponzorje."

Za deskarje niso redke poškodbe. Kako je s teboj?

"Največ težav do sedaj sem imel s hrbtom. Vendar se s tem ubada veliko deskarjev. Zato sem zadnje čase delal veliko vaj in upam, da bo težav manj."

Veliko deskarskih navdušencev si želi skokov, navdušujejo se za prosti slog. Te nikoli ne prime?

"Seveda sem tudi jaz poskušal skakati, toda hitro sem staknil poškodbo in ugotovil sem, da ob resnem treningu ni mogoče združevati obojega. Še vedno najbolj uživam pri zavijanju. Da pa si potešim željo po prostem slogu, pa se izživim pri kajtanju."

GIBAJTE SE Z NAMI
MIROSLAV BRACO CVJETIČANIN

Da nas ne bi zeblo

Zunanje temperature so kolesarjem še naklonjene, vendar ne bo odveč, če vam napišem nekaj nasvetov, še preden se spustijo pod deset stopinj čez ves dan.

Nekoč so priporočali, da si pred vožnjo v mraznem vremenu oblečete več plasti oblačil, da jih potem med vožnjo lahko kaj slečete, če sonce ogreje ozračje, če se vi začnete "pregrevati" ali pa če greste čez kak dolgi klanec. Danes pri modernih, sodobnih materialih je to malce drugače. Če boste kdaj pogledali kolesarja, ki je že kaj prebral ali poslušal na to temo, boste kaj kmalu opazili, da na sebi nima več kosov oblačil kot pa v toplejših dnevih. Seveda ima oblečeno vse z dolgimi rokavi, vendar število kosov oblačil ostane skoraj enako.

Tekstilna industrija v kolesarstvu dosega svoj pravi razmah. Sintetični materiali, kot so polipropilen, poliester in lycra, so po dolgoletnih testiranjih postali

ja čim boljje piha čez glavo, nastane problem. Rešimo ga tako, da si na glavo, preden si natakneмо čelado, nadenemo "podkupo", "podčelado" pravzaprav, posebno kolesarsko kapo, ki se tesno prilaga glavi in je zelo tanka. Smučarska kapa odpade, ker boste težko čez njo spavili čelado. Prav tako boste imeli težave s kapo, ki vam jo je za miklavža spletla babica. Te posebne kolesarske kape so iz goretexa ali lycra in jih ne prepriha noben veter. Pod tako kapo se ne boste pretirano znojili pa tudi, kar je najpomembnejše, ne bo vas zeblo in zaradi svoje tankosti vas ne bo ovirala pri vožnji. Naglavni trakovi, ki vam prekrijejo le ušesa in čelo, so tudi primerni, vendar dajejo nelagodno občutek v predelu lasišča. Obstaja tudi posebna kapa, ki jo internacionalno imenujejo tudi balaklava, ne baklava, da ne bo pomote. To je taka kapa, ki vam pokrije tudi vrat, brado

vodilni materiali v kolesarski konfekciji. Najbolje od vsega pri tej sintetiki je to, da diha! Po domače povedano - vsa vlaga, ki jo vpije iz telesa, hitro prenese na zunanjo stran tkanine, kjer hitro izhlapi in s tem prepreči premožnost ali pregrevanje.

Pomemben nasvet, katerega se je vredno zapomniti, se glasi: za kolesarjenje v mraznem vremenu se oblecite tako, da vas bo na začetku nekoliko mrazilo, vam bo hladno, ker se bo vaše telo ogrelo že po nekaj vrtljajih pedal! Kolesarjenje se priporoča do nič stopinj Celzija. Pod lediščem se raje držite doma in toplega zapečka.

Glava

Na kolesu je hladno, če se temperatura spusti pod deset stopinj. Nekako pri sedmih stopinjah je kolesarjenje samo s čelado na glavi že prehladno. Toraj, čelado nosimo tudi pozimi. Ker pa so vse čelade zelo poletno narejene, kar pomeni, da so vse tako zračne, da nam

in le oči, nos in usta vam kuka-jo izpod čelade. Take kape priporočam pri temperaturah od plus pet do nič stopinj.

Dlani

So prav tako "kritična" kolesarjeva točka pri kolesarjenju v mrazu. Če nas zebe v dlani in s tem v prste, imamo tako kot pri nogah občutek, da nas zebe po celem telesu. Priporočam nakup dvojnih rokavic z dolgimi prsti. Ene za temperaturo okoli desetih stopinj plusa in druge, še toplejše pod petimi stopinjami. Vse rokavice naj bodo izdelane iz omenjenih materialov in naj bodo na dlanskem delu preslečene z materialom, ki preprečuje drsenje po krmilu. Za tiste, ki se vozite tudi pri temperaturah pod lediščem, pa so dobrodošli palčniki, rokavice na en prst po domače, ki so ponavadi še toplejše.

V prihodnji številki bomo nadaljevali z oblačili nog, stopal, zgornjim in spodnjim delom telesa ...

Jernej na snežni deski uživa pri zavijanju, željo po skakanju pa izživi na morju pri kajtanju.

Jutri se vidimo na spinningu v športnem centru Vogu v Spodnji Besnici ob 20.30!

k

MOJ POGLED
DAMJANA ŠMID

Ko eksplodira otrok ... (4)

Značilnosti otrok, ki vplivajo na to, kako se otrok odziva v nekem okolju, so povezane z reševanjem problemov, z obvladovanjem novih situacij, z opažanjem ter presojo. Vse to in še marsikaj spada k zrelosti, ki jo otrok pridobiva z leti. Posledice nezrelosti so: pogosta jeza (otrok ne obvlada situacije, ampak situacija njega), upiranje odraslim, nizek prag za frustracije, neprožno mišljenje (črno-bela slika), vztrajanje pri neprilagodljivem vedenju kljub neprijetnim posledicam. Ko si predstavljamo otroka z vsemi temi značilnostmi, ki ga iz dneva v dan spravljajo v težave in mu prinašajo dodatne kazni v situaciji, ki od njega zahteva razumski in hiter odziv, je popolnoma nelogično, da bi to zmoželi. To je tako, kot če bi od levičarja zahtevali, naj piše z desno roko. Saj se bo potrudil, potem pa bo obupal in spet pisal z levo roko. Čeprav je nagrada za lepo vedenje pogosto zelo mamljiva, je otroci s takšnimi težavami ne morejo doseči. Nobene pametne razlage ni, zakaj bi otrok iz dneva v

dan počel nekaj, kar mu prinaša samo škodo. Potreba po pozornosti zbledi ob slabi komunikaciji in načetih odnosih, ki jih prinaša neprilagodeno vedenje. Škoda je, ker premalo razmišljamo o tem, kako prekiniti takšen začaran krog vedenja in otroka usposobiti za primerno vedenje. Preveč se ukvarjamo samo s tem, kar nas moti. Zavedati bi se morali, da prilagodljivo vedenje ni nekaj samoumevnega in da se po tem zelo razlikujemo tudi odrasli. Bolj kot smo sami prilagodljivi novim situacijam, težje razumemo ljudi, ki tega ne zmorejo. Pri njih enostavno pride do blokad in ne morejo naprej. Če jih potiskamo naprej, nismo storili nič koristnega. To je podobno, kot bi otroka, ki še ne zna hoditi, postavili na tla in ga vlekli za roke naprej samo, da bi hodil. Če pa otroku, ki še ne obvlada hoje, damo svoj čas, ga razumemo in mu damo čim več pogojev, da se bo hoje naučil (da preko različnega gibanja trenira mišice, ki so potrebne za hojo), bo rezultat vsekakor boljši.

Gladež žene na vodo

Gladež uporabljamo za odvajanje vode, saj deluje diuretično. Ampak pozor, njegova učinkovitost z dnevi postopoma izginja. Takrat gladežovo kuro vsaj za teden dni prekinemo. Ko po tem času spet nadaljujemo s čajem, se izločanje spet okrepi.

PAVLA KLINER

Jesen, še boljše pozna jesen, je čas, ko nabiramo zdravilne jesenske plodove in čas, ko kopljemo podzemne dele zdravilnih rastlin. Izkopljimo danes korenino navadnega gladeža (*Ononis spinosa*). Slednja je trda, najprej osladnega, nato pa zoprnega, žgočega okusa. Izkopljimo sarno dolge, več let stare korenike. Razkoljimo jih po dolžini in posušimo v sušilniku ali v pečici pri 40 stopinjah Celzija. Pri kopanju korenin bodimo pozorni, da nas ne rani gladežovo trnje.

Kmetje se jezijo, zeliščarji veselijo

Bodež, gladeško ali rabuš, kot gladežu ponekod pravijo, je polgrmičasta rastlina, ki se pri nas pogosto pojavlja. Kmetje se nanj jezijo, saj ga je težko iztebiti, ljubitelji zdravilnih zelišč pa se nad njim prav nič ne pritožujemo. Polég tega, da je zdravju koristna rastlina, je tudi zelo lep. Njegovi rožni cvetovi so pravi božji dar na pustih in suhih prisojnih pobočjih, pašnikih in kamnitih poteh, kjer se najpogosteje pojavlja.

Krajši čas delovanja

Ko imamo posušene in drobno zrezane korenine enkrat pri roki, moramo vedeti, pri katerih težavah nam bodo stale ob strani. Če ste pozabili, bomo s skupnimi

Gladež je čudovita rožica

močmi obnovili znanje. Kot smo zapisali že v uvodu, čaj iz korenin žene na vodo in je zato dobrodošel za odvajanje vode pri vnetju in obolenju sečnih poti in mehurja ter za izpiranje sečil ob ledvičnem pesku in kamnih. A strokovnjaki so ugotovili, da gladežev čaj le nekaj časa intenzivno deluje pri izločanju vode, potem pa se njegov učinek zmanjša. Zdravljenje s čajem moramo za kakšen teden prekiniti, nato spet lahko začnemo z uživanjem čaja - in izločanje se bo spet okrepilo. Med vsakim izpiranjem ledvic in sečil je treba popiti zadostno količino tekočine in s tem nadomestiti izgubljenjo. Gladež je ena od

sestavin tako imenovanega urološkega čaja ter mnogih diuretičnih čajnih mešanic, ki jih dobimo v lekarnah. Še bolj kot samostojni gladežev čaj, se priporoča v čajnih mešanicah.

Koristen za bronhije

V ljudskem zdravilstvu prisegajo na čaj iz gladeževih korenin tudi v primeru revmatičnih težav in težav pri putiki. Omenjeni čaj naj bi tudi čistil kri, spodbujal delovanje jeter, uravnaval krvni tlak, pomagal pri ledvičnih boleznih in oteklih nogah. Poživlja tudi prebavne žleze, da bolje izločajo prebavne sokove. Ugoden vpliv ima na

bronhije, da močneje izločajo sluz in se katarji hitreje pozdravijo.

Gladežev čajni napitek

Za čaj v obliki prevrečka vzamemo zvrhano žlico zrezanih ali zdrobljenih korenin, ki jih prelijemo s pol litra hladne vode in namakamo eno uro (Simon Ašič je svetoval, da jih namakamo osem ur, najbolje čez noč), nato čaj kuhamo pet minut in ohladimo. Precedimo in pijemo po eno skodelico dva do trikrat na dan med obroki. Nekateri svetujejo čajni napitek v obliki poparka: dve čajni žlički zmletih korenin prelijemo s skodelico vrele vode, pustimo stati trideset minut in precedimo.

