

Gorenjski Glas

TOREK, 19. MAJA 2009

Leto LXII, št. 39, cena 1,35 EUR, 19 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN OB PETKIH | NAKLADA: 22.000 IZVODOV | WWW.GORENJSKIGLAS.SI

Gorenjski vrtci pokajo po šivih

Vpis otrok je povsod večji od zmogljivosti vrtcev. Oddelke selijo v šole.

Kranj - Zaradi vse večjega števila rojstev pa tudi zato, ker je od lani vrtec za drugega otroka za starše brezplačen, se gorenjski vrtci srečujejo s hudo prostorsko stisko. Tako bo samo v Kranjskih vrtcih po sedanjih podatkih brez mesta ostalo kar 141 otrok. Za 403 mesta, ki so bila na voljo novincem, so namreč prejeli 543 prijav. "Veliko težav imamo predvsem pri vpisu v vrta Janina in Živ žav, kjer smo zapolnili prav vse kotičke. Še v enoti Ostržek, kjer sta bila v preteklosti le po dva ali trije oddelki, jih bo zdaj pet, prihodnje šolsko leto pa naj bi jih bilo celo šest. Dve igralnici bomo

do septembra uredili tudi v osnovni šoli Matije Čopa," je razložila pomočnica ravnateljice Kranjskih vrtcev **Marija Justin**.

V vrtcu Bled so v času rednega vpisa prejeli 118 prijav, a po besedah ravnateljice **Darje Vernig** starši otroke še vpisujejo. "Občina Gorje je že odobrila ureditev dodatnega oddelka v osnovni šoli, medtem ko na Bledu še čakamo na odločitev občinskega sveta," je pojasnila. Kar 264 otrok želijo letos starši na novo vpisati v vseh sedem enot radovljjskih vrtcev, prostih mest pa je bilo le 141. Zato bo občina Radovljica v novem šolskem letu zagoto-

vila sedem dodatnih oddelkov zanje, med drugim bosta po dva oddelka petletnikov v Lescah in Radovljici gostovala v osnovnih šolah.

Tudi v jeseniških vrtcih je bil vpis zelo velik, je povedala ravnateljica **Zdenka Kovač**. Ker so upoštevali najvišji možni normativ za posamezen oddelek, bodo lahko sprejeli vse redno vpisane. Tudi v Občini Kranjska Gora jim bo, kot kaže, uspelo zagotoviti mesta za vse svoje malčke. Pred vrati Vrtca pri OŠ Žirovnica pa jih bo, kot je povedal ravnatelj **Valentin Sodja**, jeseni ostalo dvanajst, od tega trije iz domače občine.

▶ 3. stran

Ker so vrtci zapolnjeni, bo precej staršev v prihodnjem šolskem letu moralo iskati za svoje otroke zasebno varstvo. / Foto: Gorazd Kavčič

Zaupanje je ključ do uspeha

Obrtna zbornica Slovenije je s priznanjem obrtnik leta 2009 nagradilo Matjaža Miklavča, lastnika Mesarije Štajnbirt iz Škofje Loke.

BOŠTJAN BOGATAJ

Škofja Loka - Priznanja Matjaž Miklavč ni pričakoval, uprl se je že predlogu za imenovanje, ker da v zadnjih letih za njim ni posebnih dosežkov. "Drži, veliko vlagamo v izobraževanje, lepo smo dogradili in obnovili mesarijo, pa tudi vse delo opravljamo skoraj izključno obrtniško, pa vseeno priznanja nisem pričakoval," o velikem priznanju pove Matjaž Miklavč, lastnik Mesarije Štajnbirt. Dodaja, da bi si vsi letošnji nominiranci zaslužili nagrado, saj so vsi odlični obrtniki, a je vesel, da so izbrali njega.

Matjaž Miklavč, obrtnik leta 2009 po izboru Obrtne zbornice Slovenija / Foto: Gorazd Kavčič

"Vsa priznanja so dobrodošla, vsakega si vesel. Še več pa mi pomeni nagrada, ki so mi jo dali kolegi, ki jih ni mogoče zavajati, izkazati se je treba z znanjem in delom. Največja potrditev uspešnosti pa je zagotovo polna mesnica kupcev," pravi Miklavč, vesel, da obisk mesarije kljub finančno-gospodarski krizi ni upadel. Zaveda se, da imajo številni kupci težave, da se krajša tedenski delovnik, nižajo se plače. "Šele čez leto bom lahko povedal, ali smo krizo dobro preživeli," pravi in se pohvali, da se v konicah vrsta kupcev vije tudi na dvorišče.

▶ 19. stran

Izjemno ugodna menjava evrov v hrvaške kune.

www.gbkr.si

Gorenjska Banka

Makedonski predsednik v Kranju

DANICA ZAVRL ŽLEBIR

Kranj - Včeraj se je na obisku v Sloveniji mudil novi makedonski predsednik **Gjorge Ivanov**. Dopoldne ga je v Ljubljani sprejel predsednik države **Danilo Türk**, ki je z makedonskim kolegom govoril o dvostranskem, predvsem gospodarskem sodelovanju, približevanju Makedonije Evropski uniji in zvezi NATO, odnosih s sosednjimi državami in razmerah v širši regiji. Beseda je bila tudi o predsedovanju Slovenije odboru ministrov Sveta Ev-

rope in bližnjem makedonskem predsedovanju svetu od maja 2010. Na svojem drugem obisku v tujini (prvi, odkar je 12. maja prevzel položaj predsednika države, je bil v Bruslju) se je Gjorge Ivanov srečal tudi s predsednikom vlade **Borutom Pahorjem** in parlamenta **Pavлом Gantarjem**, popoldne pa je obiskal konzulat Republike Makedonije v Kranju in se sestal s častnim konzulom **Janezom Bohoričem**. Srečanje je zaokrožil s slovenskimi gospodarstveniki in z Makedonci, ki živijo v Sloveniji.

39 AKTUALNO

Na Dobrči spet stoji objekt

Podjetnik Franci Stroj naj bi po navezbah blejskega zavoda za gozdove pet let po rušitvi nezakonito zgrajenega objekta na Dobrči postavil na istem mestu brez dovoljenj še trdnjši objekt. Stroj pravi, da dodatno ni nič betoniral, le ograjo je postavil.

3

GORENJSKA

Županov tek znova rekorden

Več kot tisoč tristo tekačev in pohodnikov se je v soboto podalo okoli Brda. Za večino je bil bolj kot rezultat pomemben dober namen in prijetno druženje. Denar od štartnine in sponzorjev bodo namenili za obnovo centra za ozdravljene odvisnike.

6

KRONIKA

Največja vaja v predorih

V predoru Karavanke so v noči s četrtka na petek izvedli državno vajo zaščite in reševanja, doslej najboljše v cestnih predorih v Sloveniji, na kateri je sodelovalo 423 udeležencev iz različnih služb, med njimi tudi 110 z avstrijske strani.

10

KAM Z ODPADKI

Občine so premalo naredile

Obstoječi odlagališči odpadkov Mala Mežakla in Kovor ali vsaj eno od njiju naj ostane, objekt obdelave odpadkov pa naj se postavi čim bližje kraju, kjer je koncentracija prebivalstva največja, pravi minister za okolje in prostor Karl Erjavec.

11

VREME

Danes bo delno jasno s spremenljivo oblačnostjo. Čez dan bodo krajevne plohe. V sredo in četrtek bo prevladovalo sončno vreme.

10/26°C

jutri: pretežno sončno

vsebinska

9 770352 166601 8

Šrota zamenjal Žerjav

Po sobotnem izrednem kongresu SLS to stranko vodi poslanec in nekdanji minister za promet Radovan Žerjav.

DANICA ZAVRL ŽLEBIR

Krško - Bil je tudi edini kandidat za predsednika, zanj pa je glasovalo 179 delegatov in delegatov. Stranka je v petih letih volila že petega predsednika, zadnje leto in pol jo je vodil Bojan Šrot, ki je marca letos odstopil. Žerjav je napovedal korenite spremembe v stranki, da bi znova dobili tako volilno podporo, kot so jo že uživali v preteklosti.

Podpredsednik stranke je postal Jakob Presečnik, za predsednika glavnega odbora so izvolili Francija Rokav-

ca, za predsednika nadzornega odbora Franca Rozmana, izvolili so tudi druge organe stranke. Obravnavali in sprejemali so tudi več resolucij. Nosilna resolucija nosi naslov Kakšen SLS si želimo, obravnavali so tudi resolucijo o finančni in gospodarski krizi, kjer so v ospredje postavili problematiko "tajkunskih zgodb". Znova so opredelili pogled na nacionalni interes v gospodarstvu, kulturi, zunanji politiki in drugje. Ena od resolucij pa se ukvarja tudi s prizadevanji za doseganje pravične meje med Slovenijo in Hrvaško.

Erjavec ostaja predsednik

Na petkovem kongresu stranke DeSUS so delegati za predsednika znova izvolili Karla Erjavca.

DANICA ZAVRL ŽLEBIR

Ljubljana - Podprli so ga 104 od 175 delegatov, njegov nasprotnik Franc Žnidaršič pa je dobil 70 glasov. Erjavec je ob izvolitvi izrazil željo, da bi bila stranka še naprej enotna in da bosta z vodjo poslanske skupine DeSUS-a Francem Žnidaršičem skupaj naredila vse, da bo stranka še naprej rasla, saj "brez močne podpore poslanske skupine ni močne stranke". Med ključnimi nalogami stranke je Erjavec omenil spopad z gospodarsko in s finančno krizo, ki naj bi je ne reševali s krčenjem že pridobljenih pravic. V stranki ne nameravajo odstopiti od zdajšnje formule usklajevanja pokojnin s plačami.

V stranki DeSUS so večjo podporo namenili Karlu Erjavcu (desno) pred Francem Žnidaršičem. / Foto: T. K.

Na kongresu so člani DeSUS-a potrdili tudi spremembo statuta in programa stranke, kamor sodi tudi ustanovitev novega delovnega telesa, komisije za ekonomska in socialna vprašanja. Za programske spremembe so se odločili, ker je, kot menijo, DeSUS z vstopom v levosredinsko koalicijo s svojo socialno usmeritvijo dosti manj prepoznaven kot v prejšnjem mandatu desnosredinske koalicije. Program stranke je razdeljen na tri dele, pri čemer je v prvem navedena politična usmeritev stranke, drugi vsebuje splošna stališča do pomembnih družbenih vprašanj, v tretjem delu z naslovom DeSUS za pa so zapisane strankine za-

LDS VABILO

Vabimo Vas na osrednjo regijsko predvolilno konvencijo LDS in predstavitev kandidatov za volitve v evropski parlament. Kandidate in kandidatke bo predstavil nosilec liste JELKO KACIN.

Po zaključku konvencije bomo spregovorili o dveh trenutno zelo vročih in aktualnih temah. Z evropskim poslancem Jelkom Kacinom se bomo pogovarjali o odnosih s Hrvaško in iskanju rešitev za razrešitev obmejnih sporov.

Razpravo bomo nadaljevali s predsednikom uprave NLB dr. Draškom Veselinovičem in Gorazdom Trčkom, predsednikom uprave Gorenjske banke. Razpravljali bomo o tem, kako stabilizirati finančni sistem in pomagati slovenskemu gospodarstvu.

Pridružite se nam jutri, v sredo, 20. maja 2009, ob 19. uri v Galeriji Dali v Kranju.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas

Knjigo prejme CILKA ERZAR iz Cerkelj.

KOTIČEK ZA NAROČNIKE

Vstopnice za Prava dekleta

Naročniku, ki bo pravilno odgovoril na nagradno vprašanje: "Napišite ime enega igralca/ke v predstavi Prava dekleta!" bomo podarili dve vstopnici za ogled komičnega muzikala Prava dekleta. Prvih 15 minut bo smejalne mišice ogrevala še Martina Ipša v stand up nastopu. Odgovore s svojimi podatki pošljite najkasneje do četrтка, 21. maja, na Gorenjski glas, Bleiweisova cesta 4, Kranj, ali na koticek@g-glas.si. Predstavo si bo srečni nagradjenec lahko ogledal v soboto, 23. maja, ob 20. uri v Špasu teatru v Kulturnem domu Mengeš, vstopnici pa prevzel pred predstavo.

Štiri vstopnice za dobrodelni koncert

Gorenjski glas naročnikom podarja štirikrat po eno vstopnico za koncert S srcem. Cena vstopnice sicer znaša 12 evrov, kupite pa jih lahko tudi na Gorenjskem glasu. Pošljite dopisnico s svojimi podatki najkasneje do ponedeljka, 25. maja, na Gorenjski glas, Bleiweisova cesta 4, Kranj ali na koticek@g-glas.si s pripisom "za dobrodelni koncert" in izžrebal bomo štiri prejemnike, ki bodo po eno vstopnico prejeli po pošti. Koncert bo 31. maja ob 19. uri v dvorani Zlato polje.

Nagradjenec

Koncert Feel the Phil Collins si je ogledal Mitja Avsec, Črnuče. Največji hiti Phila Collinsa so bili: Against all odds, Another day in paradise, Easy lover, One more night ... D. K.

Romanje in maša za žrtve povojnih pobojev

DANICA ZAVRL ŽLEBIR

Crngrob - V nedeljo so se v Crngrobu spet zbrali romarji, ki so se prišli pokloniti žrtvam povojnih pobojev na tem območju. Med dvesto obiskovalci jih je bilo okoli 130 s Hrvaškega, kajti v petih grobiščih v Crngrobu (leta 2001 sta jih označili društvi za evidentiranje in ureditev prikritih grobišč) je veliko žrtv iz sosednje države. Dan poprej so bili v Pliberku, kjer so grobovi njihovih po vojni pobitih rojakov. Nedeljsko

V Crngrobu je maševal Alojzij Snoj, v prvi vrsti Marko Štrovs in predsednik škofjeloške komisije Jože Peter Kranjc.

spominsko mašo je vodil starološki župnik in škofjeloški dekan Alojzij Snoj, ki je opozoril na strahote revolucionarnega nasilja po vojni, katrškega je odkrilo tudi grobišče pri Hudi Jami, kar je pretreslo vso evropsko javnost. Dejal je tudi, naj državni organi opravijo svojo dolžnost in poskrbijo za dostojen spomin na pobite, ki se jim je zgodila "v nebo vpijoča krivica". Slovesne maše se je udeležil tudi vodja sektorja za vojna grobišča pri ministru za delo Marko Štrovs.

Dom starejših prednostni projekt

MATEVŽ PINTAR

Tokrat vam predstavljamo rezultate ankete, ki smo jo opravili na območju Šenčurja. Sodelujoče smo vprašali, za katere namene bi morala občina nameniti Blagnečo hišo sredi Šenčurja. Z nami je sodelovalo 312 krajanov, 160 jih je sprejelo tudi našo ponudbo in so brezplačno

prejemali izvode Gorenjskega glasa.

Mnenja glede namembnosti Blagneče hiše so med krajanji zelo različna. Dobra četrtina meni, da bi jo morali nameniti za občinski muzej, petini se zdi najbolj primerna za mladinske dejavnosti in 19 odstotkom za knjižnico. Da bi Blagnečo hišo morali nameniti za občinska sta-

novanja, je mnenje 13 odstotkov in prav toliko vprašanih bi jo namenilo za dejavnost kulturnih društev. Skoraj polovica sodelujočih je prepričana, da bi morala biti gradnja doma starejših občanov prednostni projekt v občini Šenčur. Slaba četrtina predlaga ureditev kolesarskih stez in dobra petina gradnjo kanalizacije ter ob-

novo vodovoda po vsej občini. Šest odstotkov vprašanih meni, da bi morala občina prednostno zgraditi regionalno cesto Britof-Hotemaže, in zgolj odstotek meni, da bi morali razširiti Poslovno cono v Šenčurju.

Zahvaljujemo se vsem, ki ste z nami sodelovali. V Klicnem studiu slepih se lahko pozanimete o ugodnostih in darilih, ki čakajo nove naročnike Gorenjskega glasa. Pokličete nas lahko na številko 517 00 00.

Gorenjski vrtci pokajo po šivih

1. stran

Dva žirovska vrtca, eden je zasebni, bosta v novem šolskem letu sprejela 57 novih malčkov. V začetku maja je občina s preureditvijo prostorov nekdanje knjižnice odprla nov oddelek jasli; koliko otrok bo letos ostalo brez varstva, pa bodo na Občini Žiri vedeli konec maja. Občina Gorenja vas-Poljane je v zadnjih dveh letih odprla štiri

V občinah so doslej za rešitev prostorske stiske vrtcev sprejeli kratkoročne ukrepe, marsikje pa bodo morali začeti razmišljati tudi o rešitvah na dolgi rok, torej gradnji novih vrtcev.

nove oddelke. V novo šolsko leto so starši prijaviili 141 otrok, vrtca ob osnovnih šolah pa jih lahko sprejmeta le 57. Kar tri četrtine vseh je rojenih v letu 2008, torej za jasli, kjer je v oddelku lahko do 12 otrok. Občina bo zato skušala odpreti tri nove oddelke vrtca, v prihodnjih letih načrtujejo tudi ureditev prizidka vrtca v Gorenji vasi. Če

se bodo inšpekcijske službe strinjale, bodo še letos uredili nove oddelke v šoli v Javorjah in v Lovskem domu v Poljanah. Na ta način bi lahko sprejeli vse prijavljene otroke, starejše od treh let, za varstvo mlajših pa bodo starši obveščeni do konca maja. Vseh otrok pa verjetno ne bodo mogli sprejeti niti v škofjeloških vrtcih, je povedala pomočnica ravnateljice **Majda Pipan**. Koliko jih bodo morali odkloniti, ta čas še ne vedo, ker prijave še usklajujejo z določili nedavno sprejetega pravilnika o sprejemu otrok v vrtce.

Prizidek v Šenčurju, novogradnja v Cerkljah

Za vrtce Šenčur, kjer bodo jeseni dobili nov prizidek z dodatnimi štirimi oddelki, je bilo skupaj s podružnicama Visoko in Voklo oddanih 183 vlog za vpis, od tega so jih 123 sprejeli, 60 pa odklonili. Sprejeli so vse otroke iz občine Šenčur, ki izpolnjujejo pogoje, je povedala vodja vrtca **Darja Marinšek**. V Cerkljah so odklonili šest otrok, kar 30 pa jih je bilo prijavljenih za jasli, ki jih v Cerkljah sploh nimajo. Župan obljublja začetek gradnje prizidka k

vrtcu še to poletje, z njim pa bodo pridobili tri nove oddelke, od tega vsaj dva za jasli. V vrtcu Zalog imajo dva oddelka (tudi brez jasli), na novo je bilo vpisanih 11 otrok, odkloniti so jih morali 8, kar se doslej še ni zgodilo, je povedala pedagoška vodja vrtca **Murčič Vlasta Košnik**. V Cerkljah deluje tudi župnijski Marijin vrtec s šestimi oddelki. Sprejeli bodo 25 novih otrok, kar 58 pa so jih odklonili, je povedala vodja vrtca **Slavica Snedec**.

V vse tri vrtce v občini Preddvor je bilo lani vpisanih 114 otrok, letos pa jih je 144, za dva oddelka več kot lani. Kot pravi ravnatelj zavoda OŠ M. Valjavca **Marjan Peneš**, so sprejeli vse prijavitelne, pri čemer so izkoristili tudi vse možnosti, ki dopuščajo sprejemanje nad siceršnjimi standardi.

V Medvodah zavrnilo več kot sto otrok

V vrtca v Naklem in Dupljah so na novo vpisali 68 otrok in tako povsem zasedli zmogljivosti. Kot je povedala **Jana Mihelič** iz občinske uprave, so zavrnilo le šest prosilcev. Vzgojno-varstveni zavod Tržič je sklenil vpis

otrok v vrtce za prihodnje šolsko leto 18. maja, nam je povedala ravnateljica **Ana Jerman**. Trenutno imajo 416 otrok v 23 oddelkih, kar pokriva zmogljivosti. Ker je vpisov več kot izpisov, načrtujejo jeseni dodaten oddelek vrtca. Več vpisanih otrok kot imajo prostih mest je tudi v Vrtcu Medvode. Zavrnilo so 118 vlog, od tega 55 tistih, ki stanujejo v občini Medvode.

Število zavrnenih iz leta v leto večje

V Vrtcu pri OŠ Železniki bodo jeseni sprejeli 63 otrok, od tega 39 v Železnike in 24 v Selca, kjer bo predvidoma s septembrom začel delovati dodaten jaslični oddelek. "Na čakalni listi je ostalo 43 otrok. Število odklonjenih je sicer iz leta v leto večje. Od lani se je povečalo približno za deset," je razložil ravnatelj **Franc Rant**. V katoliškem Antonovem vrtcu pa bodo z novim šolskim letom sprejeli deset novih otrok, petnajst so jih zavrnilo.

Marjana Ahačič, Maja Bertonec, Boštjan Bogataj, Ana Hartman, Urša Peternel, Mateja Rant, Stojan Saje, Simon Šubic, Danica Zavrli Žlebir

Na Dobrči spet stoji objekt

Po navedbah blejske enote zavoda za gozdove je podjetnik **Franci Stroj** na Dobrči postavil še trdnejši objekt.

SIMON ŠUBIC

Dobrča - Vodja blejske enote Zavoda za gozdove **Andrej Avsenek** opozarja, da naj bi pet let po rušitvi nezakonito postavljenega objekta na Dobrči podjetnik **Franci Stroj** na istem mestu postavil še trdnejši objekt, za kar pa menda nima ustreznih dovoljenj. "Ker ima očitno trden namen na tej lokaciji vztrajati, se je odločil, da bo legalizacijo zgrajenega poskusil pridobiti z dovoljenjem za postavitev premičnega čebelnjaka. Za ta enostavni objekt namreč ni potrebno gradbeno dovoljenje, potrebno pa je soglasje našega zavoda, ki mu ni bilo dano," navaja Avsenek. Stroj obtožbe zavrača.

"Stroj nemoteno nadaljuje izvajanje svojih idej in uničuje okolje. Tako sta zgrajeni večnivojska betonska trdnjava z neprehodno dva- do trimetrsko ograjo in helikopterska ploščad, kompleks je opremljen z reflektorsko razsvetljavo in video nadzorom, v kompleksu je stalno pes šarplaninec. Pozimi tudi v nasprotju z predpisi samovoljno pluzi dostopno cesto, okolico svojega objekta pa je opremil s tablam, ki obveščajo obiskovalce o njegovih prepovedih," opisuje Avsenek, ki je o svojih ugotovitvah obvestil tudi inšpektorat za okolje in prostor. "Ničesar nisem dodatno betoniral, le okoli svojega zemljišča sem postavil ograjo, ker so številni hodili gledat, kaj imam na Dobrči, in je obstajala velika nevarnost, da kdo pade s pobočja. Na Dobrči imam urejeno drvarnico, saj imam 7,5 hektarja gozda, s helikopterjem pa drva spravljam v dolino," je povedal. Kot nam je še zaupal, je zoper državo vložil tožbo, ker je bilo rušenje njegovega objekta iz leta 2004 nezakonit poseg. "Že pet let se trudim postaviti laboratorij, v katerem bi razvijal lastno znanje, ki je hkrati tudi slovensko, a mi ne dovolijo." Na Inšpektoratu RS za okolje in prostor so pojasnili, da gradbeni inšpektor še ni zaključil ugotovitvenega dela postopka v zvezi z domnevnimi objekti investitorja Stroj na Dobrči, ki je podlaga za izrek inšpekcijskega ukrepa. "Obravnavano zemljišče je sicer na območju gozdnih površin, na katerih v zvezi z rabo gozdnih površin opravlja nadzor gozdarska inšpekcija," so zapisali v odgovoru.

Izredna odpoved dviga prah

Profesor dr. Metod Černetič, ki je v preteklosti najbolj glasno opozarjal na nepravilnosti na Fakulteti za organizacijske vede, je izgubil službo.

MATEJA RANT

Kranj - Na kranjski Fakulteti za organizacijske vede, ki so jo v preteklosti zaznamovale številne afere, je pred časom odmevala še izredna odpoved delovnega razmerju profesorju Metodu Černetiču. Prav on je bil namreč v preteklosti najbolj glasen pri opozarjanju na nepravilnosti, ki naj bi se dogajale na omenjeni fakulteti. Mnogi so zato prepričani, da imajo razlogi za izredno odpoved precej trdno podlago, saj naj bi se ga želeli zgolj znebiti.

Dekan **dr. Marko Ferjan** je zatrdil, da opozarjanje na napake, ki naj bi se dogajale na fakulteti, ni bilo ne razlog ne povod za odpoved Metodu Černetiču. "Kot dekan sem po zakonu zavezan, da skrbim za zakonito poslovanje fakultete, ki jo vodim. Zakonodaja in statut Univerze v Mariboru pa me zavezujejo tudi k temu, da skrbim za nemoten in kakovosten potek izobraževalnega procesa na fakulteti. Dejstvo, da neki profesor opozarja na stvari,

Dr. Marko Ferjan

ki jih po svoji subjektivni presoji ocenjuje kot nepravilnosti, profesorju ne daje nobene pravice za to, da ne opravi svojih obveznosti, ki so določene s pogodbo o zaposlitvi, zakoni in kolektivno pogodbo," je pojasnil Ferjan in dodal, da v primeru profesorja Černetiča obstaja utemeljen sum zlorabe bolniške, kar lahko podkrepi z dokumenti, a zaradi varstva osebnih podatkov ne želi razkrivati podrobnosti. Očitajo mu tudi neizpolnjevanje de-

Dr. Metod Černetič

lovnih obveznosti, kar je še v času dekana Roberta Leskovarja obravnaval celo senat fakultete.

Dr. Metod Černetič pa je prepričan, da z disciplinskimi ukrepi proti njemu poskušajo razrešiti težave, ki so v zadnjih letih nakopičile na Fakulteti. "To je izjemno neresno," je poudaril Černetič in dodal, da so razlogi za ukrepanje proti njemu globlji. "V marcu sem na odgovorne na fakulteti naslovil pisma, v katerih sem jih po-

zval, naj nehajo stokati, da nimamo finančnih prilivov in da je zato treba varčevati. Opozoril sem jih, naj izterjajo denar od nekdanjih dveh dekanov dr. Jožeta Florjančiča in dr. Roberta Leskovarja in njihovih ekip. Ugotovitve republiške davčne uprave v letu 2004 in računskega sodišča v letu 2008 kažejo na izjemno netransparentno, egoistično in nelegitimno prilaščanje finančnih sredstev. Zato so bile vodilne ekipe kazensko ovađene, postopki še trajajo. Pravni upravičenec za izterjavo nezakonito izplačanih sredstev je lahko le dekan Fakultete za organizacijske vede ali pa rektor Univerze v Mariboru," poudarja Černetič. Skupni imenovallec vseh problemov na fakulteti, je še dejal, je "kultura nezakonitega pridobivanja dobrin". "Nekdanji dekan Jože Florjančič je vzpostavil ravbarsko parazitsko kulturo. Njegovim naslednikom, z izjemo dekana dr. Milana Pagona so jo samo nadaljevali," je končal Černetič.

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Zavrli Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:

Boštjan Bogataj, Alenka Brun, Igor Kavčič, Suzana P. Kovačič,
Urša Peternel, Mateja Rant, Stojan Saje, Vilma Stanovnik, Simon Šubic,
Cveto Zaplotnik, Danica Zavrli Žlebir, Štefan Žargi;

stalni sodelavci:

Marjana Ahačič, Maja Bertonec, Matjaž Gregorič, Ana Hartman, Jože Košnjek,
Milena Miklavčič, Miha Naglič, Jasna Paladin, Marjeta Smolnikar, Ana Volčjak

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

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

LEKTORICA
Marjeta Volžič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: od ponedeljka do četrtega neprekinjeno od 8. do 19. ure, petek od 8. do 16. ure, sobote, nedelje in prazniki zaprto. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno) in devet lokalnih prilog / Tisk: Druck Carinthia GmbH & CoKG, St. Veit/Glan (Št. Vid na Glini), Avstrija / Naročnina: tel.: 04/201 42 41 / Cena izvida: 1,35 EUR, letna naročnina: 140,40 EUR; Redni plačniki imajo 10 % popusta, polletni 20% popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Pustite mi zmagati ...

... če ne morem zmagati, mi dovolite, da sem pogumen v svojem poskusu.

URŠA PETERNEL

Jesenice - Tako se glasi slogan športnih tekmovanj, namenjenih osebam s posebnimi potrebami. Kar 199 udeležencev: otrok in mladostnikov s posebnimi potrebami, je minulo soboto pogumno poskušalo biti najboljših na 16. letnih igrah specialne olimpijade Gorenjske, ki jih je organizirala Osnovna šola Poldeta Stražišarja Jesenice. Tekmovalo je deset ekip gorenjske regije iz Kamnika, Mengša, Kranja, Škofje Loke, Radovljice in z Jesenic. Udeleženci so se pomerili v atletiki (metu žogice, skoku v daljino in tekih), v elementih namiznega tenisa, košarke in nogometa. Kot je povedala

vodja tekmovanja Mateja Sušnik, na tovrstnih igrah ni poudarek na rezultatu, temveč je bolj pomembno druženje ter krepitev samozavesti in samopodobe otrok s posebnimi potrebami. "Otroci se iger zelo radi udeležujejo, udeležba tako njim kot njihovim staršem pomeni veliko. Zato ne preseneča, da se krog tekmovalcev širi in letos smo jih našli rekordno število," je poudarila Sušnikova. Tekmovalci tekmujejo po skupinah s sebi enakimi, tako da ima vsakdo možnost zmagati. Medalje dobijo najboljši, pa tudi vsi udeleženci za pogumno sodelovanje. Nekaj udeležencev se bo udeležilo tudi državnih iger junija v Mariboru.

Medalje je podeljeval tudi hokejist Robert Kristan.

ŽIROVNICA

Tudi v recesiji nagrada za delovno uspešnost

Žirovniški občinski svetniki so na zadnji seji dali soglasje k določitvi višine nagrade za delovno uspešnost direktorju in strokovnemu vodji Osnovnega zdravstva Gorenjske. "Ker je recesija, predlagamo, da občinski svet tega ne potrdi," je pred glasovanjem svetnike pozval predsednik odbora za gospodarstvo in družbene dejavnosti **Boštjan Noč**. Kljub temu so s šestimi glasovi za in petimi proti dali soglasje, da se direktorju zavoda **Jožetu Veterniku** za redno delovno uspešnost izplača 2114 evrov bruto nagrade, strokovnemu vodji **Janku Kersniku** pa 2033 evrov bruto. **A. H.**

Navdušil jih je oklepnik

V soboto je bil dan odprtih vrat v kranjski vojašnici, ki je privabil množico obiskovalcev.

SUZANA P. KOVAČIČ

Kranj - Ob dnevu Slovenske vojske so bila v soboto odprta vrata vojašnic. V Kranju so obiskovalcem zaželeli dobrodoščilo brigadir magister Andrej Osterman, poveljnik Vojašnice Kranj polkovnik Mihajl Bukovec in ministrica za obrambo Ljubica Jelušič. "Veliko naših vojakov je v mednarodnih misijah in o njih več vedo v tujini kot pa doma. Tudi zato je Dan odprtih vrat izjemna priložnost, da se pokažejo vsi tisti, ki skrbijo za obrambo in varnost prebivalstva in je izjemna priložnost za tesnejšo povezavo med vojaki in civilisti. V zadnjem času je povečan interes mladih za vojaški poklic. Kdor pride k nam, gre od nas sposobnejši," je povedala ministrica **Ljubica Jelušič**.

Obiskovalci so si ogledali oborožitev in opremo logističnega bataljona, vojaške zdravstvene enote, artilerijskega bataljona, bataljona za jedrsko, radiološko, kemično in biološko obrambo, brigade zračne obrambe in letalstva ter bataljona za zveze. Dvakrat so vojašnico preletela letala Slovenske vojske. Še posebej najmlajši so bili nav-

Vojašnico Kranj je obiskala tudi ministrica za obrambo Ljubica Jelušič. / Foto: Tina Dokl

dušeni nad vožnjo z vojaškim oklepnim vozilom Valuk in nad ustvarjalnimi delavnici. Več je bilo tudi dinamičnih prikazov delovanja enot Slovenske vojske, na primer prikaz deaktivacije neeksplozivnih mine. Igral je Orkester Slovenske vojske, predstavila so se Gardna enota in vrhunski športniki, ki so pripadniki Slovenske vojske. V dogajanje sta se aktivno vključili tudi Policijska uprava Kranj in Gasilsko re-

ševalna služba Kranj. Obiskovalci so se z lestvijo lahko povzpeli trideset metrov visoko, od koder je bil krasen pogled na okolico.