"Sečna" čajna mešanica

Stiški dohtar je pri težavah s sečnem priporočal čajno mešanico iz treh delov gladeža in po enega dela brinovih jagod, peteršiljevega korena in njivske preslice. Dve žlički mešanice poparimo s pol litra vrele vode in popijemo po tri skodelice na dan.

Pozor

Pripravkom iz navadnega gladeža se je priporočljivo ogniti pri edemih oziroma zastoju vode zaradi oslabelega delovanja srca in ledvic. Pri kroničnem ledvičnem obolenju se lahko uživa le pod nadzorom zdravnika. Nosečnice in doječe matere naj ga ne uživajo.

Prisluhnite nam -
polepšali vam bomo
dan.
91,0 MHz
www.potepuh.com

"Guncanje afen"

69

V RAKOVH KLEŠČAH

Zdrav človek ima tisoč različnih želja, bolan eno samo: ozdraveti. Kdo je to misel prvi izrekel, ne vem, vsekakor drži.

Petek, 13. julija

Vsekakor sem od frizerja odšla brez dlake na glavi. In bila sama s seboj nadse zadovoljna. O dogodkih, povezanih z mojo novo frizuro ali, bolj rečeno, z mojim novim videzom, bi lahko napisala roman. A, se bom, vsaj za zdaj, omejila le na dva dogodka (in si privoščila kratek preskok v prihodnost).

Prvi (omembe vreden) dogodek se mi je zgodil že kar prvi

dan, kar je pruvzaprav danes. Je vroč petkov popoldan in z Andrejem se peljema proti Kolpi, kjer nameravamo taboriti konec tedna. Se pravi, zunaj je petintrideset stopinj v senci, v avtu pa nimava klime (in je niti ne želiva imeti). Hladiva se tako, da spustiva stekla na vseh štirih vratih. Ker je od zadnje kemoterapije minilo komaj dobrih štiriindvajset ur, si za vsak primer, da se, recimo, po nepotrebnem ne prehladim, zavarujem ušesa. Ker nimam pri roki nič bolj primernega od toaletnega papirja, si ušesa zamašim pač s toaletnim papirjem. Bolj za šalo kot zares oblikujem dva dolga zvitka in si z

njima zamašim ušesa. Pogledam se v ogledalo in se ne morem odločiti, ali sem bolj podobna umišljenemu Vesolju ali bolniku v umobolnici. Nekaj časa "guncam afne" (in Andrej se mi od srca smeji), potem pa na svojo nenavadno podobo pozabim.

Z Andrejem se voziva in voziva in voziva in nimava pojma, kje sva. Po dobri uri vožnje po makadamski cesti pririneva iz gozda in "padeva" nazaj v civilizacijo. Nasproti nama prihaja gruča ljudi; tri odrasle ženske in šest ali sedem razposajenih otročičkov, starih med dvema in petimi leti, ki se očitno vračajo s kopanja. Andrej

ustavi in gospe vpraša, kje sva, medtem pa jaz ogovorim punčko, staro kvečjemu leto in pol. Deklica zakriči, kot da jo ogovarja velika prikazen, in se skrije za mamo. Kot bi mignil, poiščemo varno zavetje tudi drugi otroci, njihove mamice pa so tako zmedene, da tudi same komaj vedo, od kod prihajajo in kam gredo. Verjeti ali ne, zmede ni povzročil nihče drug, kot moj videz, se pravi jaz, s svojo obrto glavo in z anteno v vsakem ušesu. Ne da bi natanko zvedela, kje sva in kam naj zavijeva, da prideva do urejenega kopališča in kampa ob Kolpi, se z Andrejem odpeljema naprej, tako rekoč za nosom, skupina

mamic in otrok, skritih za njimi, pa še kar stoji ob robu ceste in naju spremlja z očmi, dokler ne zgineva za ovine.

"Zakaj, hudiča, me nisi spomnil na antene v ušesih, a," ježno očitam Andreju. "Sama sem čisto pozabila, kakšna sem videti."

"Niti pomislil nisem, da se te utegnejo ljudje ustrašiti. Razen tega, pa sploh nisi nič posebnega," se Andrej bolj zagovori kot ne. Ko se tako rekoč do solz nasmehinja "incidentu", pa si ušesne zamaške vendarle odstranim. Tako, za vsak primer, da se me otroci in dame le ne ustrašijo preveč.

(Se nadaljuje.)

MARIJETA SMOLNIKAR

Še več marmelad

BORIS BERGANT

Čebulna marmelada

Potrebujemo: 4 velike rdeče čebule, 5 žlic oljčnega olja, 3 dl rdečega vina, 3 žlice vinskega kisa, 5 žlic sladkorja, ščepec soli in sveže mlet poper.

Čebulo olupite in narežite na kockice. V posodi segrejte oljčno olje, nanj stresite čebulo, jo potresite s soljo in jo na majhnem ognju počasi pražite 15 minut. Dodajte sladkor in malo popra ter pražite še 15 minut. Čebulo stresite v kozico, jo zalijte z vinom in kisom, pokrijte in dušite eno uro. Marmeladi odstranite peno in jo takoj nalijte v čiste kozarce. Kozarce zaprite s primernimi pokrovi, jih pokrijte z odejo in pustite, da se ohladijo.

Takšna marmelada je odlična na kruhu. Francozi pa jo najraje ponudijo kot prilogo k pečenemu mesu.

Džem iz buč in jabolk

Potrebujemo: 50 dag kislih jabolk, 50 dag muškatinne buče, sveže stisnjen sok ene limone, 60 dag sladkorja, 1 vrečko želatina za marmelade, 1 strok vanilije in pol žličke mletega cimeta.

Jabolka in bučo olupite, odstranite pečke, narežite na majhne kocke in stresite v primerno kozico. Dodajte limonin sok, sladkor, želin, strok vanilije in cimet. Vse skupaj premešajte ter pustite stati dve do tri ure. Bučno-jabolčno zmes med mešanjem zavrite, jo kuhajte 5 minut, odstranite peno ter

vanilijo in marmelado takoj nalijte v čiste kozarce. Kozarce zaprite s primernimi pokrovi, jih pokrijte z odejo in pustite, da se ohladijo.

Marmelada iz suhih sliv

Potrebujemo: 1 kg izkoščičenih suhih sliv in 80 dag sladkorja.

Slive stresite v posodo in jih prelijte z veliko vrele vode ter pustite namakati, dokler se voda ne ohladi. Ohlajene slive odcedite in jih grobo narežite. Narezane stresite v posodo, dodajte sladkor, zavrite in kuhajte 20 minut. Marmeladi odstranite peno in jo takoj nalijte v čiste kozarce. Kozarce zaprite s primernimi pokrovi, jih pokrijte z odejo in pustite, da se ohladijo.

Jabolčni džem z ingverjem

Potrebujemo: 1,2 kg jabolk, sveže stisnjen sok ene limone, 10 dag svežega ingverja, 1 žličko mletega cimeta in 80 dag sladkorja.

Jabolka olupite, jim odstranite peščice in jih narežite na kocke. Stresite jih v posodo, jih takoj pokapljajte z limoninim sokom in dodajte sladkor, sesekljan ingver ter cimet. Prilijte 2 dl vode, zavrite in kuhajte 10 minut. Marmeladi odstranite peno in jo takoj nalijte v čiste kozarce. Kozarce zaprite s primernimi pokrovi, jih pokrijte z odejo in pustite, da se ohladijo.

Mangova marmelada

Potrebujemo: 1,5 kg manga in 80 dag sladkorja.

Mango olupite, meso poržite iz koščice in ga zmelji-

te v električnem mešalniku. Zmlet mango stresite v kozico, dodajte sladkor, zavrite in kuhajte 15 minut. Marmeladi odstranite peno in jo takoj nalijte v čiste kozarce. Kozarce zaprite s primernimi pokrovi, jih pokrijte z odejo in pustite, da se ohladijo.

Žele zelenih paradižnikov

Potrebujemo: 1,5 kg zelenih paradižnikov, 2 dl naravnega jabolčnega soka in 80 dag sladkorja.

Paradižnike dobro operite in jih narežite na krhlje. Stresite jih v lonec, zalijte s 4 dl vode, zavrite in kuhajte 15 minut. Kuhane paradižnike stresite na cedilo z gazo in pustite čez noč, da se odtečejo. Izmerite 1 l tekočine, dodajte sladkor in jabolčni sok ter zavrite. Na močnem ognju kuhajte 30 minut, odstranite peno in žele takoj nalijte v čiste kozarce. Kozarce zaprite s primernimi pokrovi, jih pokrijte z odejo in pustite, da se ohladijo.

Pomarančna marmelada

Potrebujemo: 2 kg neškropljenih pomaranč, 1 vrečko želatina za marmelade in 80 dag sladkorja.

Pomaranče operite in obrišite s suho krpo. Najprej naribajte za eno žlico pomarančne lupinice in jo prihranite. Pomaranče potem olupite tako, da ne ostane niti sledu bele kožice ali nitk. Pomaranče zmeljite z električnim mešalnikom in jih pretlačite skozi redkeše cedilo. Pretlačeni masi dodajte želin in sladkor, zavrite ter kuhajte 15 minut. Odstranite peno in žele takoj nalijte v čiste kozarce. Kozarce zaprite s primernimi pokrovi, jih pokrijte z odejo in pustite, da se ohladijo.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja - Kosilo: goveja juha z rezanci, pečena gosja bedra, grah na maslu, endivija s krompirjem, jabolčna pita; Večerja: ohrovt z jajci in slanino, toast, mandarine.

Ponedeljek - Kosilo: polenta, telečje srce v paradižnikovi omaki, zeljnata solata s fižolom; Večerja: govedina iz juhe v solati, zrnat kruh.

Torek - Kosilo: juha iz bučk, špageti s slanino po milansko, radič z jajcem v solati; Večerja: mleti zrezki s skuto, čebulni kruh, motovilec s sojo v solati.

Sreda - Kosilo: gobova juha iz vrečke, v belem vinu dušen piščanec, zeliščni riž, rdeča pesa v solati; Večerja: tunin namaz, kruh, pečena paprika.

Četrtek - Kosilo: porova kremna juha, rižota s teletino in zelenjavo, endivija s paradižnikom v solati; Večerja: mlečna kaša s suhimi slivami, mleko ali kakav.

Petek - Kosilo: ohrovtova kremna juha, ribji fileji v pivovem testu, krompir v koscih, motovilec v solati; Večerja: skutni svajlji, mešana solata ali kompot.

Sobota - Kosilo: korenčkova juha, s kislimi jabolki nadevan piščanec, pečen krompir, zeljnata solata s fižolom, sladki jurčki; Večerja: narezek iz pršuta in sira, toast, pečena jabolka.