Dneva odprtih vrat se je udeležila tudi družina Skalar iz Stražišča pri Kranju. "Po obrazu so me namazali z vojaškimi barvami, lahko sem pobožala policijskega psa, peljala sem se s tankom, všeč mi je bil otroški tekvando," je povedala šestletna **Kora Skalar**, njen devetletni

brat **Jan Skalar** je strnil vtise: "Meni je bila pa najbolj všeč vožnja s tankom, lahko sem streljal, pogledal sem v vojaški avtobus." In kaj je menila babica **Karla Skalar**? "Zelo lepo pripravijo ta dan in vsako leto pridemo. Pohvaliti moram tudi okusen vojaški golaž." **Simon Selak** iz Gorenje vasi je imel v kranjski vojašnici pred dvanajstimi leti orožne vaje in po toliko letih je prišel pogledat, kako je v vojašnici danes.

KRANJSKA GORA

Tek miru tudi skozi Kranjsko Goro

Na nekdanjem mejnem prehodu v Ratečah sta si v nedeljo popoldne plamenico miru iz rok v roke predala kranjskogorski podžupan Anton Požar in podžupan občine Trbiž. Podžupana sta se tako pridružila teku svetovne harmonije, mednarodnega gibanja, ki po vsem svetu prenaša sporočilo miru in prijateljstva. Kakih dvajset tekačev je na Gorenjsko v nedeljo priteklo prek Vršiča, Slovenijo pa so zapustili v Ratečah in pot nadaljevali po Italiji in Avstriji. **M. A.**

Dvanajsti pohod, deseti tek

STOJAN SAJE

Zgornje Duplje - V nedeljo popoldne so spet oživele poti, ki vodijo v Udin boršt h Krivi jelki. Istoimensko kulturno-turistično društvo je povabilo obiskovalce na 12. rokovnjaško "finfranje". Hkrati so člani TVD Partizan Duplje pripravili 10. rokovnjaški tek, ki se ga je udeležilo prek štirideset tekačev. Na trikilometrski progi so zmagali **Anita Klemenčič** pri deklakah, **Žiga Ovsenek** pri deč-

kih in **Slavko Jerše** pri moških. Na osemkilometrski progi so bili najhitrejši **Matej Drinovec** (do 40 let), **Jože Kirm** (nad 40 let) in **Saša Červ** pri ženskah. Najboljšim sta podelila medalje **Ivan Meglič** in **Vido Jagodic**. Jože in Saša sta si za najhitrejši tek prislužila še dežo z zaseko in klobaso (na sliki). Tudi drugi obiskovalci niso ostali lačni, saj sta **Pavel Umnik** in **Franc Ravnikar** skuhalo ričet, gospodinje iz vasi pa so napekle pecivo.

GG | IZLETI

torek, 26. maja

Glasov dan zdravja v Termah Snovik

Gorenjski glas vam predstavlja izlete v Terme Snovik, ki bodo ponujali več kot le kopanje - v njih bo združena skrb za zdravje, rekreacija, nagradne igre in izobraževanje.

Pridružite se nam na prvem izletu, ki bo v torek, 26. maja. Avtobus vas bo čakal na avtobusni postaji Jesenice ob 8.30. Ob 8.50 bo na avtobusni postaji v Radovljici, ob 9.20 na avtobusni postaji pred hotelom Creina v Kranju, ob 9.30 pa še na Primskovem, na avtobusni postaji pred Mercatorjevim centrom. V Terme Snovik bomo prispeli okoli 10. ure. Odšli bomo v bazenski kompleks, ki zajema notranji in zunanji bazen s termalno in zdravilno vodo, bogato s kalcijem in magnezijem, posebej primerno za težave s kožo, kostmi, osteoporozo in prebavili. Temperatura vode v notranjem bazenu je 32 stopinj Celzija, v zunanjem pa okoli 27 stopinj Celzija. Ob 11. uri se boste po želji lahko udeležili polurne vodene telovadbe v vodi. Od 12. ure naprej si bomo privoščili kosilo, po kosilu pa nadaljevali s plavanjem in namakanjem v prijetni vodi do 13.30. Vmes boste lahko sodelovali tudi v nagradni igri ob bazenu. Ob 14. uri se bomo zbrali še na zanimivem predavanju o zdravilnih rastlinah, ki bo trajalo do 16. ure. Sledila bo le še vožnja proti domu. Obljublamo vam prijetno druženje, rekreacijo, pa še naučili se boste kaj novega. Pridružite se nam!

Gorenjski Glas

Cena izleta: **27 EUR**
Cena vključuje: **prevoz, kopanje, kosilo, vodeno vadbo v vodi, predavanje.**

Organizator izleta je turistična agencija **Odisej**.

Otvoritvena ponudba Kranj, Šuceva ulica 23a, v četrtek, 21.05., ob 8.00

3-LETNA GARANCIJA

namesto ~~529,-~~ **299,-!** -43%
za kos

Tekalna steza

- 4-kratni blažilni sistem
- merjenje srčnega utripa preko ročnih senzorjev na držalih ali preko vgrajenega oddajnika
- računalnik za spremljanje vadbe EASY-Control
- 4 hitre tipke za nastavitve hitrosti (3, 6, 9 in 12 km/h)
- maks. obremenitev: 130 kg
- mere postavljene naprave: ca. 176 x 91 x 134 cm
- mere zložene naprave: ca. 176 x 91 x 26 cm
- masa: ca. 69 kg

ZLOŽENA ZAVZAME MALO PROSTORA

3-LETNA GARANCIJA

namesto ~~129,-~~ **99,99!** -22%
za kos

Sobno kolo

- 8-stopenjska ročna nastavitve obremenitve (maks. 240 W)
- tih notranji magnetni zavorni sistem
- tih pogon s klinastim jermenom
- vztrajnik ca. 8 kg
- nastavljiva višina sedeža in krmila
- ergonomsko oblikovano krmilo z mehkim gumijastima ročajema
- merjenje srčnega utripa prek ročnih senzorjev MEGA na krmilu ali preko sprejemnika za merilnike srčnega utripa
- računalnik za vadbo EASY CONTROL s številnimi funkcijami
- mere postavljene naprave: ca. 117 x 54 x 147 cm
- masa: ca. 30 kg

STABILNO JEKLENO OGRODJE

3-LETNA GARANCIJA

namesto ~~24,99~~ **14,99!** -40%
za kos

ZABAVA OB ŽARU ZA CELOTNO DRUŽINO

KITCHENWARE

Električni žar Raclette

1.400 W, brezstopenjska nastavitve temperature s kontrolno lučko, nedrsljive gumirane noge, vključno s priborom

3-LETNA GARANCIJA

namesto ~~59,99~~ **49,99!** -16%
za kos

ARIETE Cvrtnik

- 2.000 W
- prostornina: 2,5 l
- za cvrtje do 1,2 kg živil
- ohišje s toplotno zaščito
- primeren za pomivanje v pomivalnem stroju (razen električnega dela)

ARIETE - PODJETJE SKUPINE DE LONGHI

15,4" prenosni računalnik MEDION® AKOYA® Slim S5610 Močan prenosni računalnik z izjemno zmogljivo baterijo

IZJEMNA ZMOGLJIVOST

Intel® Centrino® 2 procesorska tehnologija Intel® Centrino® 2 s procesorjem Intel® Core™2 Duo P7350 (2 GHz, 3 MB L2 medpomnilnika, FSB 1.066 MHz)

KRISTALNO ČISTA GRAFIKA

GRAFIKA ATI® Mobility Radeon™ HD 3470 DirectX® 10 s 256 MB pomnilnika GDDR2

OGROMEN DELOVNI POMNILNIK

4 GB primeren tudi za zahtevnejšo uporabo (DDR2 SDRAM, 667 MHz)

PO PREHITEVALNEM PASU NA INTERNET

HIGH SPEED Intel® Wireless WiFi Link 5100AGN Intel® Next Gen Wireless-N z do 300 Mbit/s

BOMBASTIČEN TRDI DISK

320 GB 320 GB trdega diska za več kot 60.000 glasbenih datotek ali fotografij (pri 4 MB na datoteko/fotografijo)

številne prikladne možnosti, vključno z obsežnim paketom programske opreme in torbico za prenosnik

namesto ~~799,-~~ **599,-!** -25%
za kos

3-LETNA GARANCIJA

15,4" TFT widescreen zaslon

Windows Vista Home Premium

Intel Centrino 2 made in Italy Performance to go

3-LETNA GARANCIJA

gran prix

19" LCD-televizor z vgrajenim DVD-predvajalnikom

- 19" LCD-TFT-zaslon (ca. 48 cm)
- ca. 16,2 mio. barv
- format slike: 16 : 10
- dinamično kontrastno razmerje: ca. 4.000 : 1
- odzivni čas: 5 ms
- svetilnost: 300 cd/m²
- DVD-predvajalnik s stransko vhodno režo, ki predvaja različne formate
- multimedijški USB-priključek in čitalnik spominskih kartic SD
- progressive scan
- teletext
- sleep timer
- digital comb filter
- večjezično vodenje menija preko zaslona (OSD)
- različne zvočne prednastavitve
- primeren tudi za stensko montažo
- številni priključki

namesto ~~249,-~~ **199,-!** -20%
za kos

HD-READY IN USB-PRIKLJUČEK

daljnjski upravljalnik (bateriji priloženi)

LIVING STYLE

Kuhinjski voziček

ogrodje lakirano v barvi aluminija, masivna delovna plošča iz lesa kavčukovca, z 2 predaloma, mere: ca. 88 x 60 x 71 cm, masa: 32 kg

namesto ~~89,99~~ **69,99!** -22%
za kos

RACE ZONE

Gokart za otroke

- za otroke od 3 let naprej
- kolesa z zračnicami
- nastavljivo sedalo
- s prostim tekom in zavoro
- mere: 95 x 55 x 57 cm

namesto ~~89,99~~ **69,99!** -22%
za kos

3-LETNA GARANCIJA

RADOVLJICA

Invalidi v radovljiški graščini

Občina Radovljica je v petek za članice in člane radovljiškega društva invalidov organizirala ogled obnovljenih prostorov v Graščini, pokritega vzhodnega atrija z osebnim dvigalom, ki invalidom omogoča dostop v nadstropja Graščine, baročne dvorane in čebelarskega muzeja. Ob tej priložnosti je predsednica Društva invalidov Radovljica-Bled Vida Rozman poudarila, da pridobitve, ki koristijo invalidom, koristijo celotni družbi. Pomembne pa so predvsem tiste prilagoditve okolja, ki invalidom omogočajo čim bolj samostojno življenje. **M. A.**

PRIREDITVENI PROSTOR POD ŠOTOROM OB HOTELU BOR

PETEK, 29. MAJA 2009

Od 21.00 ure dalje zabava za mlade s priljubljeno skupino KINGSTON.

SOBOTA, 30. MAJA 2009

od 14.30 - 17.30

Kraški dan v Preddvoru in Folklorni festival

ob 18.00 uri

Slovesno odprtje izgradnje nove infraskrukture naselja Hrib

ob 20.00 uri

Zabavni večer z VESELIMI GORENJCJI

NEDELJA, 31. MAJA 2009

ob 17.00 uri

Predizbor za najstarejši že 40. Festival domače zabavne glasbe Ptuj 2009

VSTOP ZA OGLED VSEH DOGODKOV JE PROST.

Dodatne informacije: Media butik, d. o. o.,
media.butik@siol.net, www.media-butik.si 051/697-736 (Saša),
051/697-737 (Boštjan) ali 041/351-234 (Brane).

MEDIJSKI POKROVITELJI:

Gorenjski Glas

SPONZORJI PRIREDITVE:

WWW.GORENJSKIGLAS.SI

ALPE Kot jih vidijo ptice

Pogorje des Écrins (Francija)

»ALPE – kot jih vidijo ptice« je mednarodni projekt, s katerim predstavljamo celotno verigo Alp, kot izjemen in enkraten geološki, geografski, biotski, kulturni ter gospodarski prostor. Projekt pokriva celotne Alpe in zajema države: Monako, Francijo, Italijo, Švico, Liechtenstein, Nemčijo, Avstrijo in Slovenijo.

ŽE IZŠLA!

Redna cena knjige: 49,90 EUR

Cena za naročnike Gorenjskega Glasa (-10 %): 44,91 EUR + poština

Pokličite: 04/201 42 41

(vsak dan od 8. do 19. ure, v petek do 16. ure)

Pišite: narocnine@g-glas.si ali na Gorenjski glas, Bleiweisova cesta 4, Kranj.

www.panalp.net

Under the Patronage of UNESCO

Županov tek znova rekorden

Prek tisoč tristo tekačev in pohodnikov se je v soboto podalo na progo okoli Brda, za večino pa je bil bolj kot rezultat pomemben dober namen in prijetno druženje.

VILMA STANOVNIK

Brdo pri Kranju - Vremenska napoved za minulo soboto ni bila nič kaj spodbudna, kljub temu pa je množico rekreativcev, ki so prišli na letošnje 9. županov tek na Brdo pri Kranju, pričakalo čudovito pomladansko vreme. Tako tudi ni čudno, da se jih je na koncu za tek oziroma pohod na krajši in daljši progi skupaj prijavilo prek tisoč tristo. Med vsemi je bil v cilju krajše proge prvi **Anže Roblek**, ki je dvokilometrsko razdaljo pretekel v rekordnih sedmih minutah in 26 sekundah. Kmalu je bilo v cilju tudi prvo dekle: **Anja Lipovšek**, ki je s progo opravila v osmih minutah in 54 sekundah. Komaj pa so se tekači in pohodniki na krajši razdalji malce ohladili, pa so bili v cilju tudi že tekači daljše preizkušnje. Med njimi je bil najhitrejši izkušeni **Boštjan Hrovat**, ki je postavil tudi nov rekord 8,5-kilometrsko proge, za katero je porabil 31 minut in 17 sekund. Dobrih deset minut za njim je bila v cilju daljše proge tudi prva ženska: **Manca Šmid**, nato pa so v cilju prihajali še drugi, ki so bili

Foto: Gorazd Kavčič

Na 9. županov tek se je podalo prek tisoč tristo tekačev in pohodnikov vseh starosti.

navdušeni nad prelepim dnevom in prireditvijo.

"Zadnji, lanski rekord je bilo 1082 udeležencev in zastavili smo si cilj, da ga letos presežemo vsaj za enega. Do sedaj nam je to namreč uspelo vsako leto, letos pa smo bili malce skeptični, saj je danes v okolici celo vrsto prireditev. Vendar pa smo bili navdušeni že nad številom predprijav, ki smo jih dobili okoli 860. Danes je številka narasla na prek tisoč tristo, in to je res spodbudno. Poleg tega, da je

očitno vedno več tistih, ki se radi gibajo v naravi, je tudi vedno več tistih, ki so pripravljene nekaj narediti za sočloveka," je bil navdušen predsednik uprave Fundacije Vincenca Drakslerja **Beno Fekonja**, saj bo zbrani denar od startnine in sponzorjev pripomogel k obnovi regijskega reintegracijskega centra za ozdravljene odvisnike v Pristavi. "Naš cilj je, da letos za obnovo zberemo 75 tisoč evrov, kar nam še ni uspelo, zato bomo naprej zbirali de-

nar. Ker imamo 29. maja ustno obravnavo za pridobitev gradbenega dovoljenja, upam, da se bodo dela pričela 15. junijam," je dodal Fekonja. Tudi kranjski župan **Damijan Perne**, ki se je teka udeležil z družino, na koncu ni skrival zadovoljstva nad še eno uspelo prireditvijo: "Zadovoljen sem predvsem zato, ker je vsako leto več tekačev in pohodnikov. Prireditev se je prijela, saj je dogodek res lep in ima hkrati za tudi dober namen."

Ob jubileju prek dvajset prireditev

Ob 130-letnici organiziranega gasilstva v Kranju so se kranjski gasilci odločili za delovno praznovanje, vrhunec prireditev pa bo svečana akademija v začetku septembra.

VILMA STANOVNIK

Kranj - Kot je na tiskovni konferenci ob letošnjem jubileju kranjskih gasilcev povedal **Vojko Artač**, direktor Gasilsko reševalne službe Kranj, je delo gasilcev danes postalo večplastno. Ne gasijo zgolj požarov, ampak rešujejo ob prometnih nesrečah, pri prevozu poškodovanih vozil, v primeru nesreč z nevarnimi snovmi, prav tako rešujejo iz globlin in vode ter seveda ob naravnih nesrečah. "Vsa ta reševanja zahte-

vajo veliko dodatnega znanja in specializacijo, zato bi pričakovali tudi povečanje števila operativnih gasilcev, vendar se to ni zgodilo. Ostali smo na minimumu, ki sicer še vedno omogoča kakovostno izvajanje nalog, vendar ob večjem tveganju," ob jubileju tudi pravi Vojko Artač.

Da je gasilstvo bilo in bo pomembno, opozarja izkušen kranjski gasilec in predsednik organizacijskega odbora praznovanja **Vili Tomat**, saj tudi v Sloveniji gasilstvo letos praznuje 140

let organiziranega dela. "Mineva tudi petdeset let od ustanovitve poklicne enote in oba jubileja smo sklenili praznovati delovno. Prireditev so se aprila že začele, minuli konec tedna je bilo tekmovanje Gasilske zveze MO Kranj. Konec maja pripravljamo tekmovanje enot zaščite, reševanja in pomoči v triatlonu, začele so se tudi gasilske sobote v središču Kranja, v začetku junija bomo praznovali 80 let PGD Breg ob Savi, vajo in srečanje pri-

pravljamo 19. in 20. junija na Primskovem, skupaj 26 prireditev pa se bo zaključilo oktobra," našteva poveljnik Javne gasilske službe MOK **Matej Kežar**, poveljnik gasilske zveze MO Kranj **Tomaž Vilfan** pa ob množici prireditev opozarja tudi na nove pridobitve (prevzem novega vozila PGD Primskovo in PGD Žabnica), pa tudi na vrhunec praznovanj, ki bo 4. septembra, ko bo ob 130-letnici gasilstva v Kranju potekala slovesna akademija.

Namesto gasilskega doma nadgradnja orodišča

ANA HARTMAN

Železniki - V Prostovoljnem gasilskem društvu Železniki (PGD) so si že nekaj časa prizadevali za gradnjo novega gasilskega doma, saj ima po njihovem gasilsko orodišče v preurejeni nekdanji avtomehanični delavnici v industrijski coni Alples vr-

sto pomanjkljivosti. Kot kaže, pa njihova prizadevanja ne bodo obrodila sadov, saj trenutno na območju mesta Železniki ni primerne zemljišča za nov gasilski dom, je konec aprila na zadnji seji ugotovil gradbeni odbor. Njegovi člani so se tako strinjali, da je najbolj racionalna rešitev nad-

gradnja obstoječega gasilskega orodišča v enonadstropno stavbo. "Rešitev sicer ni idealna, saj bi nov gasilski dom lahko ponudil več kakovosti. Čim prej se bomo skušali sestati s predstavniki podjetja Alples po hištvu, da preverimo, ali je možen še odkup prostora, ki ga trenutno zaseda Pros-

toljno industrijsko gasilsko društvo Alples. Upam, da bodo občinski svetniki na naslednji seji našemu predlogu prisluhili in da investicijo nadgradnje orodišča iz posebne proračunske postavke v letu 2010 tudi izpeljemo," pravi predsednik PGD Železniki **Damjan Mohorič**.

Novo vozilo in obnovljeni dom

DANICA ZAVRI ŽLEBIR

Virmaše, Sv. Duh - Pomagati sočloveku v stiski in obvarovati njegovo premoženje je bil namen ustanovitve Prostovoljnega gasilskega društva Virmaše-Sv. Duh julija 1919. Danes, ko so se razvili v moderno, strokovno in dobro organizirano gasilsko društvo, je namen še vedno isti, je v uvodnem nagovoru ob praznovanju 90-letnice poudaril predsednik društva **Igor Juričan**. O minulih desetletjih in o dosežkih, ki so zaznamovali posamezna obdobja gasil-

ske zgodovine v teh dveh krajih, je iz gasilske kronike, ki je izšla ob jubileju, spregovoril **Matija Tomšič**. Zvrstilo se je še več govornikov, domači kulturniki so pripravili bogat kulturni program, zbrano množico uniformiranih gasilcev, drugih vaščanov in številnih gostov pa je zabaval tudi imitator Marjan Šarec. Več zaslužnih gasilcev je ob tej priložnosti prejelo priznanja, vrhunec slovesnosti pa je bil prevzem novega gasilskega vozila in obnovljenega gasilskega doma. Pridobitvi je blagoslovil domači župnik **Roman**

Poljak. Virmaški gasilci so dobri gospodarji: več let so varčevali, vložili veliko prostovoljnega dela in z gasilskimi veseljami zaslužili dovolj denarja, da so si lani upali z obnovo novih prostorov dvigniti ostrešje in nad gasilskim orodiščem zgraditi še večnamensko dvorano. Poleg tega in novega vozila je pridobitev tudi ureditev lastništva parcele, na kateri stoji starejši del gasilskega doma. Ob pomoči občine Škofja Loka so parcelo odkupili od lastnikov Zidančkovih in lastništvo prepisali na PGD Virmaše-Sv. Duh.

Na slovesnosti ob prevzemu novega vozila in obnovitvi gasilskega doma / Foto: Gorazd Kavčič

Odprli največje otroško igrišče v občini

JASNA PALADIN

Moste pri Komendi - Zelenica pred osnovno šolo v Mostah pri Komendi se je v zadnjih dveh letih spremenila v veliko otroško igrišče, ki je bilo urejeno tudi s pomočjo nepovratnih evropskih sred-

stev. "Projekt je stal skoraj šestdeset tisoč evrov, saj smo morali površino utrditi, urediti odvodnjavanje ter namestiti vsa igrala, ki dosegajo res visoke standarde. Igrala smo sofinancirali iz projekta Trkamo na vrata dediščine," je poveda-

la **Mija Bokal** iz centra za razvoj Litija, ki je bil tudi nosilec projektov. Igrišče so slavnostno odprli ob letošnjem občinskem prazniku, hkrati z zanimivim dogajanjem, ki so ga minulo soboto pred šolo pripravila komendska društva.

KRATKE NOVICE

KOMENDA

Trgovina bo odprta čez leto dni

Trgovina v središču Komende, na katero Komendčani težko čakajo že več let, bo po zagotovilih župana Tomaža Drolca odprta ob prihodnjem občinskem prazniku. "Vsa dovoljenja za gradnjo ceste in kanalizacije že imamo, prav tako za rušitev hlevov in stavbe na Glavarjevi 96. V teh dneh čakamo le še na gradbeno dovoljenje za dve večstanovanjski stavbi, trgovino in poslovne prostore. Priprave na gradnjo se bodo začele že prihodnji mesec," je povedal župan in dodal, da je strošek občine samo gradnja kanalizacije, kar bodo financirali iz komunalnega prispevka. **J. P.**

KRANJ

Razstava članov Društva Sožitje Kranj

V sredo ob 17. uri bodo odprli razstavo Ulica prijaznih ljudi članov Društva Sožitje Kranj v prostorih Zdravstvenega doma Kranj. Razstava bo na ogled približno mesec dni. **S. K.**

Komunali prva koncesija

Komunali Trzič, ki je odslej gospodarska družba, je občina podelila koncesijo za preskrbo s pitno vodo. Kmalu še druge.

STOJAN SAJE

Trzič - Občinski svet v Trziču je na seji marca sprejel odlok, ki je omogočil preoblikovanje Javnega podjetja Komunala Trzič. Podjetje se je 14. aprila že registriralo kot gospodarska družba, je seznanila svetnike na aprilski seji Jasna Kavčič iz urada za urejanje prostora. Lastništvo komunalne infrastrukture bodo prenesli na Občino Trzič, ki bo podelila Komunali Trzič koncesije za izvajanje vseh gospodarskih javnih služb. Najprej so se lotili sprejema splošnega odloka o teh službah, sprememb odloka o preskrbi s pitno vodo in podelitve koncesije za preskrbo s pitno vodo. V letu dni bodo podelili koncesije za odvajanje in čiščenje odpadnih voda, ravnanje z odpadki, pogrebno službo in urejanje zelenih površin. Preoblikovanje Komunale Trzič prinaša določene

prednosti tako podjetju kot Občini Trzič, ki je edini lastnik, je pojasnil župan **Borut Sajovic**. Omogoča namreč sočasno gradnjo primarnega in sekundarnega komunalnega omrežja, kar je ekonomsko najbolj upravičeno. Komunala Trzič bo kot gospodarska družba najela pet milijonov evrov posojila za obnove sekundarnega omrežja, občina pa gradi primarne vode s pomočjo evropskega denarja. Podžupan **Jure Meglič** je spomnil, da se je tudi občina sklenila zadovolžiti za 3,7 milijona evrov. Zato bodo še dolgo odplačevali posojila in bo malo denarja za druge naložbe. Nekateri svetniki so izrazili skrb, da se bo zadolževanje poznalo tudi na dvigu cen komunalnih storitev. Po ugotovitvi, da so načrtovane naložbe nujne in da poti nazaj ni, so po hitrem postopku potrdili vse tri predlagane odloke.

Mercator Center Kranj Primskovo

**PRAZNOVANJE 7. ROJSTNEGA DNE,
PETEK, 22. IN SOBOTO, 23. MAJA 2009.**

PETEK, 22. 5. 2009

OD 11.00 DO 13.00 URE - NASTOP HARMONIKARJEV
OD 15.00 DO 17.00 URE - NASTOP DALMATINSKE KLAPE
RAZREZ TORTE
OD 17.00 DO 19.00 URE - NASTOP HIŠNEGA ANSAMBLA AVSENIK

SOBOTA, 23. 5. 2009

**VSAK NAKUP ZA 50 EUR ALI VEČ NAGRADIMO
Z BREZPLAČNO PORCIJO PEČENEGA VOLA.**

OD 10.00 DO 13.00 URE - NASTOP SKUPINE ČUKI IN RIBIČA PEPETA
OB 12.00 URI - SLAVNOSTNI RAZREZ TORTE VELIKANKE
OD 16.00 DO 18.00 URE - NASTOP PODOKNIČARJA IN ANSAMBLA LETEČI MUZIKANTI

**DEGUSTAČIJE, PROMOCIJE IN OSTALA
PRESENEČENJA.**

**V PETEK IN SOBOTO SE BODO OTROCI
IGRALI NA NAPIHLJIVEM GRADU.**

V PETEK IN SOBOTO - DVOJNE PIKE.

fakulteta za komercialne in poslovne vede

Nalozba v tvojo prihodnost
Operativni dan: 21.5.2009 ob 17. uri

Visokošolski študijski programi:
I. in II. stopnja

KOMERCIALA

POSLOVNA INFORMATIKA

TURIZEM NOVO v št. letu 2009/2010

www.fkpv.si

HODRA ŠTEVILKA 080 20 26

Redni in izredni študij: CELJE

Izredni študij: KRANJ • LJUBLJANA • MARIBOR • MURSKA SOBOTA • NOVA GORICA

Operativni dan: 21.5.2009 ob 17. uri. Operacija se izvaja v okviru Operativnega programa razvoja človeških virov 2007-2013, razvojni prioriteti 3. "Izvajanje človeških virov in vseživljenjskega učenja", prednostne osrednje 3.3 "kakovost, konkurenčnost in odprtost visokega izobraževanja".

LJUBLJANA

Med deseterico tudi trije gorenjski atleti**Deset najboljših slovenskih atletov in atletinj s predsednikom Petrom Kukavico pred prostori AZS v Ljubljani**

Prejšnji teden je deset najboljših slovenskih atletov in njihovih trenerjev s predsednikom Atletske zveze Slovenije **Petrom Kukavico** podpisalo pogodbe o članstvu v vrhunski selekciji, s čimer imajo poseben status in finančno pomoč. Med deseterico so metalec kladiva **Primož Kozmus**, tekmovalka v troskoku **Marija Šestak**, škofjeloški šprinter **Matic Osovnikar**, skakalka v daljino **Nina Kolarič**, kranjski skakalec v višino **Rožle Prezelj**, **Boštjan Buč**, ki teče na 3000 metrov z zaprekami, metalka kopja **Martina Ratej**, šprinterka na 200 metrov **Sabina Veit**, metalec krogle **Miran Vodovnik** in Škofjeločanka **Brigita Langerholc** (800 metrov). Brigita ima med atleti poseben status, saj je morala zaradi nosečnosti prekiniti priprave na novo sezono in se bo o nadaljevanju kariere odločila po porodu. **V. S.**

KRANJ

Najštevilnejši Glasovi kolesarji

V soboto je potekal šesti kolesarski maraton Kranj, 5. memorial Mirka Krakerja. Organizatorja maratona, ki je del akcije Slovenija kolesari, sta bila KK Sava Kranj in Zavod za turizem Kranj. Tekmovanje je potekalo na novi trasi s startom in ciljem pred Mercator centrom na Primskovem. 56,7 kilometra dolga trasa je kolesarje vodila skozi štiri občine: Kranj, Šenčur, Cerklje in Preddvor. Letošnja trasa je bila torej nekoliko daljša, a lažja kot na dosedanjih maratonih, ko so morali kolesarji vse do Jezerskega. Prijavilo se je 180 kolesarjev, vseh udeležencev maratona pa je bilo okrog 250. Prireditev ni bila tekmovalne narave, so pa podelili nekaj priznanj in za najštevilnejšo ekipo je pokal dobil Gorenjski glas. Vodja Glasove kolesarske ekipe Miroslav Braco Cvjetičanin je na maraton pripeljal kar devetnajst kolesarjev. **M. B.**

Foto: Matej Slabe

Več športnih novic in rezultati na :
www.gorenjskiglas.si/novice/sport/

Pod koši pri štiridesetih

Sabina Felc, s štiridesetimi leti najstarejša košarkarica v ekipi HIT Kranjska Gora, se še ni odločila, ali bo nadaljevala košarkarsko kariero ali ne.

MAJA BERTONCELJ

Radovljica - Za letošnji naslov državnih košarkarskih prvakinj so se pomerile košarkarice HIT-a Kranjske Gore in Merkurja Celja. S 3 : 1 v zmagah so bile boljše Štajerke. Najstarejša igralka v finalu je bila **Sabina Felc**, ki igra na mestu branilke. Košarkarica, ki je januarja dopolnila štirideset let, s sinom živi v Radovljici. Za Kranjsko Goro igra zadnje tri sezone, torej vse od ustanovitve ekipe, pred tem je igrala za Škofjo Loko in za Jesenice, kjer je tudi začela svojo košarkarsko pot, še prej pa trinajst let za Ježico. Letošnjega prvenstva zaradi poškodbe kolena ni zaključila, kot si je želela.

Kaj je odločilo letošnji finale?

"Priznati je treba, da so bile Celjanke boljše. Kar se tiče naše ekipe, pa smo imele smolo s poškodbami, poleg tega tudi ne ravno sreče s tujimi igralkami, ki bi morale pokazati več. Glede na to je naša gladka uvrstitev v finale dober rezultat. Ob tem bi pohvalila predsednika kluba, organizacijo, razmere za delo v Kranjski Gori so odlične."

Kaj pa ocena vaše sezone?

"Zame sezona ni bila uspešna, saj sem se poškodovala. Imam strgane kolenske vezi, tako da imam v torek (danes, op. p) artroskopijo,

Sabina Felc zadnje tri sezone igra za ekipo HIT Kranjska Gora. Letošnjo je zaključila s poškodbo kolena. / Foto: Gorazd Kavčič

potrebna pa bo verjetno tudi operacija. Bom videla, kaj bo to pomenilo za nadaljevanje moje kariere."

Razmišljate o koncu kariere?

"Vsako leto razmišljam o koncu kariere, tudi sedaj, a odločitve o tem še nisem sprejela. Najprej moram zacetiti poškodbo kolena, potem pa se bom odločila."