Pečena gosja bedra po Kristininu

3 do 4 gosja bedra, sol, poper, 2 žlici olja ali masti, 4 čebule, 3 sveže paprike, zelen peteršilj, 2 žlici šerija, 2 žlici kisle smetane, 1 žlička zmletih nageljnove žbice, 10 krompirjev (za 5 do 6 oseb) Očiščena, oprana in obrisana bedra na več mestih prebodemmo z zobotrebcom, solimo in popramo. Čebulo in očiščeno papriko zrežemo na drobne kocke, peteršilj sesekljamo. V pomashčen pekač potresemo po dnu čebulo, papriko in peteršilj, po vrhu zložimo bedra. Pomažemo jih z maščobo in pečemo približno 45 minut pri 200 stopinjah Celzija. Medtem zmešamo šeri, kislno smetano in zmlete nageljnove žbice, s tem bedra med dušenjem večkrat namažemo. Pečemo še naslednjih 45 minut. V zadnje pol ure dodamo olupljene surove krompirje. Počasi pečemo, da se krompir zmeha. Ostati mora cell Meso in krompir zložimo na ovalni krožnik. Bedra prej razrežemo na polovice. S soka v pekaču posnamemo maščobo, če je je preveč, prilijemo nekaj žlic vrele vode, prevremo in zlijemo k mesu. Omaka je lepša, če jo precedimo ali pretlačimo. Ponudimo z graham na maslu in s solato.

Sladki jurčki

20 dag naribanih keksov, 20 dag sladkorja v prahu, 20 dag zmešanega masla, 10 dag kokosove moke, 5 dag kakava, 1 jajce, 2 žlici ruma, malo mleka.

Iz keksov, sladkorja, jajca, masla in ruma napravimo gladko testo, odzamemo tretjino mase in zamešamo vanjo kakav, preostalima dvema tretjinama pa dodamo kokosovo moko. Iz kokosove mase napravimo bete, iz kakavne pa klobuke.

Zdrav jedilnik za hladnejše dni 50

KUHARSKI RECEPTI

Piščanec po domače

Sestavine: 15 dag sira ementalca, dva kosa piščančjih prsi, 4 dag moke, 2 jajci, 15 dag gnjati, 2 dl kisle smetane, 2 rumenjaka, 10 dag naribanega parmezana. Olje za peko.

Priprava: Piščančje prsi ločimo od kosti, jim odstranimo kožo, potolčemo jih v zrezek in solimo. Povaljamo jih v mehki moki in stepenih jajcih in v vročem olju ocvremo. Ocvrte položimo v namazano ognjevarno posodo drugega poleg drugega. Nanje položimo narezano gnjat in sir. Preljeto jih z legirjem, ki ga pripravimo tako, da rumenjake, kislno smetano in nariban parmezan, sol in poper dobro premešamo in

prelijemo po zrezkih. Tako pripravljeno jed zapečemo v pečici, da dobi lepo zlato rumeno barvo. Kot prilogo ponudimo pečeni krompirček z baziliko. Seveda tudi dobra sezonska solata ne sme manjkati.

Čokoladna rulada

Sestavine: 6 jajc, 15 dag sladkorja, 1 dl olja, 15 dag moke, 2 dag kakava, pol zavitka pečilnega praška.

Čokoladna krema: 25 dag masla ali margarine, 5 dag sladkorja v prahu, 6 dag čokolade, 1 žlička maraskina.

Priprava: Penasto umešamo rumenjake, ki smo jim dodali polovico sladkorja in po kapljicah tudi olje. Nato

umešamo moko, pečilni prašek in kakav, dodamo sneg iz beljakov, v katerega smo vteli preostali del sladkorja. Narahlo premešamo. Pekač namažemo s maslom ali margarino, ga potresemo z moko in po njem razgrnemo pripravljeno maso. Spečemo v segreti pečici na 180 stopinjah Celzija. Pečen biskvit zvrnemo na s sladkorjem posuto kuhinjsko krpo in ga takoj zvijemo in odvijemo ter ohladimo.

Krema: Maslo ali margarino penasto umešamo, med mešanjem dodamo sladkor v prahu in raztopljeno čokolado. Nazadnje primešamo še maraskino. Rulado navlažimo z rumovo vodo, ali vodo iz kompota in jo premažemo

s pripravljeno čokoladno kremo, potresemo s kakavom in ponudimo.

Kaneloni z blitvo in skuto

Sestavine: 40 dag mlade blitve, 2 stroka česna, 12 dag parmezana, 12 malih palačink, 1 žlica pinjola, 25 dag dobre skute, 3 jajca, sol, poper, 1 dl smetane, 1 žlica margarine ali masla.

Priprava: V skledo damo skuto in jajce, začnimo s soljo in poprom ter vse skupaj gladko razmešamo. Blitvo dobro operemo in skuhamo v slanem kropu. Dobro ožeto z nožem grobo narežemo. Nadevu dodamo očiščen in stisnjen česen. Pinjole postavimo v vročo pečico in jih nekoliko prepražimo ter ohladi-

mo. Ohlajene sesekljamo in jih umešamo v nadev. Nadevu dodamo še blitvo in vse skupaj temeljito premešamo. Za kanelone lahko vzamemo testene kupljene cevke in jih nadevamo z malo žličko. Ali pa spečemo male palačinke, jih nadevamo in zvijemo v obliki sarmic. Kanelone zložimo v pomashčeno jensko posodo drugega ob drugem. Smetano zmešamo s parmezanom, 2 jajcema, začnimo in prelijemo po kanelonih. Po vrhu potresemo še s koščki masla, da se parmezan lepo raztopi in da se pri peki ne zažge. Po vrhu potresemo še nekaj pinjola in pečeno okrasimo z listi bazilike.

JANEZ ŠTRUKELJ

Prvaki med krvodajalci

DANICA ZAVRIL ŽLEBIR

Škofja Loka - "V območnem združenju Rdečega križa v Škofji Loki že vrsto let ugotavljamo, da so škofjeloški krvodajalci nekaj posebnega. Predvsem so zanesljivi. Vedno se odzovejo povabilu in letni obisk je vedno vsaj 30 odstotkov višji od slovenskega povprečja. V območnih združenjih RK Velenje, Idrija in Škofja Loka krvodajalci prispevajo največ krvi slovenskemu zdravstvu. Tudi v zadnjih dneh oktobra je akcije obiskalo nepričakovano število krvodajalk in krvodajalcev," sporoča sekretarka območnega združenja RK Škofja Loka Marjeta Žagar. 28. oktobra

je samo v Škofji Loki darovalo kri 228 krvodajalcev, 29. oktobra jih je bilo 345. Letošnja posebnost pa je bila akcija v Žireh, kjer se je vabilu na odvzem odzvalo kar 281 krvodajalcev. Med njimi jih je bilo veliko iz Idrije in Cerknega, in to je dokaz medsebojne solidarnosti. "Zaradi odličnega odziva, na katerega niso bile pripravljene niti transfuzijske ekipe, so krvodajalci čakali na odvzem krvi dlje kot običajno, tudi tri ure. Vsem krvodajalcem in krvodajalkam se za njihov obisk krvodajalskih akcij iskreno zahvaljujemo, tudi za potrpežljivost, in se ob enem opravičujemo za morebitno predolgo čakanje."

JESENSKI POTEPI: IZVIR ZAVRŠNICE (1425 M)

Dolina plemenitenja

Jesen, ko listje spreminja svojo barvo, je, vsaj zame, najlepši letni čas. Narava se pripravlja na zasluženi počitek in zelena barva okoli nas se mavrično spreminja. Tokratni izlet je vzpon, ki pa nima vrha.

JELENA JUSTIN

Glavna planinska sezona je za nami; poletje je bilo bolj kilavo, vsaj konci tednov, zato je bilo treba kar med tednom ali pa v popoldnevih izkoristiti čas za kakšen hiter vzpon. Jeseni, ko je narava tako barvita, ga ni lepšega kot povzpeti se na kakšen kucelj, in opazovati svet okoli sebe. No, saj ni treba ravno na kucelj. Korična točka današnjega izleta ne bo vrh, temveč kočica pri izviro; na naši levi in na naši desni strani pa bosta dva dvatisočaka. Pa pojdemo do izvira Završnice.

Če greste iz Kranja, se po avtocesti zapeljete do izvoza Lesce oz. Vrba in pot nadaljujete po stari cesti proti Jesenicam. Na koncu Žirovnice zavijete ostro desno in se zapeljete v dolino Završnice. Gozdna cesta vas mimo akumulacijskega jezera pripelje vse tja do Tinčkove kočice, na nadmorski višini 1070 m. Ceste je približno pet kilometrov, vendar v zadnjem

kilometru je precej razrita, zato vam svetujem, da avto pustite nižje.

Peš nadaljujete mimo spodnje Smokuške planine, do Tinčkove kočice, kjer boste lahko opazili zanimivo tablo: *Izobraževalno vzrejni center Žirovnica, Plemenilna postaja Anton Janša, Plemenišče rodovniških matic Kranjske sivke*. Začetki plemenilne postaje pod Zelenico segajo v leto 1962, uradno odprtje je bilo leta 1965. Postaja je nadaljnjih 40 let vodil Ciril Jalen, trenutno pa jo vodi Brane Kozinc. Sedem kilometrov dolga dolina Završnice je nedostopna za trope, saj je obdana z gorskimi vrhovi, visokimi nad 2000 m. V to dolino je v sezoni parjenja matič prepovedano pripeljati čebele, in tako je zagotovljeno, da se matice parijo le s troti iz odbranih čebeljih družin. Značilnost Kranjske sivke je predvsem mirnost in dobro prezimovanje. Kranjska čebela tudi leti dlje kot druge čebele, kar jim omogoča, da nabirajo medičino in opra-

šujejo cvetje na veliko večji površini.

Za omenjeno tablo zavijemo desno po strmim travniku navzgor, kjer dosežemo gozdno cesto, po kateri nato nadaljujemo vzpon. Pot se vzpenja kar naravnost in verjetno bo kdo pogrešal kakšne okljuje, ki strmino poti oblažijo. Po približno 40 minutah hoje boste pred seboj zagledali streho lesenega vikenda; a naj vas ne zavede. Prišli ste do vikenda na Smokuški planini; planšarija je na levi strani, vi pa po cesti nadaljujete še preko planine in po 15 minutah boste pri Domu pri izviro Završnice. Objekt doma je bil postavljen kot vojaška karavla leta 1952. V letu 1970 je bil obnovljen in kasneje poznan pod imenom Planinski dom Iskra. Planinsko društvo Žirovnica je dom leta 1996 vzelo v najem od lastnika Ministrstva za obrambo.

Razgled izpred Doma je čudovit; vidi se Blejsko jezero s spodnje bohinjskimi gorami. Če gledamo proti Ble-

du, je na naši levi Begunjščica, desno Vrtača, na zahodu pa Srednji vrh. Če se odločimo za vzpon naprej na Begunjščico, bomo potrebovali 2 uri in pol, do Stola pa 3 ure. Nad Domom je izvir potoka Završnice, ki se izliva v akumulacijsko jezero Završnica. Pri vrnitvi v dolino se ustavite še pri jezeru, ki ima površino 2,5 ha in največjo globino 10 m. Jezero je bilo urejeno leta 1914 za akumulacijo vode za hidroelektrarno Završnica, ki je bila prva javna hidroelektrarna v Sloveniji.

Na koncu poti si lahko privoščite okusno kosilo v Lovškem domu pod Stolom, ki slovi po okusni divjačini, žabjih krakih in jedeh po naročilu. Za popestritev zaključka izleta si pa pri omenjenem Lovškem domu lahko ogledate tudi medveda Živega, seveda!

Nadmorska višina: 1425 m
Trajanje: 2 uri
Višinska razlika: 450 m
Zahtevnost: ★★★★★

VABIMO VAS NA OTVORITEV
OBNOVLJENEGA SV STOLPA
IN VZHODNE FASADE
ŠKOFJELOŠKEGA GRADU, KI BO
V ČETRTEK, 6. NOVEMBRA 2008,
OB 18. URI, V ŠKOFJI LOKI

Obnovljene prostore bo predal svojemu namenu
predsednik državnega sveta RS mag. Blaž Kavčič.

Občina Škofja Loka župan Igor Draksler

Pisana Loka
Škofja Loka
Franc Stele

ŠKOFJA LOKA SKOZI FOTOGRAFSKO
OKO FRANCETA STELETA
250 FOTOGRAFIJ

Cena 31,50 eur + poština
za naročnike 10% popusta

Gorenjski Glas Za vas beležimo čas

S poti proti Tinčkovi kočici. Pred seboj vidite Srednji vrh.

Akumulacijsko jezero v dolini Završnice. Foto: Jelena Justin

Dom pri izviro Završnice. Do Zelenice je še pol ure. / Foto: Jelena Justin

Manj ležišč, več gostov

V Kranjskogorskem hotelskem podjetju HIT Alpinea so v devetih mesecih dosegli boljšo zasedenost, gostje pa so tudi potrošili več. Po osmih letih so prejeli tudi vrsto priznanj.

STEFAN ŽARGI

Kranjska Gora - Iz hotelskega podjetja HIT Alpinea, ki ima v Kranjski Gori kar 88 odstotkov vseh hotelskih zmogljivosti, prihajajo dobre novice. Kljub zaprtju Hotela Špik, ki ga obnavljajo, dosegajo dobre rezultate, pri čemer je pomembna tako zadržana spremenjena struktura gostov. Pogovarjali smo se z direktorjem Alešem Topolškom, ki vodi družbo HIT Alpinea dve leti.

Kaj kažejo devetmesečni rezultati poslovanja družbe HIT Alpinea?

"V devetih mesecih letošnjega leta smo zabeležili neto 12 milijonov evrov prihodkov iz poslovanja, kar je na lanski ravni, čeprav smo imeli zaradi zaprtja Hotela Špik v marcu kar dvesto ali drugače rečeno, za šestino manj ležišč. Zelo spodbudno je, da smo v poletnem obdobju dosegli kar 68-odstotno zasedenost zmogljivosti oziroma za sedem odstotkov višjo kot lani, ustvarili 158 tisoč nočitev, kar je za naše gorsko okolje precejšen uspeh. Pomemben podatek je tudi, da se je za šest odstotkov povečala povprečna poraba na gosta, kar kaže, da se struktura gostov spreminja v smeri zahtevnejših gostov.

Pri teh spremembah opazimo, da nas obišče več individualnih gostov, več smo imeli organiziranih seminarov in kongresnih gostov. Na obisk je vplivalo tudi predsedovanje Slovenije Evropski uniji, saj smo imeli tu, v Kranjski Gori kar nekaj zanimivih dogodkov. Navsezadnje so k boljšemu obisku domačih in tujih gostov prispevali tudi vroče poletje oziroma klimatske razmere ter naši programi in ponudba športnih aktivnosti."

Vendar je Kranjska Gora predvsem zimskošportno središče, torej se prava sezona šele začneja. Kakšne so napovedi, vaše ocene, rezervacije?

"Moram reči, da smo kljub dvema, lahko rečemo zelenimi zimama, ko nam narava ni dala snega, delovila predvsem po zaslugi umetnega zasneževanja. To je zagotovo vplivalo tudi na letošnji sozračno dober odziv, zlasti s trgov bivše Jugoslavije, pričakujemo pa tudi približno enako število gostov iz Rusije in Ukrajine. Že v decembrskem času je veliko rezervacij in samo upamo, da bodo temperature dovolj niz-

ke, da bo mogoče zasneževanje ali celo morda naraven sneg. Uradno načrtujemo začetek smučarske sezone v Kranjski Gori 19. decembra. Ker imajo v sosednji Italiji praznike že na začetku decembra, bo pri nas živahno že prej, saj imamo precej rezervacij že tudi za tedaj."

Bošte pripravili kaj novosti?

"Letos pripravljamo poseben animacijski program za

Gori, kar je naša pomembna prednost."

Pomembni vrhunci sezone v Kranjski Gori so tekmi za svetovni pokal v alpskem smučanju in tekma v smučarskih poletih v Planici. Se nanje posebej pripravljate?

"Seveda. Tudi letos bo v Kranjski Gori ob teh dogodkih Eksplozija zabave. Tekmo na Vitrancu želimo popestriti s kakšnim pomemb-

vplivala manj, morda nekoliko pri gostih iz bolj oddaljenih krajev, veliko pa je predvsem odvisno od nas, kako bomo aktivni, konkurenčni, pripravljeni, celo agresivni."

In kakšni so vaši načrti?

"Predvsem se zelo aktivno ukvarjamo z investicijo v Hotel Špik, za katerega pričakujemo, da bo odprt v marcu prihodnjega leta, dogovarjamo in usklajujemo se še o gradnji apartmajev, s katerimi bi nato investiranje nadaljevali. Imamo tudi načrte za druge investicije, vendar so časi za to sedaj neugodni, zato jih ne bi omenjal."

Znano je reklo Turizem smo ljudje. Kako je v HIT Alpinea s kadrom?

"V HIT Alpinea nas je bilo v devetih mesecih zaposlenih 289. Z delavci se nam je uspelo dogovoriti za nov pravilnik o nagrajevanju in stimulacijah, ki je po mojem mnenju precej prispeval k dobremu delu. Zaradi zaprtja Hotela Špik nas je sicer manj, mislim pa, da se je vzdušje precej popravilo. Zmanjšalo se je število bolniških odsotnosti, v avgustu letos pa smo imeli, glede na lanski avgust, za 16 odstotkov višje bruto plače.

Mislim, da nam je uspelo ustvariti vzdušje in spoznanje, da praktično sleherni lahko prispeva k dobremu počutju naših gostov. Vsi moramo postati prodajniki naših storitev. Največja in tudi najcenejša reklama je prav zadovoljen gost, pri katerem nam je uspelo izpolniti ali celo preseči pričakovanja. To seveda pri skoraj tristo zaposlenih in skoraj petdeset tisoč gostih ni lahko. Ljudje morajo priti z veseljem in službo, saj le tako lahko svoje delo opravljajo vestno in prizadevno."

Ste deležni tudi strokovnih priznanj?

"Z velikim veseljem lahko povem, da smo po osmih letih odsotnosti na nedavnem Gostinsko turističnem zboru v Motavskih Toplicah ekipno osvojili srebrno medaljo. Ob tem smo zlate medalje dobili v kategorijah strežbe, priprave jedi pred gosti in v tekmovalstvu hotelskih receptorjev; srebrne na razstavi slaščic in tekmovalstvu barmanov; bronaste pa za pripravo menija, luho v kotličku, kar vse daje pečat kvaliteti naše gostinske ponudbe. Te medalje ne bodo le na stenah, prečičan sem, da jih bodo naši gostje tudi občutili."

Aleš Topolšek

otroke Na snežni plaži in vrsto glasbeno zabavnih prireditvev v okviru Music teatra s celo vrsto uveljavljenih domačih in tujih izvajalcev. Naša prizadevanja gredo v smeri bogatitve obsmučarske ponudbe, pri čemer ima posebno mesto wellness, saj smo obnovili tovrstni center v hotelu Larix in savna center v Hotelu Alpina s storitvami na precej višji ravni. Obnovili smo tudi pub Legende v Hotelu Prisank in s tem povečali možnosti večernih zabav, vso zimo bodo odprti tudi diskoteka in seveda dva casinoja za tiste s težkimi nogami, ki si želijo izživati srečo."

Seveda ostaja smučarija najpomembnejša. Kakšni so vaši odnosi z žičničarji?

"Z žičničarji zelo dobro sodelujemo. Letos se želimo dogovoriti o možnosti za veljavnost večdnevni smučarskih vozovnic tudi za druga smučišča v okolici v sosednji Italiji in Avstriji, žičničarji pa napovedujejo tudi dokončanje Fun parka, torej parka za ekstremno smučanje in sanjalskega, osvetlili bodo tudi novo žičnico Kekec. Tako bo ponudba na snegu bogatejša tudi v večernih urah, pod reflektorji bo mogoče kot posebnost organizirati tudi tekme. Vse to zaokrožuje celovitost ponudbe v Kranjski

nejšim večernim dogodkom, pri čemer tekme legend letos ne bo, pripravljamo pa se tekma estradnikov. Na tekme v Planici si želimo pritegniti več obiskovalcev iz Skandinavije, saj je termin tekem letos ugodnejši (lani so bile tekme na cvetno nedeljo, ko večina ostaja doma), pripravljamo koncerte in zabavo. Naj poudarim, da vse omenjene prireditve pripravljamo v sodelovanju z Lokalno turistično organizacijo (LTO), želimo si tudi več sodelovanja z drugimi hotelirji, za celovit nastop Kranjske Gore kot celovite destinacije."

Kolikšen je vaš delež v Kranjski Gori in koliko je gostov iz tujine?

"Naš delež je 88 odstotkov hotelskih kapacitet. Večina gostov - okoli 70 odstotkov je iz tujine."

V teh dneh se pogosto omenja kriza. Pričakujete, da bo vplivala tudi na vaše poslovanje?

"Vpliv zagotovo bo, čeprav ocenjujem, da se s temi svakirili pred krizo pretirava. V preteklosti smo imeli probleme s stroški - rastjo cen energentov in živil, pri čemer smo si prizadevali doseči čim ugodnejše nabavne pogoje. Na obisk bo po naših ocenah napovedana kriza

Inflacija se še umirja

Vse od polletja statistiki ugotavljajo, da se je rast povprečja cen življenjskih potrebščin ustavila, medletna rast cen pa se znižuje.

STEFAN ŽARGI

(za 2,4 odstotka), meso (za dva odstotka), olja in maščobe (za 1,5 odstotka) ter kava, čaj in kakav (za 1,2 odstotka), najbolj pa se je pocenila zelenjava (za 1,4 odstotka). Praktično enaka gibanja cen se pokažejo tudi pri izračunu tako imenovanega har-

Ljubljana - Statistični urad RS je v četrtek objavil podatke o gibanju cen življenjskih potrebščin in že drugi mesec zapored ugotovil, da se povprečje cen, ki je tudi merilo inflacije, ni spremenilo.

Ugotavljajo namreč, da se je blago v povprečju podražilo za 0,4 odstotka, storitve pa pocenile za 0,8 odstotka. Izračunali so, da smo v desetih mesecih leta 2008 pridelali v povprečju za 3,5 odstotka višje cene, medtem ko je medletna inflacija, torej primerjava cen z lanskim oktobrom, zadržila na 4,9 odstotka.