Ste najstarejša igralka v ekipi. Kje najdete motiv igrati z dekleti, katerim bi lahko bili celo mama?

"Rada igram košarko. To je preprost odgovor na vaše

vprašnje. Seveda se mi leta poznajo, a to skušam nadoknaditi z izkušnjami. Nisem pa več tako hitra kot sem bila pri dvajsetih. Poleg tega košarkarice, ki so profesionalke, trenirajo dvakrat dnevno, jaz trikrat tedensko. V Radovljici imam namreč masažni salon in to je moja služba. Po poklicu pa sem profesorica športne vzgoje."

V košarki ste že vrsto let. Vaš pogled na razvoj slovenske ženske košarke?

"Za mano je že okrog 25 sezon igranja v članski ligi. Imam deset naslovov državne

prvakinja, zadnji je izpred dveh sezon, in deset naslovov pokalne prvakinja. Od leta 1991 do leta 2001 sem bila članica reprezentance. V košarki sem že res dolgo in lahko bi rekla, da ženska košarka pri nas v glavnem stagnira. Kakšnega truda za njen razvoj ni niti s strani zveze. Ko sem igrala za Ježico, je bilo čisto drugače, drugače predvsem zato, ker smo igrale v evroligi in nam je bila slovenska liga malo za zraven, saj se drugi slovenski klubi z nami niso mogli enakovredno kosati. Sedaj smo ekipe bolj izenačene, kar pa je bolj zanimivo."

Ob Blejskem jezeru slavili domačo zmago

Kolesarski klub Perftech Bled praznuje 40 let delovanja in del praznovanja je bila sobotna že 38. kolesarska dirka Ob Blejskem jezeru, ki ji je ob rekordni udeležbi z zmago med starejšimi mladinci piko na i dal domači kolesar Mark Džamastagič. Dirka je bila za dečke uvodna za pokal Gorenjskega glasa.

MAJA BERTONCELJ

Bled - "Letos praznujemo 40 let uradnega delovanja kluba. Del praznovanja je tradicionalna kolesarska dirka Ob Blejskem jezeru za mlade kolesarje, ki se je letos udeležilo rekordno število kolesarjev, kar 222, iz vseh najboljših slovenskih klubov in tudi iz Srbije in Hrvaške," je povedal **Marjan Knaflič**, predsednik KK Perftech Bled.

Dirka Ob Blejskem jezeru je krožna in izredno zahtevna. V vsakem krogu so namreč kolesarji morali premagati zahteven vzpon od Velike Zake do železniške postaje, ki je poskrbel za precejšnjo selekcijo. Dirka je štela za pokal Slovenije in v kategoriji dečkov tudi za po-

kal Gorenjskega glasa. Pri dečkih C je zmagal Benjamin Muhič, pri dečkih B Jon Božič, pri dečkih A pa David Per (vsi KK Adria Mobil). Izmed kolesarjev gorenjskih klubov je bil med dečki A Gašper Ktrašnik (KK Sava Kranj) drugi. V kategoriji mlajših mladincev je po dolgem solo pobegu slavil Marko Pavlič (KK TBP Lenart), na stopničke pa se je s tretjim mestom uspelo uvrstiti Mateju Mohoriču (KK Sava Kranj). Za domače veselje je v kategoriji starejših mladincev poskrbel Mark Džamastagič (KK Perftech Bled), ki je v ciljnem sprintu premagal Jana Polanca (KK Sava Kranj), še en Savčan, Nejc Bešter, pa je bil četrti. Džamastagič tako nadaljuje

Ob Blejskem jezeru je dirkalo več kot dvesto mladih kolesarjev, tudi iz Srbije in Hrvaške. Takole so najtežji vzpon premagovali mlajši mladinci.

uspešno sezono, v kateri je zmagal na 55. Coppa Montes v Italiji in bil tretji v eni iz-

med etap na dirki Svetovnega pokala za mladince na Češkem.

8. Tek Suša

7,5 km, višinska razlika +/- 100 m
Tek za Gorenjski pokal mladine

Sobota, 23. maja, ob 16. uri, Zali Log
Info: Janez Habjan, 041/570-680,
habjan.janez@gmail.com
www.klub-trmastih.si

Osolnik z novim zmagovalcem

Tek na Osolnik, uvodno tekmo slovenskega pokala v gorskih tekih, je prvič dobil Simon Alič. Na startu je bilo nekaj manj kot dvesto tekačev.

MAJA BERTONCELJ

Godešič - V nedeljo je v organizaciji ŠD Kondor Godešič potekal 18. tek in pohod na Osolnik, otvoritvena tekma slovenskega pokala v gorskih tekih, ki je štela tudi za državno prvenstvo za veterane. Letos je bila tekma znova na tradicionalni progi, od cerkve na Godešiču do vrha Osolnika (4,7 km), torej brez dodatnega kroga za člane. Na cilju se je kot vsako leto zbralo veliko gledalcev. Na pohod se jih je uradno prijavilo okrog sto.

Med tekmovalci pa na Godešič tokrat ni bilo najboljših dveh z lanskega Osolnika: rekorderja Mitja Kosovelja (24:08 leta 2007), ki je v soboto več kot prepričljivo zmagal na maratonu v Radencih, na 42 km, in poškodovanega Sebastjana Zarnika. Glavni favorit za zmago je bil tako Simon Alič, ki je bil prvi na vrhu Osolnika sicer že lani, a je zmago nato izgubil v podaljšku. Letos je zmagal s časom 25 minut in 34 sekund. "To je moja prva uradna zmaga na Osolnik. Kmalu po začetku vzpona sem pospešil tempo in ušel konkurenci, prednost pa potem obdržal do vrha. S tempom nisem pretiraval.

Na startu dolge proge na Godešiču je bilo 138 tekačev, skupaj z otroškimi kategorijami pa jih je teklo nekaj manj kot dvesto. / Foto: Foto Bobnar

Če bi bilo treba, bi lahko tekel hitreje. Kljub temu je to moj drugi najboljši čas vzpona na Osolnik. Lani sem bil za nekaj sekund hitrejši. Nasploh je bilo lani težje, bolj sem se trudil," je v cilju pojasnjeval 38-letni **Simon Alič**, gorski tekač in kolesar iz Vinharij nad Poljanami, ki prihaja iz družine s petimi otroki, s športom pa se ukvarja le on. Drugi v cilju, 40 sekund za Aličem, je bil dolgoletni rekorder proge, Mariborčan Igor Ša-

lamun, tretji pa še šest sekund zadaj **Peter Oblak** iz Gorenje vasi, ki se že prvo leto v članski kategoriji uvršča med najboljše tudi v absolutni konkurenci. "Sem kar zadovoljen. Od lanskega leta sem čas izboljšal za minuto. To je šele uvodna pokalna tekma. Letos imam kar visoke cilje. Kar se tiče Aliča, pa je na takšnih tekih zame še nedosegljiv. Bo pa morda v prihodnjih letih," je dejal tekač ŠD Tabor Žiri. Prvi trojici sta sledila Gašper

Bregar, najboljši mladinec, in Bojan Ambrožič.

Pri ženskah je v odotnosti rekorderke Mateje Kosovelj (28:23 leta 2007) slavila Lucija Krkoč (30:31), druga pa je bila s časom 31:52 **Valerija Mrak** iz Gorenje vasi, ki je po tekmi povedala: "Tekla sem minuto slabše od mojega rekorda, čeprav se mi je zdelo, da gre zelo hitro. Od teka trojk imam bolečine v kolku, kar se je poznalo. Lucija je bila od mene boljša v drugem delu proge."

Že pet let vsak dan na Ratitovcu

Zofka Tolar s Križne Gore neprekinjeno že od 2. maja 2004 vsak dan hodi na Ratitovec.

ANA HARTMAN

Železniki - Med najbolj aktivnimi udeleženci priljubljene rekreativne akcije Prijatelj Ratitovca je **Zofka Tolar**, ki se v knjigo na vrhu Ratitovca neprekinjeno vpisuje že 1830 dni. "Zame je to postala vsakodnevna navada. Preprosto se mi zdi, da moram zjutraj nekaj narediti. Na Ratitovec se tako ponavadi podam že ob pol šestih zjutraj, do osmih sem že nazaj," pove 56-letna upokojenka s Križne Gore in doda, da ji volje nikakor še nekaj časa ne bo zmanjkalo. Dnevne vzpone na priljubljeno pohodniško točko, ki jo najraje osvaja po poti Na Razor, bi ji lahko preprečila le poškodba, bolezen ... Na vprašanje, ali je to že nekakšna zasvojenost, v smehu odvrne le: "Verjetno res."

Od Ratitovca je ne odvrne niti slabo vreme niti zimske razmere. "Včasih moraš biti kar malo trmast. Letos je bilo na Ratitovcu okoli dva metra in pol snega. Včasih smo gazili, drugič 'krpljali'. Zgodi se,

Zofka Tolar pravi, da ji volje za vsakodnevne vzpone na Ratitovec nikakor še ne bo zmanjkalo.

da tako sneži, da na poti nazaj ne najdeš več sledi vzpona. Za pot do vrha sem največ porabila 6. februarja, in sicer dve uri in pol. V zimskih razmerah večinoma uporabljam pot Na Razor, kjer so sicer nevarni plazovi, a pozimi druge prehojene poti ni," je pojasnila Zofka.

Ta teden bo minilo štirideset let, odkar je prvič stopila na Ratitovec. V akcijo Prijatelj Ratitovca, ki jo prireja Planinsko društvo za Selško dolino Železniki, je vključena že prek deset let, v tem času pa se ji je nabralo okoli 3150 vzponov. "Ta hrib mi je najlepši. Na poti pogledam petelinčka, včasih srečam zajčka, danes sem videla jelena ... Ne bi mogla reči, da mi je še kje tako všeč, pa imam denimo Lubnik pred nosom," pove Zofka, ki se zaradi dnevnih vzponov na Ratitovec že pet let ni odpravila na daljši dopust. A kot pravi, zaradi tega ni prav nič prikrajšana, saj je morje sploh ne veselil, veliko raje se poda v hribe.

k

GIBAJTE SE Z NAMI
MIROSLAV BRACO CVJETIČANIN

Panoramski kolesarji

Pisal sem že, da smo letos na naših kolesarskih vadbah, turah, treningih, izletih ali kakorkoli to že imenujemo, uvedli novost. Razdelili smo se na tri skupine. Prvi razlog tega dejanja je ta, da se je število članov skokovito povečalo v primerjavi z lanskim letom. Stokrat sem ponovil in še enkrat bom, da je naša varnost na nevarnih cestah najpomembnejša. Šele ko zagotovimo vse varnostne ukrepe, je na vrsti zabava, koristno porabljen prosti čas, rekreacija, trening ali kakorkoli temu rečemo.

Skupina A je ciljna skupina Glasovih kolesarjev. Letos smo jo začeli ljubkovalno imenovati Panoramna skupina oz. Rumeni tisk. V prejšnji številki Glasa sem razlagal, zakaj tako ime. Ta skupina mi je tudi najbolj pri srcu, vendar imam v vodenju strahotno konkurenco; kot kaže, bom prišel največ enkrat na mesec na položaj gonilca oziroma kačjega pastirja, kot ga prijazno imenujemo.

Tako kot v vsaki večji kolesarski jati mora biti tudi v tej določen osnovni red. Čeprav hitrost v tej skupini ne igra pomembne vloge, se moramo zavedati, da mora biti vseeno primerna skupini. To pomeni, da smo se zbrali sami taki, ki se po ravnem lahko peljejo med petindvajset in trideset kilometrov na uro. Seveda potem hitrost nekoliko ali pač občutno pade na klančkih in klancih. Tudi pri spustih taka skupina uporablja zavore pogosteje od drugih kolesarjev. Skratka, hočem poveda-

ti, da mora biti skupina zaradi enotnosti in kompaktnosti vedno strnjena in lepo organizirana na cesti, vztrajati moramo pri določeni hitrosti. Od kačjega pastirja pa je najbolj odvisno, ali bo ta skupina razpadla že kilometer po startu ali pa bo strnjeno in v gosjem redu prispela srečno in varno do cilja. Torej, upam, da nam bo uspelo že na startu ugotoviti, ali bomo zmogli skupaj startati in končati vadbo. To ugotoviti ni lahko. Do zdaj nam je kar dobro uspevalo, zato opozarjam, da sami presodite, ali ste se sposobni peljati po ravnini tam do trideset kilometrov na uro. Za klance naj vas ne skrbi. Vedno se počakamo na vrhu. Ne odrinemo, ko nas dohitijo zadnji in potem ta nima nič od oddiha. Ko se vsi spočijemo, nekaj spijemo, mogoče prigriznemo, potlej nadaljujemo.

Prejšnjo sredo so se nam spet pridružili novi obrazi. Novincev smo zmeraj veseli, sploh pa tistih, s katerim se nisimo že dolgo srečali na kolesu. Nekateri še cincate, ali bi ali ne bi. Če velja za korajžo kaj spiti, potem se morate za kolesarsko rajžo samo prikazati vsako sredo pred Gorenjskim glasom točno ob petih popoldne. Tudi če ne boste zdržali tempa, naj vas ne bo strah. Prvič mogoče ne bo šlo ali pa bo šlo težko, že naslednjič pa bo precej lažje. Kolesarska sezona se je šele začela in do pozne jeseni bomo že tako usklajen orkester, da bomo morali dva piknika organizirati, preden gremo na zimovanje.

Doro Bogataj v akciji!

Trikrat smo imeli isto traso, zdaj je čas, da jo zamenjamo (če boste za). Skupina B in C jutri startata izpred Glasa in gresta skozi Kokrico, Mlako, Trstenik, Goriče, Golnik, Senično, Križe, Bistrice, Kovor, Podbrezje, Podnart, Kropo, Jamnik, Podblico, Besnico, Kranj do Picerije Gorenc. Skupina A: Glas, Kokrica, mimo Slavka Žagarja na Bobovek, Preddvor, Olševk, Češnjevke, Dvorje, Pšata, Poženik, Pšenična Polica, Cerklje, Češnjevke, Adergas, Šenčur, Britof, Brdo, Kranj, Picerija Gorenc.

PRTOVČ

Omahnil s plezalne stene

Pri urejanju plezališča v grapi Plenšak pri vasi Prtovč nad Železniki se je v soboto popoldne smrtno ponesrečil 28-letni **Simon Jeram** iz Dašnice. Iz Policijske uprave Kranj so sporočili, da je skupina plezalcev v plezališču Plenšak urejala in izdelovala nove plezalne smeri. Ob prihodu pod plezališče je 28-letnik sam po pešpoti odšel na vrh, kjer je pričel izdelovati varovališče. Pri tem je storil napako, in ker ni bil ustrezno varovan, je padel 45 metrov globoko. Kljub takojšnji pomoči soplezalcev je zaradi hudih ran umrl na kraju nesreče. Posredovali so gorski reševalci iz Škofje Loke in dežurna posadka z vojaškim helikopterjem, ki so truplo prepeljali v dolino. Tuja krivda je izključena. **S. Š.**

TRŽIČ

Odkrili tatova slik iz župnišča

Tržiški policisti so s pomočjo občanov odkrili osumljenca tatvine umetniških slik, ki so iz župnišča v Trziču izginile med prvomajskimi prazniki. Tatvine sta utemeljeno osumljena domačina, stara 44 in 32 let. Poročali smo že, da so neznani storilci ukradli sliki svetega Roka (popotnika, na sliki s klobukom) in svetega Antona Padovanskega, obe velikosti meter krat meter, v pozlačenem okvirju s cerkvenimi ornamentami. Obe sta delo slikarja Matija Bradeška, narejeni v tehniki olje na platno. Tretja izginula slika prikazuje Jezusa na Oljski gori, velika je okoli 120 krat 60 centimetrov in je delo neznanega avtorja. Policisti so med preiskavo našli dve sliki, ki so jih vrnili župniji, za tretjo pa še poizvedujejo. **S. Š.**

ŽIROVNICA

Lani največ tatvin v Mostah in Doslovčah

Policijska postaja Jesenice je lani na območju občine Žirovnica obravnavala 55 kaznivih dejanj, od tega je bilo dve tretjini premoženjskih, je na zadnji seji žirovniškimi občinskimi svetnikom pojasnil komandir **Gregor Hudrič**. Po številu kaznivih dejanj, predvsem tatvin, so izstopale Moste (11) in Doslovče (10). Nekoliko se je povečalo število velikih tatvin, in sicer predvsem zaradi vlomov v vozila na območju Završnice in v stanovanja. "Osumljenec vlomov v avte je že v priporu," je dejal Hudrič in spomnil, da so jeseniški policisti januarja lani skupaj s sektorjem kriminalistične policije Kranj uspešno preiskali tudi tatvine bronastih kipov. Nekaj kaznivih dejanj so obravnavali v zvezi s preprodajo in uživanjem drog, kršitev javnega reda in miru pa je bilo štirideset, kar je po komandirjevih besedah razmeroma malo. Soočali so se tudi z vandalizmom in vožnjo v naravnem okolju. "Obravnavali smo 15 prometnih nesreč, kar ni veliko, so pa bile nekatere s hudimi posledicami, ena je terjala celo smrtno žrtev," je razložil Hudrič. Občino Žirovnica ocenjuje kot relativno mirno, še naprej pa bodo na tem območju preventivno prisotni tako kot doslej. Župan **Leopold Pogačar** je komandirja pozval, naj bodo policisti še posebej pozorni na nepravilno parkiranje in neugledna zbirališča mladih, nadzor pa naj povečajo tudi na področju varovanja narave. **A. H.**

"Bombaša" prijeli v dveh dneh

Kranjski kriminalisti so prepričani, da je ročno bombo pred policijsko stavbo v Kranju v noči na petek odvrigel 21-letni Kranjčan.