Na omenjene skupne rezultate so najbolj vplivala sicer sezonska nihanja in pocenitev naftnih derivatov. Znižanja cen so ugotovili v skupinah rekreacija in kultura, prevoz, stanovanje in komunikacije, podražili pa so se obleka in obutev (v povprečju za kar 6,8 odstotka), izobraževanje, hrana in brezalkoholne pijače (v povprečju za 0,4 odstotka), stanovanjska oprema, zdravje ter gostinske in nastanitvene storitve. V skupini hrana in brezalkoholne pijače so se oktobra najbolj podražili ribe

moniziranega indeksa cen, ki je mednarodno primerljiv. Letna inflacija, ki je v Sloveniji po teh izračunih znašala 4,8 odstotka, se tako postopoma približuje evropskim vrednostim. V evropskem statističnem uradu Eurostat so izračunali, da je znašala inflacija v območju evra 3,2 odstotka.

Relativno hitro umirjanje inflacije v zadnjih štirih mesecih je po pojasnilih Urada za makroekonomske analize in razvoj (UMAR) predvsem posledica zniževanja cen energentov, hkrati pa se umirjajo tudi cenovni pritiski večine drugih skupin cen. Poleg zelo verjetne predpostavke, da se trend upadanja cen energentov ne bo obrnil, bodo na umirjanje inflacijskih pritiskov v preostalih mesecih leta vplivali tudi upočasnjena gospodarska aktivnost in pričakovanja glede njenega vnovičnega okrevanja, poudarjajo v UMAR-ju.

Novi vodniki po naravi

NOVO

255 do 320 strani, 1500 do 2200 fotografij

Cena za posamezni vodnik: 19,90 € + poštnina (za naročnike Gorenjskega glasa 20% popust)

Cena za komplet: 79,50 € + poštnina (za naročnike Gorenjskega glasa: 69,65 €)

Gorenjski Glas

KRATKE NOVICE

BRODE

Predavanje in delavnica

Razvojna agencija Sora, ob sodelovanju s projektnimi partnerji KGZ Kranj, Oddelek za kmetijsko svetovanje iz Škofje Loke, Čebelarstvo Škofja Loka, Društvo za razvoj podeželja Resje, Občina Gorenja vas-Poljane in Občina Žiri, vabi na animacijsko delavnico za ohranjanje tradicionalnih medenih izdelkov, ki bo v četrtek, 6. novembra, v Domu čebelarjev v Brodeh ob 16. uri in na predavanje svetovalke za zdravo hrano na Čebelarski zvezi Slovenije Nataše Lilek v naslovom Čebelji pridelki - moč narave, ki bo v petek, 14. novembra, ob 17. uri na isti lokaciji. Na delavnici bodo poleg kratke predstavitve projekta in možnosti razvoja na Škofje-loškem svoje izkušnje predstavili čebelarji in izdelovalke dražgoških kruhkov. Organizatorji prosijo za prijavo na telefonski številki 04/50 60 225. M. G.

POLJANE

Predavanje o kisanju zelja in repe

Društvo podeželskih žena Blegoš organizira v sodelovanju s Kmetijsko svetovalno službo Škofja Loka predavanje o kisanju zelja in repe, ki bo v sredo, 5. novembra, ob 15.30 v prostorih Kmetijsko gozdarske zadruge Škofja Loka v Poljanah. Predavala bo specialistka za zelenjadarstvo iz Kmetijsko gozdarskega zavoda Ljubljana Ana Ogorelec. M. G.

LESCE

Tržnica s kmetijskimi pridelki

Kmetijsko svetovalna služba in kmetijsko gozdarska zadruga Sava Lesce vas obveščata, da bo v mesecu novembru začela delovati tržnica. Ta bo potekala pred kmetijsko gozdarsko zadruzo Sava v Lescah vsak petek popoldne od 14. do 17. ure in vsako soboto dopoldne od 9. do 12. ure. Na tržnici bo mogoče kupiti pridelke in izdelke okoliških kmetij. M. G.

Trop koz želijo podvojiti

Andreja Burnik z Dolenje Dobrave je edina prejemnica priznanja kmetijskega ministrstva na Gorenjskem za rejo plemenskih koz in splošno urejenost kmetije.

BOŠTJAN BOGATAJ

Dolenja Dobrava - Z rejo plemenskih koz se pravzaprav ukvarja vsa družina - glavi družine Andreja in Tone Burnik ter otroci Anže, Nastja in Lea. Gospodarijo na osemih hektarjih, od tega so štiri hektarji obdelovalne površine, nekaj je tudi najemajo. Letos imajo 45 molznic, vse skupaj pa trop 64 plemenskih koz sanske pasme. Tako lani kot tudi letos so prejeli različna priznanja za vzrejo koz, nekaj tudi za sodelovanje na razstavah. "Naša kmetija ni velika, s kmetijstvom smo se začeli ukvarjati pred šestimi leti, z možem sva še vedno redno zaposlena drugje. Začela sva s tri mesece stariimi kozami, trop se vseskozi veča, zato nam ta priznanja zelo veliko pomenijo. To je spodbuda za delo vnaprej," pojasnjuje Andreja Burnik.

Za vzrejo plemenskih koz, v Poljanski dolini je zagoto-

vo bolj običajna govedoreja, sta se odločila po spletu okoliščin. "Sodelavec, tudi sam rejec, me je navdušil za kozo, saj imajo manjše kmetije, po mojem prepričanju, več prihodnosti v kozjereji kot pa govedoreji," pravi Burnikova, ki je ena redkih rejek plemenskih koz na Gorenjskem. Pri odločitvi je zakoncem pomagal Milan Brenc Pustotnikov, ki je zagotovil odkup mleka. Tega je danes od 150 do 200 litrov na dan, poleti ga oddajo tudi do 300 litrov, tri mesece na leto pa ga zaradi kozličkov ni.

Je delo s kozami zahtevno? "Veliko ljudi misli, da je s kozami manj dela, vendar ni tako. Če želimo imeti višjo količino mleka, je potrebno paziti več živali, saj dajo kozo veliko manj mleka kot krave," pravi Burnikova in na vprašanje, ali je delo težko, odgovarja: "Trenutno od kmetije še ne moreva živeti, oba sva zaposlena, zato vsta-

neva ob štirih zjutraj in popoldneva. Vendar delava z veseljem in sploh ni težko." S kozjerejo sta se začela ukvarjati pred šestimi leti, ko sta nameravala graditi družinsko hišo. Po odločitvi, da prevzmeta kmetijo, pa sta namesto hiše postavila hlev, kupila čredo in molzni stroj ter drugo opremo.

"Na začetku je bilo tudi nekaj težav, saj nisva imela molznega stroja. Brez njega je mleko slabše kakovosti, neprimerno za oddajo. Posojila nisva uspela dobiti, saj majhne kmetije danes prej padajo in se ne obujajo, kot sva to storila z možem," pravi Andreja Burnik. V njun uspeh institucije niso verjele, zato vse do danes nista prejela nobenih finančnih podpor. Tudi zato so priznanja o zgradeno urejenem tropu plemenskih ovc še več vredna. Seveda pa se, tako kot drugje, tudi pri kozjereji pojavljajo težave. Sanske pasme na Go-

renjskem skoraj ni, v vsej Sloveniji je zelo malo kozlov. "V tem času sva vzredila dva plemenska kozla in ju tudi takoj prodala, saj jih je izredno malo. V hlevu imava danes le enega plemenskega kozla," pojasnjuje Burnikova. Večji del tropa imajo Burnikovi v hlevu, mladiče, ki se ne molzejo, pa čez leto pasejo, vendar so jih pred dnevi že prepeljali v hlev.

"Upam, da bomo še napredovali. Načrtujemo povečavo in ureditev modernejšega hleva, kar pomeni, da bi rada povečala trop. Vsaj 80 do 100 kvalitetnih koz naj bi imela čez dve leti," o načrtih zaključuje Burnikova. S podvojitvijo tropa bi lahko vsaj eden, Andreja ali Tone, ostala doma in se ukvarjala zgolj s kmetijstvom. Za izdelke iz kozjega mleka in tudi kozje meso pa tako ali tako velja veliko zanimanje, predvsem v Ljubljani, v Poljanski dolini pa nekoliko manj.

Andreja in Tone Burnik, edina s priznanjem kmetijskega ministrstva za zgradeno rejo koz in splošno urejenost kmetije na Gorenjskem

Najinteligentnejši sistem 4x4 je označen s črko X.

Doživite ga na lastni koži - na dogodku BMW xDrive Tour 2008.

Avtohiša Malgaj vas vabi na ekskluzivni dogodek BMW xDrive Tour 2008, v petek in soboto, 14. in 15. novembra 2008 s pričetkom ob 9. in 14. uri na Smarjetni Gori nad Kranjem.

Na dogodku boste imeli priložnost preizkusiti modele BMW xDrive - BMW serije 3, BMW serije 5, BMW X3, BMW X5 in prvi Sports Activity Coupe na svetu, BMW X6, na posebnem poligonu in na off-road poti.

Spoznajte, doživite in testirajte najinteligentnejši sistem štirikolesnega pogona, BMW xDrive.

Veselimo se srečanja z vami.

S prijaznimi pozdravi,

Avtohiša Malgaj d.o.o.,
PSC BMW
Tržaška cesta 108
1000 Ljubljana

Prijave prosimo pošljite na bmw@malgaj.com ali pokličite na številko 01 25 00 638, najkasneje do 11.11.2008.

Za predvidljivo kmetovanje

Slovenija zadržana do povečanja mlečnih kvot.

MATJAŽ GREGORIČ

Ljubljana - Minister za kmetijstvo, gozdarstvo in prehrano Iztok Jarc se je na zasedanju Sveta EU za kmetijstvo in ribištvo, v pogajanjih s predsedujočo Francijo in Evropsko komisijo zavzel za rešitve, ki zagotavljajo slovenskim kmetom simbolj stabilnosti in predvidljivo kmetovanje do leta 2013. Jarc je na pogajanjih s francoskim predsedstvom in Evropsko komisijo znova izpostavil potrebo po ohranitvi posebne premije za biko in vole ter izvajanje plačil za ekstenzivno rejo žen-

skih govedi do leta 2013. Govedoreja je namreč za slovensko kmetijstvo strateškega pomena, saj se z njo ukvarja več kot polovica kmetijskih gospodarstev, večina v območjih z omejenimi možnostmi za kmetijstvo. Poleg tega je poudaril, da bi morale imeti države članice dovolj možnosti za reševanje specifičnih problemov v posameznih sektorjih v težavah. Glede predloga, ki se nanaša na postopno povišanje mlečnih kvot vse do njihove ukinitve leta 2015, je minister Jarc povedal, da je "Slovenija zadržana, ker bi to lahko ogrozilo

mlečno pridelavo zlasti v gorsko-hribovskih območjih". Predlagal je, da se mlečne kvote do izdelave poročila o učinku letošnjega povečanja za dva odstotka, ne povečajo. Poročilo naj bi bilo izdelano leta 2011. Minister Jarc je vnovič poudaril, da si Slovenija prizadeva, da se odločitve o določitvi spodnje meje skupnega zneska ali skupne površine, ki je upravičena do plačila, prepusti državam članicam. Na podlagi zadnjega predloga Komisije bi Slovenija lahko uvedla spodnji prag na ravni 0,53 hektara na kmetijsko gospodarstvo.

Nepremičninski balon rahlo pušča

V prvi polovici leta so se pocenile hiše, stanovanja še vedno rahlo navzgor.

MATJAŽ GREGORIČ

Ljubljana - Indeksi cen stanovanj in družinskih hiš na slovenskem nepremičninskem trgu v prvi polovici letošnjega leta kažejo prva znamenja puščanja nepremičninskega balona. Po podatkih Statističnega urada Republike Slovenije so se namreč cene bivalnih objektov v letošnjih prvih šestih mesecih znižale v povprečju za 2,6 odstotka v primerjavi s povprečnimi cenami iz lanskega leta, k čemur so največ prispevale družinske hiše. Te so se namreč v primerjavi s cenami iz lanskega leta znižale kar za 17,1 odstotka, medtem ko so lani zrasle kar za 29,3 odstotka. Pri stanovanjih v prvi polovici leta še ni bilo zabeleženega upadanja cen, saj so se v primerjavi z lanskim letom podražila za 4,7 odstotka. Poleg tega je statistika zabeležila precejšen upad pro-

daje oziroma nakupov bivalnih enot, ki jih je bilo v prvi polovici leta vsaj za četrtno manj kot običajno. Izračuni kažejo, da so se cene obstoječih stanovanj v Ljubljani in zunaj Ljubljane gibale različno. Šibko naraščanje cen stanovanj v Ljubljani iz druge polovice leta 2007, s četrlet-

no stopnjo v višini okrog enega odstotka, se je v prvem letošnjem četrtletju priveslo v znižanje cen za 1,3 odstotka, temu je v drugem četrtletju 2008 sledil ponovni dvig cen za 2,3 odstotka. Rast cen stanovanj zunaj Ljubljane se je iz zadnjega četrtletja leta 2007, ko je bila 4-odstotna,

nadaljevala še v prvem četrtletju, ko je bila 3,7-odstotna; v drugem četrtletju pa so se cene teh stanovanj znižale za 1,4 odstotka. V skupnem seštevku pa so cene stanovanj v Sloveniji v prvem četrtletju 2008 še narasle, in to za 1,6, v drugem pa upadle, za 0,2 odstotka.

Iz rdečega v zeleno

MATJAŽ GREGORIČ

Kranj - Po zatišju in vnovičnih padcih indeksov večine pomembnejših delnic na Ljubljanski borzi se je stanje v drugi polovici tedna rahlo popravilo. Oba borzna indeksa sta sicer zabeležila rahel

tedenski zdrs, vendar so nekatere delnice pred prazniki pridobile nekaj vrednosti, med njimi so Telekomove, Mercatorjeve in Istrabenzove, medtem ko je delnica Nove kreditne banke Marijbor vredna že manj kot polovico vrednosti ob izdaji.

Delnica	Enotni tečaj (v evrih)		
	30. 10. 2007	24. 10. 2008	30. 10. 2008
Gorenje Velenje	45,02	18,20	17,05
Intereuropa Koper	40,39	14,93	13,48
Krka Novo mesto	115,78	65,24	64,79
Luka Koper	98,95	36,60	34,49
Mercator Ljubljana	349,95	175,92	190,65
Petrol Ljubljana	959,99	365,62	362,93
Telekom Slovenije	422,69	177,07	179,57
Aerodrom Ljubljana	133,96	48,40	44,50
Istrabenz Koper	112,30	44,78	48,52
Pivovarna Laško	96,84	55,33	52,90
Sava Kranj	605,77	274,48	253,34
Nova KBM	-	15,07	13,79
Pozavarovalnica Sava	-	17,07	17,01
Zavarovalnica Triglav	-	26,22	23,97
Žito	357,59	-	-
ID KD	14,67	5,48	5,05
NFD 1	6,93	1,21	1,20
Kvina Senior	11,65	6,40	6,16
Zvon Ena ID	21,03	9,50	8,50

SBI 20	11.669,60	5.148,60	5.031,95
SBI TOP	2.550,82	1.163,75	1.141,60

Izdanih še 26.905 dohodninskih odločb

MATJAŽ GREGORIČ

Kranj - Davčna uprava je v četrtek, 30. oktobra, z osebno vročitvijo izdala še 26.905 odločb o odmeri dohodnine tistim zavezancem, ki so vložili ugovor zoper informativni izračun dohodnine ali so sami vložili napoved za odmero dohodnine. Zneski preveč plača-

ne dohodnine so bili na transakcijske račune že pred prazniki, rok za doplačilo dohodnine pa je 30 dni od datuma vročitve odločbe. Zoper odločbo je možna pritožba, ki pa ne zadrži izvršitve. Od 26.905 izdanih odločb jih je 17.122 (63,6 odstotka) z vračili, 7.913 (29,4 odstotka) z doplačili in 1.870 (7 odstotkov) brez vrači-

la ali doplačila dohodnine. V tem svežnju je skupaj 7,45 milijona evrov vračil in 5,08 milijona evrov doplačil. Povprečni znesek vračila znaša 435,30 evra, povprečni znesek doplačila pa 643 evrov. Tisti, ki se z odločbo o odmeri dohodnine ne strinjajo, lahko vložijo pritožbo v 15 dneh od dneva prejema odločbe. Pri-

tožba je treba poslati davčnemu uradu oziroma izpostavi davčnega urada, ki je odločbo izdala, kot je to navedeno v pravnem pouku odločbe. Pri tem je treba opozoriti, da vložitev pritožbe ne zadrži izvršitve, to pomeni, da mora zavezanec kljub morebitni pritožbi davke plačati v 30 dneh od datuma vročitve odločbe.

V vodniku je opisanih 76 vzponov: nezahtevnih, zahtevnih in zelo zahtevnih.

POSDRAVLJENE GORE

izdava Justin

Cena 20 evrov, za naročnike 15 evrov + poštnina
Naročanje: po telefonu št. 04/201-42-41 ali po el. pošti: narocnine@g-glas.si

Gorenjski Glas Uradni vestnik Gorenjske

4. novembra 2008

Številka 16

1. območje, ki obsega: naselja Milje, Visoko, Hotemate, Ošlevek in Luže,
2. območje, ki obsega: naselje Šenčur in Srednja vas,
3. območje, ki obsega: pošlovno cono Šenčur (južno in ob regionalni cesti Kranj-Brniki),
4. območje, ki obsega: naselja Voklo, Voglje, Prebačeno, Žerjaska in Trooje.

Pravice do izvajanja gospodarske javne službe v okviru distribucijskega omrežja zemeljskega plina na vsakem odjem območju lahko opravlja drug sistemski operater.

Siklep začne veljati naslednji dan po objavi v Uradnem vestniku Gorenjske.

Št.: 369-2/2008-01
Datum: 15. 10. 2008

ŽUPAN OBČINE ŠENČUR
Miro Kozelj

OBČINA ŠENČUR

OBČINA ŠENČUR, VARNIKOVA CESTA 1, 4210 ŠENČUR

Na podlagi 3. člena Odloka o izvajanju gospodarske javne službe oskrbe z zemeljskim plinom (U.V.G. št. 10/08) in 47. člena Statuta občine Šenčur (Uradni vestnik Gorenjske, št. 0/04 in 25/06) je župan Občine Šenčur sprejel

SKLEP

o določitvi ožjih območij za izvajanje javne službe dejavnosti sistemskoga operaterja distribucijskega omrežja zemeljskega plina na območju občine Šenčur

1. člen

Območje občine Šenčur se za izvajanje javne službe dejavnosti sistemskoga operaterja distribucijskega omrežja zemeljskega plina deli na ožja območja:

Trobente in patrobente

Božo MALOVIČ

Črna trobenta (Craterellus cornucopioides)

Rastišča te gobe so v listnatem in mešanem gozdu. Raste od avgusta do novembra v večjih skupinah. Je sožiteljica (mikorizna goba). Trosnjak ima obliko trobente. Odprtina, ki jo vidimo na zgornji strani, sega vse do dna. Zgornji del doseže premer do 7 centimetrov, v višino pa zraste do 12 centimetrov. Notranja stran je sivo rjave do črne barve in drobno kosmičasta, zunanja pa je

njej na zunanji strani lahko opazimo letvice, ki so značilne za lisičke. Tudi siva lisička je užitna.

Nagubana patrobenta (Pseudocraterellus undulatus)

Kot sožiteljica raste v skupinah pod listavci. Pojavlja se od avgusta do novembra. Ime nam pove, da je goba po zunanosti le delno podobna črnim trobentam. Od črnih trobent se razlikuje po svoji rjavkasti barvi klobuka ter po nakodranem in lijasto udrtem klobuku, pri katerem se

Črna trobenta (Craterellus cornucopioides)

rahlo nagubana (nima letvic) in zaradi trosov sivkasto poprhnjena. Meso je tanko in žilavo. Uporabna je za mešanje z drugimi gobami, najboljša pa je posušena. Prašek iz črnih trobent je odlična začimba raznim jedem. Podobne oblike in barve je precej manjša siva lisička (Cantharellus cinereus), vendar pri

udrtina običajno ne podaljšuje navzdol v bet. Na spodnji strani ima radialno nagubano trosovnico v obliki gub, ki so podobne zakrnelim letvicam. Bet je kratek in sivkasto rumen. Sprva je poln, kasneje se izvotli. Goba je užitna in okusna ter primerena za mešanje z drugimi užitnimi vrstami.

Nagubana patrobenta (Pseudocraterellus undulatus)

Mesto mrtvih v mestu živih

V zadnjih dneh smo množično obiskovali pokopališča, med svetovno najbolj obiskanimi pa je zagotovo pokopališče Pere-Lachaise v Parizu. Tu je zadnje počivališče številnih svetovno znanih osebnosti, med njimi tudi rokerja Jima Morrisona iz glasbene skupine Doors.

DANICA ZAVRL ŽLEBIR

Pariško pokopališče Pere-Lachaise je eno najslavnejših pokopališč na svetu. Ne gre le za največje pokopališče v Parizu, kjer je pokopanih milijon ljudi, tudi ne zgolj za drugo največjo zeleno površino v tem mestu (takoj za Bolonjskim gozdom), pač pa je zaslovelo zato, ker je tu svoje zadnje počivališče našlo veliko slavnih ljudi. Victor Hugo, Edith Piaf, Frédéric Chopin, Jim Morrison, Oscar Wilde, so le nekateri od njih. Zaradi znamenitih pokojnikov je to tudi najbolj obiskano pokopališče na svetu, ki na leto privabi več sto tisoč obiskovancev.