SIMON ŠUBIC

Kranj - Kriminalisti so v dveh dneh našli domnevnega storilca, ki naj bi v petek nekaj minut po 1. uri zjutraj pred policijsko stavbo na Bleiweisovi cesti v Kranju odvrigel ročno bombo. "Takoj po eksploziji smo opravili pregled kraja dejanja in zavarovali ključne dokaze, pri čemer so nam pomagali tudi strokovnjaki protibombne zaščite in forenziki. V nadaljnji preiskavi, pri kateri so sodelovale tudi druge policijske uprave, smo opravili več kot 50 informativnih razgovorov in vrsto drugih preiskovalnih dejanj. V soboto smo sum že osredotočili na konkretno osebo, gre za 21-letnika z območja Kranja, ki smo mu ob 23.50 istega dne odvzeli prostost," je na večerajšnji novinarski konferenci sporočil **Boštjan Lindav**, vodja Sektorja kriminalistične policije v Kranju. V kasnejši hišni preiskavi pri osumljenem so policisti našli tudi pištolo Crvena zastava M 70, kalibra 7,65, z nabojnikom in naboji, ki pripada njegovemu očetju. Slednjemu bodo zato v skladu z zakonom o orožju izdali odločbo o prekršku.

"Vse kaže, da ni šlo za objestno, temveč načrtovano dejanje, zato bomo v nadaljevanju sum osredotočili še na druge osebe," je dejal Lindav in pojasnil, da so osum-

Povzročeno škodo si je v petek dopoldne v spremstvu šefa gorenjskih policistov **Simona Veličkija** (desno) ogledal tudi v. d. generalnega direktorja policije **Janko Goršek** (levo). / Foto: Tina Dokl

ljenega v preteklosti že obravnavali zaradi kaznivih dejanj z elementi nasilja in zaradi premoženjskih deliktov, leta 2008 pa se je z več osebami vozil v avtomobilu, v katerem so policisti našli in zasegli enako bombo, kot je bila odvržena pred stavbo, v kateri so prostori Policijske uprave Kranj, Policijske postaje Kranj in operativno komunikacijskega centra. Gre za vojaško ročno bombo, katere smrtonosni domet je v radiju dvanajst metrov, na črnem trgu pa menda stane od dvajset do petdeset evrov. Policija ugotavlja, da velik del takšnega orožja v Slove-

nijo pride z območja republik bivše Jugoslavije. K sreči je tokrat povzročila samo gmotno škodo (okoli tri tisoč evrov) na steklih na policijski stavbi in avtomobilih. Hujše posledice je morda preprečilo naključje, saj je bomba padla ravno pred debelo betonsko steno, ki je zaustavila glavni val. V času eksplozije se je sicer v policijski stavbi nahajalo približno deset dežurnih policistov.

Po besedah Lindava je eden od verjetnih motivov za nevarno dejanje tudi predhodne policijske obravnave osumljenega in oseb, ki so z njim povezane. "Trdno smo

odločeni, da nadaljujemo z izvajanjem nalog v vseh segmentih policijskega dela, osredotočili pa se bomo predvsem na odkrivanje hujših kaznivih dejanj. Takšni primeri nas nikakor ne morejo ustrahovati. Zavedamo se svojih dolžnosti in pristojnosti, zato bomo še naprej preiskovali tudi tiste primere, kjer je mogoče pričakovati takšne reakcije," je zagotovil **Simon Velički**, direktor Policijske uprave Kranj. Kot je napovedal, bodo v prihodnosti poostriili varnostne ukrepe tako na policijski upravi kot tudi na vseh policijskih postajah.

Največja vaja v predorih

V predoru Karavanke so v noči s četrta na petek izvedli državno vajo zaščite in reševanja, najboljše doslej v cestnih predorih v Sloveniji.

SIMON ŠUBIC

Jesenice - Po besedah generalnega direktorja Uprave RS za zaščito in reševanje **Bojana Žmavca** so z vajo preverili pripravljenost in usklajenost delovanja vseh ključnih ekip reševanja in zaščite v skladu z novim konceptom, ki so ga prenovili po požaru avtomobila aprila 2007, ko se je pokazalo precej pomanjkljivosti ob takšnih posredovanjih. Na vaji je sodelovalo 423 udeležencev iz različnih služb, med njimi je bilo tudi 110 udeležencev z avstrijske strani.

Vaja je predpostavljala, da je osebno vozilo med vožnjo po predoru začelo goreti, zato se je ustavilo, pri tem pa je prišlo do verižnega trčenja vo-

Podrobno analizo vaje v predoru Karavanke naj bi pripravili v mesecu dni. / Foto: Gorazd Kavčič

zil z obeh smeri predora, razlila se je tudi nevarna snov. "V takih nesrečah je pomembno, da požar napademo v petnajstih minutah po njegovem nastanku, sicer lahko pride do velike katastro-

fe. Prva gasilska enota, ki prispe v predor, v tem primeru šestčlanska ekipa iz Gasilsko reševalne službe Jesenice, je pod velikim psihičnim pritiskom, saj je njen primarni cilj gašenje požara in ne po-

moč ponesrečencem, ki bi jih srečali med potjo," je pojasnil **Milan Dubravac**, regijski gasilski poveljnik. Jeseniški gasilci so ob tej priložnosti preizkusili tudi novo specialno vozilo za posredovanje v cestnih predorih, ki so ga prevzeli prejšnji teden. Vozilo je opremljeno z infrardečo kamero, ki omogoča vožnjo v močnem dimu, med drugim pa ima tudi t. i. banko za zrak, ki omogoča priključitev desetih mask za lažjanje dihanja. Kot je napovedal Žmavc, bodo jeseniškimi gasilcem, ki so se v zadnjih dveh letih tudi kadrovsko okrepili, kmalu kupili tudi specializirane dihalne aparate.

Dr. Tone Lah iz Splošne bolnišnice Jesenice je opozoril, da ima njihov urgentni blok premalo kapacitet za oskrbo ranjenih ob večjih nesrečah, nadvse pa si želijo hipebarične komore za zdravljenje hujše zastrupljenih z ogljikovim monoksidom. "Takšne komore v Sloveniji nimamo, najbližja je v avstrijskem Gradcu," je pojasnil.

Dragi naročniki, želite avtokarto?

Gorenjski Glas

Zaupajte nam, kaj vam pomeni Gorenjski glas, in nam pišite. Razmišljanja z vašimi podatki nam pošljite na Gorenjski glas, Bleiweisova cesta 4, Kranj ali na koticek@g-glas.si. Vsak prispel odgovor bomo nagradili. Po pošti boste prejeli avtokarto Slovenije.

Nagradna igra traja do razdelitve vseh avtokart (600 kom).

Predsednik konzorcija CERO župan Damijan Perne:

"Sežigalnica ni predvidena nikjer na Gorenjskem, niti na območju Exoterma ne. Za sežigalnico na Gorenjskem ni dovolj denarja, niti politične odločitve v tej smeri ni, niti se za to ne pripravlja nikakršna dokumentacija."

stran 13

Marjan Jerele, predsednik Komisije za nadzor zapiranja odlagališča Tenetiše:

"Ne bomo dovolili odstopanj iz dogovora mediacije. Ne bomo dovolili gradnje večje kompostarne oziroma kakršnegakoli novega objekta in ne bomo pristali na podaljšanje obratovanja sortirnice na odlagališču Tenetiše."

stran 16

Kam z odpadki

ODPADKI - IZZIV ALI POGUBA MAJ 2009

Občine so premalo naredile

Obstoječi odlagališči odpadkov Mala Mežakla in Kovor ali vsaj eno od njih naj ostaneta, objekt obdelave odpadkov pa naj se postavi čim bližje kraju, kjer je koncentracija prebivalstva največja, pravi minister Karl Erjavec.

SUZANA P. KOVAČIČ

Kranj - S 15. julijem 2009 se zapira odlagališče odpadkov Tenetiše, na tej lokaciji bo ostal samo zbirni center. Uradno potrjene lokacije, kamor bodo po tem datumu vozili odpadke iz nekaterih gorenjskih občin Spodnje Gorenjske, med njimi tudi največje kranjske, še ni. "V primeru zbiranja in prevoza ter odlaganja preostankov predelave ali odstranjevanja komunalnih odpadkov gre za obvezno občinsko gospodarsko javno službo varstva okolja. Občina je dolžna zagotoviti pogoje za izvajanje javne službe. Že v letu 2001 je bila sprejeta Uredba o ravnanju z ločeno zbranimi frakcijami in občine bi morale na podlagi te Uredbe zgraditi ustrezne zbirne centre, zbiralnice in sortirnice. Minilo je devet let in lahko ugotovimo, da so na tem področju premalo storile. Glavni problem je, da se občine niso v tem času dogovorile o lokaciji za ravnanje s komunalnimi odpadki," je povedal **Karl Erjavec**, minister za okolje in prostor.

Zupani gorenjskih občin, ki so povezane v Konzorcij CERO, že več kot desetletje poskušajo najti sprejemljivo rešitev glede regijskega ravnanja s komunalnimi od-

Karl Erjavec | FOTO: TINA DOKL

padki. "Ministrstvo je že pred leti predlagalo županom, da se prednostno in pospešeno lotijo vzpostavitve učinkovitega ločenega zbiranja odpadkov na izvoru, saj je najprej potrebno storiti vse, da se odpadke prerusmeri z odlaganja v druge postopke, predvsem v recikliranje. Zaradi ekonomičnega poslovanja in čim manjšega poseganja v okolje je potrebno obdržati lokaciji

obstoječih odlagališč odpadkov Mala Mežakla in Kovor ali vsaj eno od njih, objekt obdelave odpadkov pa postaviti čim bližje kraju, kjer je koncentracija prebivalstva največja in zato posledično nastajajo tudi največje količine odpadkov," je povedal Karl Erjavec. In kje je po njegovem mnenju najboljša lokacija za objekt obdelave odpadkov? "Minister nima pristojnosti, da se osebno opre-

deljuje do posameznih lokacij. In čeprav bi to želel, tega ne morem komentirati, ker v konkretnem primeru še niso pripravljene vse potrebne strokovne podlage glede posameznih lokacij." A spomnimo: nekdanji minister za okolje in prostor Janez Podobnik s svojo ekipo si je vzel pristojnost in posegel v uso do odlagališča odpadkov Tenetiše - regijskega centra tam ne bo.

Odpadki bodo dražji

Stroški priprave odpadkov, prevoza in odlaganja se bodo po 15. juliju povečali.

SUZANA P. KOVAČIČ

Kranj - Okoljski cilji niso doseženi. V Sloveniji se komunalni odpadki še vedno prednostno odlagajo, namesto da bi se prednostno ločevali na izvoru in šli v postopek nadaljnje predelave. Ustrezne infrastrukture za obdelavo komunalnih odpadkov (mehanska, biološka, termična) preostanka odpadkov po ločenem zbiranju skorajda ni. S celovito urejenim regijskim sistemom ravnanja s komunalnimi odpadki se lahko pohvalijo le v Savinjski dolini. In kako kaže na Gorenjskem? Od 16. julija 2009 dalje bo odlagališče v Tenetišah zaprto, vsaj takšna so zagotovila, na tej lokaciji pa bo deloval le zbirni center za ločeno zbiranje odpadkov. Kam bo potem Komunala Kranj vozila odpadke iz občin Kranj, Šenčur, Cerklje, Preddvor, Naklo in Jezerško, uradno še ni znano. Najpogosteje se omenjata Kovor in Mala Mežakla, ki imata za obratovanje odlaga-

lišč potrebna dovoljenja; Jeseničani pravijo, da bi iz Kranja vzeli en majhen del že sortiranih odpadkov, Tržičani o tem še razmišljajo. V načrtih sta sortirnica in mehansko biološki obrat (MBO) na območju Polica - Exoterm v Mestni občini Kranj, tik ob meji z nakiško občino. Vsebinski projekta MBO pa ne zaupajo in nasprotujejo okoliški krajani, združeni v civilno iniciativo s 750 podpisniki.

Časovni roki "do kdaj" se kar nabirajo in zdi se, da so vse težje ulovljivi. Na primer: v letih 2013 - 2015 je treba doseči, da bo odloženih le še 22 odstotkov komunalnih odpadkov. Iz ministrstva za okolje in prostor je prišel celo predlog, naj bi nekaterim obstoječim depozitnim pod določenimi pogoji podaljšali obratovanje do operativnosti regijskih centrov. Gorenjski župani, povezani v Konzorcij CERO, kot boste lahko brali izjave nekaterih na naslednjih straneh, pa se vse bolj oddaljujejo od skupnega cilja.

Foto: Tina Dokl

Projekt regijskega centra, vir Ministrstvo za okolje in prostor: **GORENJSKA 1:** odlagališče na Kovorju, Mehansko biološki obrat pa na Polici pri Kranju. Vključeno število prebivalcev je 92.199 iz občin Cerklje, Jezerško, Kranj, Naklo, Preddvor, Šenčur in Tržič.

GORENJSKA 2: odlagališče na Mali Mežakli, Mehansko biološki obrat pa na Polici pri Kranju. Vključeno število prebivalcev je 107.703 iz občine Bled, Bohinj, Gorenja vas - Poljane, Gorje, Jesenice, Kranjska Gora, Radovljica, Škofja Loka, Železniki, Žiri in Žirovnica.

AKTUALNO

Ena najbolj urejenih deponij

Po 15. juliju naj bi na Malo Mežaklo dovažali odpadke iz občin upravnih enot Jesenice, Radovljica in Škofja Loka. Zanimanje za dovoz odpadkov izražajo tudi druge občine.

stran 13

POGOVOR

Cene lahko višje tudi do trikrat

"Pripravljamo predlog za povišanje cen, zelo okvirno lahko rečem, da bodo višje za 2,5- do 3-krat. Do potrditve predloga nove cene je dolga pot," pravi Ivan Hočevar, direktor Komunale Kranj.

stran 14

FOTOREPORTAŽA

Gnilo jabolko za slab tek, polomljen kavč za bolečo hrbtnico

Težko je razumeti, da je nekaterim kljub urejenim zbirnim centrom, ekološkim otokom še vedno malo mar za čisto okolje.

stran 17

ZANIMIVOSTI

Zbrali največ pločevink

Podružnična šola Besnica je vključena v projekt zbiranja odpadnih aluminijastih pločevink in je pri tem zelo uspešna. Posebej so se izkazali letošnji četrtošolci.

stran 18

KOMUNALA KRANJ

V občini Cerklje ločeno zbiranje odpadkov od vrat do vrat

Z mesecem majem smo na območju občine Cerklje uvedli dve pomembni novosti: **odvoz odpadkov na 14 dni in ločeno zbiranje odpadkov z ekološko vrečko.**

Ker želimo ljudem čim bolj približati ločeno zbiranje odpadkov, smo ponudili enostavno in praktično ločevanje odpadkov s prozorno vrečko. **Vsako gospodinjstvo je prejelo paket ekoloških vrečk,** skupaj z brošuro, v kateri predstavljamo, kako odpadke pravilno odlagamo.