Pokopališče nosi ime po očetu Francoisu de la Chaisu (1624-1709), spovedniku Ludvika XIV., ki je živel na tem griču. Postaviti ga je dal Napoleon I. leta 1804, ko zaradi higienskih razlogov niso smeli več pokopavati v središču mesta. Takrat so začeli na novo pokopališče prekopavati posmrtno ostanke s pokopališč v mestu. Pokopališče Pere-Lachaise imenujejo tudi "mesto mrtvih v mestu živih". Pariz namreč šteje dobra dva milijona živih duš, na Pere-Lachaisu pa počiva milijon mrtvih. Spočetka Parižani niso bili takoj navdušeni nad tem, da bi tu

pokopavali svoje drage pokojnike, saj je veljalo, da je predalet od mesta. Potem pa jih je prepričalo nekaj spektakularnih pogrebov slavnih. Najprej so tu prekopali posmrtno ostanke dveh literarnih velikanov, slovitega basnopisca La Fontaina in komediografa Moliera ter par znamenitih pariških ljubimcev, Heloise in Abelarda. Gre za zaljubljenca iz 13. stoletja: Heloise je bila kanonikova hči, oče Abelard pa njen domači učitelj, kar dvajset let starejši od nje. Heloisina družina in tudi širša družba je zvezi nasprotovala. Ko je dekde zanosilo in je zveza šla na dan, so ljubimca kruto kaznovali, Abelarda so celo kastrirali, Heloise pa poslali v samostan in ji ob porodu vzeli otroka. Za življenja se nista nikoli več videla in ustregli niso niti njeni želji, da ju po smrti pokopljejo skupaj. Sele na pokopališče Pere-Lachaise so njune posmrtno ostanke združili v skupni grobnici. Ganljiva ljubezenska zgodba z nesrečnim koncem privablja na njun grob številne obiskovalce.

Obiska so deležni tudi številni drugi slavni pokojniki. Na grobu "pariškega slavčka", znane pevke Edith Piaf, je vedno sveže cvetje. Nenehno ga prinašajo tudi Frideri-

Na grobu Jima Morrisona

cu Chopinu, skladatelju poljskega rodu, čigar telo počiva na tem pokopališču, njegovo srce pa v domovini. Na njegovem grobu pogosto postojijo tudi njegovi rojaki, ki čutijo dolžnost, da brezplačno skrbijo za zadnje počivališče slavnega Poljaka. Eden najbolj obiskanih pa je grob Jima Morrisona, rokarskega glasbenika, ki je leta 1971 v Parizu umrl zaradi prevelikega odmerka mamil. Njegov grob je bil edini, ki je bil zaradi množičnega obiska njegovih oboževalcev desetletja deležen policijskega var-

stva. Še danes poleg cvetja na njem najdemo tudi kako prazno pločevinko ali ostanke jointa. Na pokopališču je pokopanih še veliko znanih ljudi, ob vhodu visi kar zemljevid, s katerega je razvidno, na kateri "aveniji" najdemo poslednje počivališče katerega izmed njih. Tu stojijo tudi spomeniki padlim v svetovnih vojnah, na Pere-Lachaisu pa se je končala tudi slovit pariška komunarna. Za pokopališkim zidom so namreč zadnji dan "kravega tedna" leta 1871 ustrelili 147 komunardov.

tuš DNEVNE
SUPER CENE

4
TOREK

5
SREDA

-32%

0,64

€/kg

Redna cena: 0,95 €

Banane

-22%

3,89

€/kg

Svinjsko stegno

• brez kosti
• vakuumsko pakirano

Redna cena: 4,99 €

Akcija velja v vseh Tuš marketih, supermarketih in franšiznih prodajalnah Tuš.

Vabimo vas tudi v naš nov Planet Tuš Kranj

Dnevi srbske kulture

Kulturno društvo Brdo je na Dnevih srbske kulture gostilo več kot sto udeležencev iz drugih držav. Osrednji dogodek je bila folklorna manifestacija Razigrana Mladost.

SUZANA P. KOVAČIČ

Kranj - Konec oktobra Kulturno društvo (KD) Brdo pripravilo četrte Dneve srbske kulture. "V četrtek sta bili v Kulturnem domu Predoslje književna tribuna in predstava Boing, Boing v izvedbi dramske sekcije KD Brdo in v režiji Vesne Anđelković. Na tribuni so sodelovali gostje iz Barjaluke, književniki Mihajlo Orlovič, Zlatko Jurič - Atanas in Duško Pevulja. V petek je bil na isti lokaciji književno-

pesniški večer in večer ljudskih pesni. V soboto je bila v Prešernovem gledališču folklorna manifestacija Razigrana mladost, letos že šestič. V treh dneh smo gostili več kot sto udeležencev iz drugih držav," je povedal predsednik KD Brdo Momir Glamočanin in opisal dogajanje kot nepopisno ter dodal: "Vsi dogodki so bili zelo dobro obiskani." Na folklorni manifestaciji so zapeeli in zaplesali članice in člani KD Brdo Kranj, SKD Prosvjeta Vukovar, SKD Kolo-

vit Gradiška, SKUD Vidovdan Ljubljana, AFS Marijo Ljubljana, SPKD Sveti Sava Kranj, MKD Ciril in Metod Kranj, SKD Sloga Nova Gorica.

"V KD Brdo že štirinajst let delamo na tem, da srbsko kulturo v pozitivni luči predstavljamo širši javnosti, seveda ob spoštovanju slovenskega naroda in prostora, v katerem živimo in delujemo. Čez leto izvedemo številne projekte, ob finančni podpori Ministrstva za kulturo Republike Slovenije, Javnega sklada za kulturne dejavnosti - Območne enote Kranj in Mestne občine Kranj. To so dramski studio, večeri književnosti, večer ljudskih pesni in folklorna dejavnost. Celoletne projekte sklenemo v osrednjem dogodku pod imenom Dnevi srbske kulture. Za prizadevanja smo si leta 2005 priskrbeli status društva, ki deluje v javnem interesu RS na področju kulture," je povedal Glamočanin in poudaril, da mu vse te projekte uspe izvesti z veliko pomočjo sodelavcev, članov društva.

Razigrana mladost, na sliki člani folklorne sekcije KD Brdo, ki jo vodi Milan Glamočanin. / Foto: Tina Dokl

Komunala se utaplja v izgubi

Komunala Kranj je lani s poslovanjem pridelala pol milijona evrov izgube, v letošnjem prvem polletju pa še dodatnih 707 tisoč evrov. Največji minus zaradi štirimesečnega zaprtja deponije Tenetiše.

SIMON ŠUBIČ

Kranj - Javno podjetje Komunala Kranj že nekaj časa pošuje iz izgubo. Poslovno leto 2007 so sicer zaključili s pozitivno ničlo, vendar pa so imeli iz poslovanja petsto tisoč evrov izgube, večji del zaradi odvoza komunalnih odpadkov na deponiji Kovor in Mala Mežakla. Negativen poslovni izid so pokrili z odpisom amortizacije in odprodajo objekta, v katerem je bila poslovna enota Vodovod. Izguba se je letos še poglobila, saj so samo v prvem polletju zabeležili za 707 tisoč evrov minusa, od tega pol milijona evrov zaradi odvoza odpadkov na Malo Mežaklo, rdeče

številk pa se pojavljajo tudi pri odvajanju in čiščenju odpadnih voda ter preskrbi z vodo. "Zadeve v našem podjetju so zapletene in dramatične," je tako ob predstavitvi poslovanja javnega podjetja občinskim svetnikom v Senčurju dejal direktor Komunalne Kranj Ivan Hočevar.

Izgubo, nastalo zaradi štirimesečnega zaprtja deponije Tenetiše (cena odlaganja 22 evrov na tono odpadkov) ter odvoza odpadkov na deponiji Kovor in Mala Mežakla (ceni odlaganja 85 oz. 87 evrov), nameravajo po sklepu sveta ustanoviteljev podjetja (županov) pokriti v dveh letih, in sicer na podlagičasne podražitve odvoza za 9,08 odstotka

in deponiranja smeti za 52,23 odstotka. "Ceprav je ta predlog ministertvo za okolje in prostor prejelo že pred šestimi meseci, še vedno ni izdalo predhodnega soglasja. In to čeprav so skupaj z nami sodelovali na mediaciji s krajanji Tenetiš in obljubljali, da se bodo potrudili, da naj bomo tudi mi prilagodljivi. Sedaj moramo počakati na novo vlado in novega sogovornika," je nezadovoljen Hočevar.

Ob tem je pripomnil, da so tudi na soglasje vlade k novemu tarifnemu pravilniku in tudi višjim cenam ravnanja s komunalnimi odpadki čakali skorajda leto dni. "In še odobreno povišanje cen je bilo nižje od predlaganega, tako da še vedno ne moremo pokrivati vseh stroškov. V primeru Senčurja tako z novimi cenami pokrivalo le 88 odstotkov stroškov odvoza in deponiranja komunalnih odpadkov," je še dejal Hočevar in ocenil, da takšnih neenakosti, kot so pri plačevanju komunalnih storitev, ni v Sloveniji na nobenem drugem področju.

Izgubo, nastalo zaradi štirimesečnega zaprtja deponije Tenetiše (cena odlaganja 22 evrov na tono odpadkov) ter odvoza odpadkov na deponiji Kovor in Mala Mežakla (ceni odlaganja 85 oz. 87 evrov), nameravajo po sklepu sveta ustanoviteljev podjetja (županov) pokriti v dveh letih, in sicer na podlagičasne podražitve odvoza za 9,08 odstotka in deponiranja smeti za 52,23 odstotka.

JESENICE

Po zdravila kar iz avtomobila

Jeseniški župan Tomaz Tom Mencinger je na seji občinskega sveta konec oktobra povedal, da se bo zasebna lekarna Plavž prihodnje leto preselila v stavbo bivše Pikoove dame. Objekt bodo temeljito obnovili, v pritličju bo lekarna, v zgornjih nadstropjih pa tri stanovanja, ki bodo dostopna z dvigalom. Ob stavbi bodo uredili prečno povezavo proti Tavčarjevi ulici, ki bo omogočala prevzem oziroma nakup zdravil kar iz vozila, torej po sistemu "drive in". To bo popolnoma nova ponudba v tem delu Gorenjske, je poudaril župan. U. P.

ŠKOFJA LOKA

Romali so v Novo mesto

Prosvetno društvo Sotočje je 31. oktobra pripravilo romanje v Novo mesto. Že za prvomajske praznike so člani društva romali peš iz Škofje Loke v Štandrež pri Gorici, rojstni kraj patra Romualda Maružiča, avtorja Škofjeloškega pasijona. Med potjo so izročili vabilo na Škofjeloški pasijon, ki bo leta 2009, goriškemu, tržaškemu in koprskemu škofu. Tokrat so vabilo izročili novomeškemu škofu Glavanu (na sliki). D. Ž.

Župan občine Škofja Loka objavlja

škofjeloški pasijon
PROGESSIO LOGOPOLITANA
1721-1999

Javni natečaj

za izbor kakovostnih spominkov, ki bodo lahko uporabljali zaščitni znak kulturne predtitve Škofjeloški pasijon 2009.

Pogoji za sodelovanje na natečaju:

- 1) Na natečaju lahko sodelujejo fizične in pravne osebe.
- 2) Na natečaj lahko pošljete samo izdelke, ki prepoznavno in izvirno predstavljajo:
 - aplikacije pasijonskih motivov in čas pasijona (18. stoletje, postno velikonočni čas),
 - občino Škofja Loka, mesto in širšo okolico,
 - kulturno in naravno dediščino,
 - tradicijo in sodobno ustvarjalnost.Upoštevali bomo samo gotove izdelke (z embalažo, zloženkami, certifikati in drugo opremo) in prototipe.
- 3) Prispel izdelke (spominke) bo ocenjevala strokovna komisija, ki jo imenuje občina Škofja Loka. Spominke bo komisija ocenjevala v skladu s strokovnimi merili, ki vključujejo tako sporočilnost izdelka, primernost tehnologije, njegovo uporabnost, celovitost in primernost cene glede na možnosti trženja.
- 4) Izdelovalci izbranih spominkov bodo imeli izključno pravico uporabe pasijonskega logotipa za konkretne izdelke, pravico do prodaje spominkov v času uprizorjanja pasijona neposredno ob prizoriščih uprizoritev in možnost posredovanja izdelkov za potrebe obdarovanja (protokolarnega, poslovnega idr.) v pasijonskem letu 2009. Najboljši izdelki bodo prejeli naziv: "Pasijonski spominek 2009" in možnost prodaje pod to oznako tudi v obdobju do naslednje uprizoritve leta 2015.
- 5) **Prijava na javni natečaj mora vsebovati:**
 - ime in priimek, naslov in telefonsko številko avtorja,
 - dokončan izdelek (spominek) ali prototip z embalažo in drugo opremo (certifikat, pojasnjevalna zloženka ali obešanka),
 - 2 fotografiji dokončnega izdelka,
 - izpolnjen prijavi obzave z vsemi zahtevanimi podatki.Skupaj s prijavo mora avtor oddati ustrezno embalažo in označen izdelek.
- 6) **Rok za prijavo na razpis je 22. december 2008.**
- 7) Za vse zainteresirane bo organizirana brezplačna delavnica na temo kakovostnega spominka, ki jo bo pripravil dr. Janez Bogataj. Delavnica bo potekala 13. novembra 2008 ob 10.00 v prostorih Loškega muzeja, Grajska pot 13 v Škofji Loki. Svojo udeležbo na delavnici nam sporočite na telefonsko številko: 04 511 24 60 ali na e-naslov: info@pasijon.si.
- 8) O izbiri spominkov bodo kandidati obveščeni pisno v 30 dneh po zaključku natečaja.
- 9) Z izbranimi ponudniki bodo podpisane pogodbe o sodelovanju.
- 10) Prijavnica z dokumentacijo je od dneva objave do izteka roka za oddajo spominkov dosegljiva na spletni strani Občine Škofja Loka www.skofjaloka.si in na spletni strani Škofjeloškega pasijona pasijon.skofjaloka.si. Zainteresirani prijavitelji pa jo lahko v času uradnih ur dvignejo tudi v Pasijonski pisarni na Mestnem trgu 34 (Romana Bohinc), telefon 04 511 24 60, kjer lahko dobijo tudi vse dodatne informacije.
- 11) Prijave z izdelki (spominki) pošljite na naslov: Občina Škofja Loka, Poljanska cesta 2, 4220 Škofja Loka s pripisom: za razpis Škofjeloški pasijon - ne odpiraj. V primeru, da boste spominke oz. prijave prinesli osebno, se oglasite na vložnišču Občine Škofja Loka.

Igor Drakler,
župan Občine Škofja Loka

ANKETA

Slovinci smo
precej solidarni

SIMON ŠURIC

Ta teden je teden solidarnosti, ko za vse poštno pošiljke doplačujemo po 12 centov za Rdeči križ Slovenije. Podpirate tak način zbiranja humanitarne pomoči? Smo Slovenci solidarni?

Foto: Tina Dvili

Dore Pušnik:

"Tudi doplačilo za Rdeči križ je način zbiranja humanitarne pomoči, še najraje pa vidim, da vsak daruje sam od sebe. Slovenci imamo sicer še vedno velik čut za solidarnost."

Tereza Markelj:

"Dvanajst centov ni veliko, zato jih najbrž vsi lahko darujemo. Za Slovence to najbrž ne bo velik problem, saj smo glede na finančno zmogljivost med najbolj solidarnimi v Evropi."

Dušanka Lepej:

"Čeprav je afera z Rdečim križem zasejala kar nekaj dvoma o delovanju humanitarnih organizacij, se solidarnosti nismo odrekli. Tudi doplačevanje znamk to dokazuje."

Asima Rošič:

"Doplačilo znamk se mi zdi primeren način zbiranja denarja za Rdeči križ, pričakujem le, da bo zbrana pomoč prišla v prave roke, torej do ljudi, ki so v socialni stiski."

Grega Šivic:

"Podpiram doplačilo znamk za potrebe Rdečega križa. Mislim, da tako meni tudi večina Slovencev, saj smo kar precej solidarni. Tudi sam rad pomagam kot član Lions kluba."

Čarobni napoj za srečo

Na Blejskem gradu so pripravili noč čarovnic, na kateri so stare čaravnice medse sprejele mlajše.

MATEJA RANT

Bled - Blejski grad so minuli petek spet zavzele čaravnice, ki so ob tej priložnosti medse sprejele tudi mlajšo generacijo čarovnic. "Nekatere stare čaravnice se že tako tresajo na metlah, da se še komaj obdržijo na njih," je bila zato novih čarovniških moči vesela čaravnica Urška.

Noč čarovnic so tudi letos pripravili v hotelu Astoria skupaj z blejskim zavodom za kulturo, ki jim je odstopil sobane na Blejskem gradu. V njih so skupaj z Damjano Golavšek najprej rajali mali čaravniki in čaravnice. Med njimi sta s svojimi oranžnimi mali klobuki najbolj izstopali čaravnici Marjuška in Teja. "Klobuke sva izdelali sami iz časopisnega papirja, ki sva ga pobarvali z oranžnim sprejem," sta nam zaupali mali čaravnici, ki sta bili videti zelo mladi, čeprav se jima je čez obraz bohotila velika pajčevina. Mogoče je k

Male čaravnice in čaravniki so rajali z Damjano Golavšek. Foto: Anka Bulovec

temu pripomogel čarobni napoj, s katerim so postregli obiskovalcem gradu na ta dan. Ta je bil po besedah čaravnic Urške letos še bolj strupen kot lani, izvedeli pa smo tudi, da prinaša srečo, za kar je s čarobnimi besedami poskrbela njihova čaravnica. V grajski restavraciji pa je bilo mogoče izbirati jedi s

čarobnega jedilnika. Dišalo je po z bronastim priznanjem nagrajenem bograču in bučni juhi. Kdor je želel, je lahko pokukal tudi v svojo prihodnost, ki jo je ena od čaravnic napovedovala iz steklene krogle. Če jo pri tem seveda niso preveč zmedli grajski duhi, ki so se zlovesče plazili med grajskimi ste-

nami. Čaravnice so si lahko ogledale tudi novo kolekcijo čarovniških oblačil, ki jim bodo prišla prav predvsem druge dni v letu, ko se morajo skrivati. Najboljšo čaravnico in čaravnika pa so na zabavi, ki se je nadaljevala v baru Tlačan, kjer so čaravnice rajale še pozno v noč, tudi nagradili.

KRATKE NOVICE

Od danes nižje cene naftnih derivatov

Cene naftnih derivatov se bodo danes, 4. novembra, spremenile skladno z vladno Uredbo o oblikovanju cen naftnih derivatov. Cena motornega bencina NMB 95 se bo znižala za 0,048 evra na liter in bo znašala 0,936 evra na liter. Cena motornega bencina NMB 98 se bo znižala za 0,043 evra, znašala bo 0,955 evra na liter. Znižala se bo tudi cena dizelskega goriva PLO D-2, in sicer za 0,047 evra na liter in bo od danes znašala 0,997 evra za liter. Kurilno olje bo cenejše za 0,046 evra na liter, po novem bo za liter treba odšteti 0,664 evra.

GORENJA VAS

Šibek potres v Gorenji vasi

Agencija RS za okolje, Urad za seizmologijo in geologijo, je sporočila, da so minulo nedeljo seizmografi ob 9.20 zabeležili šibek potresni sunek. Potres so čutili prebivalci Gorenje vasi in okoliških krajev, učinki potresa v širšem območju pa so bili tretje do četrte stopnje po evropski potresni lestvici. Prebivalci potresa niso posebej občutili, v objektih je le zelo zabobnelo. Župan Milan Čadež nam je povedal, da o morebitni materialni škodi ni obveščen, nekateri prebivalci so bili včeraj le nekoliko prestrašeni. B. B.

GORJE

Srečanje veteranov v Gorjah

Območno združenje veteranov vojne za Slovenijo Zgornja Gorenjska v petek ob 19. uri v Gorjanskem domu v Zgornjih Gorjah organizira prvo srečanje veteranov vojne za Slovenijo iz občine Gorje. Gost srečanja bo dr. Božo Repe, ki bo predstavil svoja videnja in pričakovanja o rojstvu, odrasčanju in zrelosti države. V kulturnem programu bodo nastopili učenci osnovne šole Gorje in veteranski pevski zbor. Srečanje bo posvečeno spominu na odhod zadnjega vojaka JLA iz Slovenije in 40-letnici ustanovitve teritorialne obrambe. M. R.

Novorojenčki

Minuli teden je na Gorenjskem na svet prišlo 38 novorojenčkov, od tega 19 dečkov in 14 deklic. V Kranju se je rodilo 14 deklic in 14 dečkov. Najlažji je bil deček, ki je tehtal 2.140 gramov, najtežja pa deklica, ki ji je tehtnica pokazala štiri kilograme in pol. Na Jesenicah je svoje glasilke prvič preizkusilo 5 dečkov in 5 deklic. Najtežja je bila deklica, ki je tehtala 3.960 gramov, najlažji pa se je kazalec na tehtnici ustavljal pri 2.580 gramih.

ROKOMET
PRVENSTVENA TEKMA
RD MERKUR : RK CIMOS
Športna dvorana Poden **MERKUR**
SREDA, 5. 11. 2008, ob 20. uri

KAMNIK

Odpri bodo nove prostore

V Zavodu za usposabljanje invalidne mladine v Kamniku so letos končali prenovno in dograditev prostorov, s čimer so močno posodobili možnosti za kakovostno in strokovno delo v šolskih in zdravstvenih programih, namenjenih otrokom in mladostnikom s posebnimi potrebami. Slovesnost ob odprtju novih prostorov bo v petek, 7. novembra. D. Ž.

vremenska napoved

Napoved za Gorenjsko

Danes se bo zjutraj od juga pooblačilo in dopoldne postopno začelo deževati. Tudi v sredo in četrtek bo oblačno in občasno bo deževalo. Vmes bodo posamezne nevihte. Postopno bo malo hladneje.

Agencija RS za okolje, Urad za meteorologijo

TOREK

7/13°C

SREDA

9/14°C

ČETRTEK

8/13°C

POI KVA POMOČNIKI
RADIO KRANJ
97,5 MHz
GORENJSKI MEŠARČEK
www.radio-kranj.si

RADIO KRANJ d.o.o.
Sirlitarjeva ul. 6, KRANJ

TELEFON:
(04) 281-2220 REKVIJER
(04) 281-2221 TRUJBA
(04) 2022-2222 PROGRAM
(051) 303-505 PROGRAM 2008

FAX:
(04) 281-2225 REKVIJER
(04) 281-2229 TRUJBA

E-pošta:
radiokranj@radio-kranj.si