V ekološko vrečko gospodinjstva skupaj odlagajo vso kovinsko, plastično, papirno in sestavljeno embalažo (tetrapak) in jo na dan odvoza,

to je vsak drugi petek, postavijo na mesto običajnega zabojnika za odpadke.

Po novem odpadke odvažamo vsak petek, in sicer izmenično mešane odpadke in odpadno embalažo.

V ekološko vrečko ne odlagamo stekla in steklene embalaže ter odpadnega papirja. Te odpadke občani odložijo na ekoloških otokih, ki jih je v občini Cerklje že 26.

Kaj torej sploh še odlagamo v običajne zabojnike?

Odlagamo tiste odpadke, ki se jih ne da predelati: povišen papir, lepilne trakove, celofan, fotografije, tapete, kasete, zgoščenke, ogorke cigaret, ostanke pometanja, plenice, sanitarne izdelke,

vrečke sesalcev, ogledala, manjše količine keramike, porcelan, šiviljske ostanke.

V pomoč pri tem, ali se izdelek lahko predela, so nam tako imenovani ekološki znaki na izdelkih. Ekološke oznake se na izdelkih pojavljajo v obliki grafičnih znakov in logotipov. Nanašajo se lahko na sam izdelek ali na embalažo izdelka. Če je izdelek označen z ekološkim znakom, ga ne odložimo v običajen zabojnik, pač pa ločeno v ekološko vrečko oziroma v zabojnike za ločeno zbiranje odpadkov.

Ločeno zbiranje od vrat do vrat želimo postopno uvesti tudi v ostalih občinah, kjer zbiramo in odvažamo odpadke.

Komunala Kranj

Imate odpadek, pa ne veste, kako ga pravilno odložiti?

Zbirni centri za ločeno zbiranje odpadkov

Zbirni centri za ločeno zbiranje odpadkov predstavljajo korak več k večjemu ločevanju odpadkov. V zbirnem centru ima vsak odpadek svoje mesto, urejen in opremljen je za ločeno zbiranje in začasno hranjenje vseh vrst ločenih odpadkov. Pred vsakim zabojnikom je tabla, kaj spada v določen zabojnik.

Pripeljete in odložite lahko vse vrste odpadkov, kot so: **papir, karton, kartonska embalaža, steklo, steklena embalaža, plastika, plastična embalaža, kovina, odpadna folija, stiropor, leseni odpadki, lesena embalaža, oblačila, tekstil, kuhinjski odpadki, vrtni odpadki, gradbeni material, izrabljeni avtomobilski plašči, gumeni odpadki, odpadno električno in elektronsko opremo, odpadne barve kovine.**

Večino teh odpadkov se lahko predela in ker ste jih oddali ločeno, ne bodo končali na odlagališču, pač pa v predelovalni industriji.

Brezplačno lahko pripeljete **kosovne odpadke.**

V posebnem zaprtem prostoru zbiramo tudi **nevarne odpadke**, kot so: zdravila, čistila, barve, laki, lepila, umetne smole, pršivke, odpadno jedilno in motorno olje, baterije, akumulatorji, pesticidi, kemikalije, flourescentne cevi.

Ti odpadki vsebujejo nevarne snovi, ki ob nepravilnem odlaganju lahko resno ogrožajo zdravje ljudi in škodujejo okolju. Odložiti jih moramo ločeno, ne smemo jih odlagati skupaj z drugimi odpadki. Zahtevajo poseben način ravnanja, potrebno jih je strokovno uničiti, zato jih ne odlagamo na odlagališče nenevarnih odpadkov.

Poleg vsega pa lahko pripeljete vse ostale **mešane komunalne odpadke, ki jih tudi odlagate v vaše običajne zabojnike.** Ti odpadki so zmes vseh nenevarnih odpadkov, ki se jih ne da ločeno zbrati. To so odpadki, ki se jih ne da predelati, bodisi ker vsebujejo preveč ne-

čistoč (npr. folija oziroma embalaža, onesnažena z ostanki vsebine, zemlje, betona), vsebujejo preveč komponent (npr. avtomobilsko steklo) ali pa še ne obstaja ustrezna tehnologija predelave (npr. steklena volna). To so vsi ti isti odpadki, ki ne sodijo ne med ločene odpadke, ne med kosovne in ne med nevarne. Te odpadke odložimo na odlagališče nenevarnih odpadkov.

Kje so urejeni zbirni centri in komu so namenjeni?

Zbirni center pri odlagališču odpadkov Tenetiše je namenjen občanom Kranja, Šenčurja, Cerklje, Preddvora, Naklega in Jezerskega. Odpadke lahko pripeljete vsak delovni dan, od ponedeljka do sobote, od 7. do 20. ure (v zimskem času do 18. ure).

Zbirni center Zarica (Savska loka, pri Centralni čistilni napravi Kranj) je namenjen občanom Kranja. Odpadke sprejemamo vsak delovni dan, od ponedeljka do petka, od 13. do 20. ure (v zimskem času od 12. do 19. ure) in v soboto od 8. do 13. ure.

Zbirni center Remont, ki je namenjen občanom Jezerskega, odpadke sprejema vsak ponedeljek od 18. do 19.30 in v petek od 16. do 19. ure (od junija do avgusta od 18. do 21. ure).

Zbirni center Šenčur (ob Velesovski cesti) je namenjen občanom Šenčurja, kamor občani lahko pripeljete odpadke vsak petek od 13. do 20. ure (v zimskem času od 12. do 19. ure) ter vsako soboto od 8. do 13. ure.

Zbirni center Cerklje (ob novem Gasilskem domu), ki je namenjen občanom občine Cerklje na Gorenjskem, odpadke sprejema vsak petek od 13. do 18. ure in vsako soboto od 8. do 13. ure.

V izgradnji pa je tudi že zbirni center v občini Naklo.

Ločnikovi: Ekološka vrečka

Komunala Kranj

Ločnikovi: odlagališča Tenetiše

Komunala Kranj

Odlagališče odpadkov Tenetiše bomo morali s 15. julijem 2009 zapreti. Odpadke iz vseh šestih občin, ki sedaj odlagajo odpadke v Tenetišah (Mestna občina Kranj ter občine Cerklje, Šenčur, Preddvor, Naklo, Jezersko), bomo morali odlagati na druga odlagališča. Stroški priprave odpadkov, prevoza in odlaganja se bodo zato zelo povečali. Še pomem-

nejša bo postala količina odpadkov, ki se bo odlagala. Manj odpadkov bomo morali prepeljati in odložiti na odlagališče, manjši bodo stroški. Čedalje pomembneje bo, da se vsi znebimo stare navade, ko smo odpadke metali v isti koš za smeti in da začnemo odpadke dosledno ločevati.

Zbirni center Zarica

AKTUALNO, MNENJA

Soglasni o lokaciji Exoterm

Pogovor z Damijanom Pernetom, županom Mestne občine Kranj in predsedujočim konzorciju CERO, o aktualni temi ravnanja, predelave in odlaganja gorenjskih odpadkov.

SUZANA P. KOVAČIČ

Ali je potrjeno, kje se bo gradila sortirnica odpadkov in v nadaljevanju regijski center za mehansko-biološko obdelavo odpadkov? Na koliko je ocenjena naložba? Kakšni so realni roki za izvedbo projektov?

"V skladu z Operativnim programom odstranjevanja odpadkov s ciljem zmanjšanja količin odloženih biorazgradljivih odpadkov, ki ga je marca 2008 sprejela Vlada Republike Slovenije, se je za objekt mehansko-biološke obdelave (MBO) odpadkov določila lokacija Exoterm v Mestni občini (MO) Kranj. V MO Kranj in njeni okolici tudi nastaja največji del gorenjskih odpadkov. Naložba v MBO bo stala okoli 20 milijonov evrov. Predvidena oddaja vloge za evropska sredstva je druga polovica letošnjega leta, predviden začetek obratovanja objekta MBO pa v letu 2013."

Ali imate pri tem, kar ste pravkar povedali, konsenz županov občin, ki so povezane v konzorcij?

"Lokacijo Exoterm v Mestni občini Kranj za objekt MBO je soglasno, brez glasu proti, potrdil konzorcij CERO, ki ga sestavljajo župani vseh gorenjskih občin. Pričakujem, da bomo vsi premgli dovolj smelosti in zaupanja, da bomo to svojo soglasno odločitev pripeljali do uresničitve in s tem rešili problem ravnanja z odpadki na Gorenjskem."

Če projekta ne boste izvedli v rokih, ali boste izgubili po-

Damijan Perne / FOTO: TINA DOKL

memben delež denarja iz evropskih kohezijskih sredstev?

"Če se projekt ne bo izvedel, seveda tvegamo izgubo evropskih sredstev, Gorenjska pa bi s tem izgubila nadzor nad ravnanjem z lastnimi odpadki, tudi nadzor nad ceno ravnanja z odpadki."

Ali projekt regijskega centra za ravnanje z odpadki predvideva tudi sežigalnico? Do tega so na primer prebivalci Naklega, Struževa in okoliških vasi skeptični, ker naj bi po podatkih, s katerimi razpolagajo, sežigalnica škodljivo vplivala na zdravje ljudi.

"Sežigalnica ni predvidena nikjer na Gorenjskem, niti na območju Exoterma ne. Sežig določenega dela gorenjskih odpadkov je predviden zunaj Gorenjske. Za sežigal-

nico na Gorenjskem ni dovolj denarja, niti politične odločitve v tej smeri ni, niti se za to ne pripravlja nikakršna dokumentacija."

Na vseh dosedanjih lokacijah z načrti gradnje regijskega centra niste prepričali okoliških ljudi. Nasprotno. Kritika gre seveda tudi na nekdanji občinski strukturi, ki očitno nista imeli vizije ravnanja z odpadki ali pa je nista pravilno predstavili ljudem. A vendarle, vi ste v tem trenutku tiisti, ki morate rešiti situacijo.

"CERO Gorenjske obstaja od leta 1996, a se do leta 2008 ni zedinil o izvedljivi rešitvi. Z odločitvijo MO Kranj, CERA, Ministrstva za okolje in prostor ter Vlade Republike Slovenije, ki je potrdila operativni program ravnanja

z odpadki, smo prišli do podlage za izvedbo vseh postopkov za pridobitev evropskih sredstev in postavitve objekta MBO. V tem trenutku nas čaka še izvedba dogovorjenega, ki poteka v skladu s terminskim planom. Vsakršno odstopanje od začrtane poti bi pomenilo resne težave, tudi finančne, pri zagotavljanju učinkovitega ravnanja z odpadki na Gorenjskem."

Kam bo Komunala Kranj odvažala odpadke po 15. juliju 2009 iz občin Kranj, Šenčur, Jezersko, Preddvor, Naklo in Cerklje?

"Po operativnem programu odstranjevanja odpadkov je kot "matična" deponija Komunale Kranj predvidena deponija Kovor v Trziču. Postavitev regijskih objektov (MBO v Kranju, deponiji Kovor in Mala Mežakla) pomeni solidarnost znotraj Gorenjske regije, da kot celota skupaj rešujemo problem odpadkov."

Za občane teh občin odvoz odpadkov na bolj oddaljeno deponijo zagotovo pomeni višji znesek na položnicah. Cena bo višja, za koliko?

"Stroški ravnanja z odpadki se bodo letos povišali v vsakem primeru. Povišanje gre na račun višjih okoljskih standardov, ki smo jih sprejeli z vstopom v EU. Zavedati se moramo, da od odpadkov v prihodnje ne bo mogoče samo odlagati, pač pa jih bo prej potrebno predelati. Predelava pa je draga, zato se bodo povišale tudi cene ravnanja z odpadki. O konkretnih podražitvah bo odločal občinski mestni svet na majski seji."

Janez Štular, župan občine Naklo: "Seznanjen sem, da zasebno podjetje ponuja Komunalni Kranj odvzem odpadkov, ki jih zaenkrat odlaga v Tenetišah, za 80 evrov na tono. Ta trenutek nimamo na izbiro boljše rešitve. Vodstvo konzorcija CERO je krivo, da se zadeva ne rešuje dovolj hitro. Ne sklicuje niti sestankov gorenjskih županov, nekateri pa razmišljajo po svoje. Gorenjska bi morala sama razrešiti problematiko ravnanja z odpadki, da bi si zagotovila čimbolj zmerne cene za storitve zbiranja, sortiranja in odlaganja odpadkov." S. S.

Župan občine Jesenice Tomaž Tom Mencinger: "Datum 15. julij, ki ga je določila država, se nezadržno približuje in bojim se, da bo 16. julija veliko gorenjskih občin imelo težave ... Na Jesenicah imamo to prednost, da imamo svojo, urejeno deponijo Mala Mežakla. Poskrbeti bo treba še za sortiranje odpadkov, potrebujemo pa tudi točen dogovor, kje na Gorenjskem bo stal obrat za mehansko biološko obdelavo odpadkov." U. P.

Ena najbolje urejenih deponij

Po 15. juliju naj bi na Malo Mežaklo dovažali odpadke iz občin UE Jesenice, Radovljica in Škofja Loka.

URŠA PETERNEL

Jesenice - Na deponijo Mala Mežakla trenutno dovažajo odpadke iz občin Jesenice, Kranjska Gora, Žirovnica, Radovljica in Bohinj, je povedal Aleksander Kupljenik, direktor javnega komunalnega podjetja Jeko-In Jesenice. Podjetje Jeko-In je najemnik deponije, medtem ko so lastnice deponije tri občine zgornje Gorenjske - Jesenice, Kranjska Gora in Žirovnica. Mala Mežakla je ena najbolje urejenih deponij v državi, za obratovanje pa ima vsa potrebna dovoljenja. V operativnem programu države naj bi po 15. juliju letos postala center prvega reda in na njej naj bi odlagali odpadke iz občin in upravnih enot Jesenice,

Radovljica in Škofja Loka. Kot je povedal Aleksander Kupljenik, so pisne namere, da bi po 15. juliju začeli dovažati odpadke, prejeli iz občin Škofja Loka, Železniki, Gorenja vas - Poljane, Žiri, Radovljica in Bohinj in tem občinam so tudi že poslali pogodbe. Po pogodbi cena za odlaganje tone odpadkov za omenjene občine znaša 85 evrov, temu pa je treba prišteti še takso za obremenjevanje okolja, ki znaša nekaj manj kot 17 evrov. Kot je povedal Kupljenik, pa zanimanje za dovoz odpadkov izražajo tudi druge občine, ne le z Gorenjske. Od gorenjskih občin je interes pokazala občina Kranj. "Kot CERO dihamo en zrak na Gorenjskem, zato iščemo rešitve problema odpadkov na ravni

Deponija Mala Mežakla je trenutno zapolnjena manj kot 40-odstotno. Prostora je še za vsaj trideset do štirideset let.

regije. Če bodo lastniki deponije to potrdili, lahko prevzamemo tudi del odpadkov iz Kranja," je povedal Kupljenik. Vendar pa naj bi šlo le za manjši del že sortiranih odpadkov. Tudi sicer bo v prihodnje sortiranje odpadkov nujno, na Mali Mežakli se že pripravljajo na ureditev sortirnice, ki naj bi bila urejena najkasneje v letu dni. Na ta način bodo količino odloženih odpadkov zmanjšali za

četrtino. Najkasneje v dveh do treh letih pa naj bi zaživel tudi obrat za mehansko biološko predelavo odpadkov (lokacija še ni določena, obstaja pa možnost, da bi ga uredili prav na Mali Mežakli). S tem naj bi se letna količina odloženih odpadkov s sedanjih trideset tisoč ton zmanjšala le še na pet tisoč ton. Po izračunih naj bi bilo torej na Mali Mežakli prostora še za vsaj trideset do štirideset let. "Vsekakor je nujno zmanjševanje količine odloženih odpadkov, zato je treba čim prej urediti sortirnico in obrat za mehansko biološko predelavo odpadkov," je poudaril Kupljenik. Kot je dodal, se je treba zavedati, da je deponijski prostor v teh časih dobesedno "zlata vreden".

Na deponijo Mala Mežakla naj bi letos pripeljali okrog 30 tisoč ton odpadkov. / FOTO: ANKA BULOVEC

POGOVOR

Cene lahko višje tudi do trikrat

"Ne glede na to, da bomo s 15. julijem zaprli odlagališče odpadkov v Tenetišah, zagotavljam občanom, da bomo po 16. juliju 2009 še vedno nemoteno odvažali odpadke," pravi Ivan Hočevar, direktor Komunale Kranj.

SUZANA P. KOVAČIČ

Kako bo potekala sanacija odlagališča odpadkov v Tenetišah?

"Na območju odlagališča bo ostal zbirni center za ločeno zbiranje odpadkov, kamor bodo občani lahko še vedno pripeljali vse vrste odpadkov: nevarne, kosovne in druge odpadke, ki se jih ne sme odlagati v običajne zabojnike za mešane komunalne odpadke. Po zaprtju bo morala Komunala Kranj kot upravljavec odlagališča še najmanj deset let spremljati razmere in stanje na odlagališču. V ta namen je že v izdelavi projekt zapiranja odlagališča, v katerem bodo podane rešitve izcedne vode, posodobitev odplinjanja, fazno zapiranje aktivnega odlagalnega polja s folijo in rekultivacijo, izvedba dodatnih vrtin za opazovanje podzemnih vod ter posodobitev zbirnega centra za ločeno zbiranje odpadkov.

Župan Mestne občine Kranj je po t. i. Poravnavi iz postopka mediacije ustanovil mešana Komisijo za nadzor zapiranja odlagališča Tenetiše, ki je sestavljena iz predstavnikov MO Kranj, Komunale Kranj, predstavnikov občin Šenčur, Naklo, Preddvor, Cerklje in Jezersko ter predstavnikov krajanov Tenetiš. Stroške vseh aktivnosti postopnega zapiranja je v tem trenutku težko oceniti, okvirno naj bi to znašalo 2,06 milijona evrov. Nekaj denarja bo prispevala Komunala Kranj iz amortizacije, za preostali del bo treba denar še poiskati."

Cene odvoza in odlaganja odpadkov bodo po 15. juliju letos, ko se bo odlagališče Tenetiše zaprlo, zagotovo višje. Za koliko?

"Stroški priprave odpadkov, prevoza in odlaganja se bodo zelo povečali, zato se bodo cene morale spremeniti.

Pripravljamo predlog za povišanje cen, zelo okvirno lahko rečem, da bodo višje za 2,5- do 3-krat. Do potrditve predloga nove cene je dolga pot. Cene osnovnih komunalnih storitev so podvržene Zakonu o kontroli cen. Najprej moramo pridobiti soglasje lokalne skupnosti. Pridobiti moramo tudi pozitivno strokovno mnenje Ministrstva za okolje in prostor, nato pa predhodno soglasje k cenam s strani Ministrstva za gospodarstvo. Šele potem gre zadeva v obravnavo na Vlado RS, ki da predhodno soglasje k povišanju cen. Cene se lahko uveljavijo po enem mesecu od sprejetja sklepa Vlade."

Bralci pogosto sprašujejo, zakaj je manj odvozov smeti na teden, cene pa zato niso nižje. Lahko pojasnite to?

"Gospodinjstva plačujejo zbiranje in odvoz odpadkov, deponiranje odpadkov ter

okoljsko dajatev za onesnaževanje okolja zaradi odlaganja odpadkov. Osnova za zbiranje in odvoz odpadkov je število oseb v gospodinjstvu. Osnova za deponiranje in okoljsko dajatev pa velikost zabojnika in število mesečnih odvozov. Ker je trenutno cena odlaganja relativno nizka, zmanjšanje števila odvozov na mesec nima velikega učinka. Trenutno se je občanom Kranja zaradi uvedbe odvoza enkrat na teden znesek na položnici zmanjšal za manj kot dva evra. To velja v primeru, ko ima gospodinjstvo 240-litrski zabojnik. Pri 120-litrskem zabojniku je učinek manjši. Večja razlika v izdatkih se bo pokazala po 15. juliju 2009, ko se bo cena deponiranja odpadkov zelo povečala. Občani Kranja bodo, ker odpadke namesto dvakrat na teden odvažamo enkrat na teden, na položnici imeli približno za 10 evrov manjši znesek."

Novost so ekološke vrečke, ki ste jih poslali vsem gospodinjstvom v občini Cerklje. Bodo temu zgledu sledile tudi druge občine?

"V vseh občinah imamo skladno z zakonodajo zagotovljeno ločeno zbiranje odpadkov na način, da imamo na 5000 prebivalcev en zbirni center za ločeno zbiranje odpadkov. V teh dneh se odpira tudi zbirni center v Naklem. Drugi nivo so ekološki otoki po normativu na 500 prebivalcev en otok. V vseh občinah, z izjemo Naklega, ta normativ presežemo. A tudi v Naklem bomo v kratkem uredili nove ekološke otoke. Odločili smo se še za en korak več za zbiranje odpadkov na izvoru: to je ločevanje odpadkov s prozorno, t. i. ekološko vrečko po sistemu od vrat do vrat. Najprej se je na idejo t. i. ekološke vrečke odzvala občina Cerklje; vsako gospodinjstvo je brezplačno že prejelo paket, v katerem je

dvajset vrečk, kar naj bi bilo dovolj do konca leta. Odvoz ekološke vrečke namreč izvajamo vsak drugi petek. O tem se pogovarjamo tudi v drugih občinah s ciljem, da ljudem še bolj približamo ločeno zbiranje odpadkov. Največji zalogaj bodo večstanovanjski objekti. Naslednji korak ločevanja embalaže in drugih odpadkov za nadaljnjo predelavo pa bo sortirnica, ki je v načrtih."

Od prvega januarja 2010 bomo morali ločevati tudi biološke odpadke. Ste pripravljani na to?

"Res je. Do konca letošnjega leta moramo doseči, da v odloženih odpadkih ne bo več kot 28 odstotkov biološko razgradljivih odpadkov. V preteklem letu smo že poskušali animirati ljudi s kompostniki, ki smo jih oddajali za minimalno plačilo. Moram reči, da se je kar obneslo."

Ah, ti odpadki

Mali koraki, dober začetek - kako naprej.

Mediji nas vsak dan obsipavajo s pojmi, kot so onesnaževanje okolja, toplogredni plini, varčevanje z energijo, sprememba ozračja zaradi človekovih posegov v okolje, onesnažena podtalnica in še bi lahko naštevali. Hkrati pa nas opozarjajo na vse več ekoloških katastrof, ki se dogajajo tudi pri nas v Sloveniji. Ena izmed odmevnejših problematik so odpadki, ki pri ljudeh vzbujajo odpor zaradi smradu in videza okolice, saj to vpliva na njihovo bivalno okolje in kakovost njihovega življenja, kljub dejstvu, da vsak izmed nas ustvari kar precejšnjo količino letno. Po drugi strani pa radi ljudje te iste moteče odpadke brez zadržkov odvržejo v naravo.

Vprašanje je, kaj narediti z odpadki, da bo njihov vpliv na onesnaževanje okolja čim manjši. Količina odpadkov, ki nastaja okrog nas, je pogojena z našo kupno močjo, standardom, navadami in ozaveščenostjo.

Posledično se sprašujemo, kako lahko mi sami prispevamo k zmanjševanju odpadkov. Odgovor je lahko preprost:

- Tako, da zmanjšamo količino odpadkov, namenjenih za odlaganje na izvoru, se pravi da vsak posameznik doma ustrezno ločuje odpadke.
- Tako, da poskrbimo za čim večji delež recikliranja odpadkov, kar pa na lokalni ravni pomeni, da komunalno podjetje zagotovi, da ločeno zbrani odpadki občanov končajo v sortirnih centrih.

To lahko zagotovimo z vzpostavitvijo in doslednim izvajanjem ločenega zbiranja odpadkov. Ločeno zbiranje odpadkov pomeni zbiranje posameznih frakcij: plastične embalaže, kovinske embalaže, papirja, stekla, odpadne elektronske opreme, nevarnih odpadkov, bioloških odpadkov in lesa oziroma lesne embalaže. Z izločanjem posameznih frakcij iz komunalnih odpadkov tako maksimalno zmanjša-

Eko otok

mo količino nekoristnih odpadkov, ki so namenjeni končnemu odlaganju in ki posledično zasedajo naša prenatrpana odlagališča.

V občini Radovljica smo sistem ločenega zbiranja začeli uvajati že v letih 1995 in 1996 s postavitvijo prvih ekoloških otokov za zbiranje papirja in stekla ter postopoma dopolnjevali sistem z zabojniki za ločeno zbiranje plastike in kovin. Danes je oddaja ločenih frakcij možna na 136 lokacijah v občini. V letu 2008 smo s tem sistemom zbrali 580 t ločenih frakcij.

Na Zbirnem centru Radovljica, ki je bil zgrajen v letu 2005, je možna brezplačna oddaja kosovnih odpadkov, odpadne elektronske in elektronske opreme in posebnih in nevarnih odpadkov za gospodinjstva. Da bi uresničili cilj čim boljšega ločevanja kosovnih odpadkov, smo v letu 2007 uvedli zbiranje kosovnih odpadkov po sistemu individualnega naročanja od vrat do vrat. Na ta način in z zbiranjem

na zbirnem centru Radovljica smo v letu 2008 zbrali in ločeno oddali 450 ton kosovnih odpadkov, lesa ter odpadne elektronske in elektronske opreme. Na leto tako zberemo na prebivalca 56 kg ločenih frakcij, ki se nadalje reciklirajo.

Kako naprej

V skladu z Operativnim programom odstranjevanja odpadkov v Sloveniji s ciljem zmanjševanja količin biorazgradljivih odpadkov občina Radovljica sodi v prispevno območje Odlagališča Mala Mežakla, kamor se že sedaj odlagajo komunalni odpadki iz območja občine. Po 15. juliju 2009 je odlagališče Mala Mežakla opredeljeno kot regijsko odlagališče 1. reda, v konceptu katerega je vključenih okrog 108 tisoč prebivalcev območja gornje Gorenjske regije z območje UE Škofja Loka.

Poseben problem tako pri nas kot na ostalem delu Gorenjske predstavljajo biološki ali organski od-

KOMUNALA RADOVLJICA, d.o.o.
Ljubljanska cesta 27
4240 RADOVLJICA
tel.: 04/537 01 11,
fax: 04/537 01 12
www.komunala-radovljica.si

padki, ki predstavljajo približno 40 odstotkov odloženih odpadkov v komunalnih odpadkih in se še nikjer, razen v Škofji Loki, ne zbirajo ločeno zaradi problema nadaljnje obdelave. Pomešani z drugimi komunalnimi odpadki povzročajo velike količine toplogrednih plinov, nastajanje nevarnih organskih kislin ter smradu na odlagališčih.

Eden izmed ciljev Operativnega programa odstranjevanja odpadkov v Sloveniji, ki pa ga še nismo dosegli, je torej zmanjševanje količine bioloških odpadkov v zahtevanem obsegu. Delno smo izločanje bioloških odpadkov začeli spodbujati z akcijo kompostiranje na domačem vrtu, v kateri smo 1.200 gospodinjstvom razdelili kompostnike za kompostiranje na domačem vrtu. Akcijo bomo letos ponovili. Projekt zbiranja in odvoza bioloških odpadkov pa se bo v skladu z zakonodajo na območju občine Radovljica začel izvajati samo v zgoščenih in strnjelih naseljih v Radovljici, Lescah, Begunjah in Kropi. Povsod drugod bo obvezno lastno kompostiranje.

Zbirni center Radovljica je odprt:

- ponedeljek, torek, četrtek in petek od 8. do 14. ure,
- sreda od 8. do 18. ure • sobota od 8. do 12. ure.

Dežurni vodovodni monter GSM: 031/210-023.
Pokopališko-pogrebna služba GSM: 041/655-987.

POGOVOR, PISMA

Ivan Hočevar | FOTO: TINA DOKL

V letu 2007 smo začeli s poskusnim kompostiranjem bioloških odpadkov. S strani Ministrstva za okolje in prostor smo pridobili okoljevarstveno dovoljenje za malo kompostarno. Mala kompostarna je namenjena kompostiranju odpadkov rastlinskega izvora iz vrtov in javnih zelenih površin. Kompostirajo se biološko razgradljivi odpadki, zbrani v zbirnih centrih za ločeno zbiranje odpadkov, ter zeleni vrtni odpadki iz javnih površin, ki nastane pri izvajanju dejavnosti urejanja

javnih površin Komunale Kranj. Veste, ni problem, da česa ne bi zmogli narediti, problem je, kdo bo pokrival vse te stroške, tudi za odvoz bioloških odpadkov v nadaljnjo predelavo.

Zakaj so projekt regijskega centra za ravnanje z odpadki uspešno rešili v Savinjski dolini in zakaj temu na Gorenjskem nismo kos?

"Za razliko od kranjske občine v celjski občini že trideset let gojijo poseben odnos z okoliškimi prebivalci. Tride-

set let so načrtno kupovali vsak kvadratni meter zemljišča, ki je bil na razpolago, zato danes nimajo problemov z ljudmi. Ustvarili so si pogoje za to: imeli so lastno zemljišče, lokalnemu prebivalstvu pa so uresničili marsikateri projekt za boljše kakovost življenja. V Kranju pa so bile različne obljube, od tega, da bodo dobili "zlate" pločnike, do tega, da se bo odlagališče v Tenetišah zaprlo. Ni bilo konsistentne politike, usmerjene v en cilj, zato je nazadnje prišlo do toliko različnih resnic."

PREJELI SMO

Ali je to res mogoče

Prebivalci Struževega, Police, Okroglega in Naklega smo že veliko pisali o nameravani selitvi centra za odpadke iz Tenetiš na Polico. Lani so trije "gospodje oblastniki" kar brez nas, ki tu živimo, enostavno podpisali dogovor o umestitvi regijskega centra za ravnanje z odpadki na to novo lokacijo, ki leži na meji med kranjsko in nakelsko katastrsko občino, kjer so omenjene vasi, Struževo pa je del kranjske občine.

Tako pravico in odločanje o našem okolju in življenju pa so si sedaj prilastili še gorenjski župani. Na sestankih CERA vsi, razen dveh, dvigajo roke za Polico, čeprav se še ni zgodilo, da bi kdo od njih govoril z nami, ki tu živimo. Kranjskim podžupanom pa smo na sestanku, ki smo ga mi predlagali, našli vse vzroke, zakaj smo proti centru za odpadke, t. j. največjemu onesnaževalcu okolja. O tem smo že veliko pisali v Gorenjskem glaslu. Kdo pa ne bi dvignil roke zato, da se znebi vseh smeti. Torej gorenjski župani na zaprtih sejah odločajo o našem okolju in življenju. Ali sploh vedo, da

Ustava vsem Slovincem zagotavlja pravico do zdravega življenjskega okolja. Zakaj novinarji ne morejo prisostvovati njihovim sestankom. Odgovorni celo izjavljajo, da sklepi CERA ne smejo priti v javnost, ker se bo civilna iniciativa takoj dvignila. Zakaj nas ne vabijo na sestanke in kaj skrivajo pred nami? Tako imamo občutek, da je CERO celo nad ministrstvom in nad Ustavo, kot da so oni zakonodajalci. Kje je pravica do dostopa informacij javnega značaja? Na Polici ne bi bilo ogroženih le nekaj hiš, ampak kar štiri vasi z okoli 700 prebivalci. Upamo si trditi, da bi "dobrote" centra občutili tudi prebivalci severozahodnega dela Kranja, vse do hotela Creina, Gimnazije, trgovskega centra Lidl in Gorenje Save. Treba je preštudirati strokovno študijo iz leta 1998, iz katere vse to izhaja. Čudi nas, da so se kranjski občinski možje odločili za to lokacijo, saj so jo strokovnjaki leta 1998 opustili. Civilna iniciativa zastopa vseh 750 podpisnikov, ki smo jih zbrali ob spornem podpisu dogovora in poslali na vse institucije, ki bi nam lahko pomagale pri rešitvi problema. Ali časi diktature še niso minili, ali bodo tudi danes zaprli nas, ki se v imenu občanov Naklega in Struževega borimo za čisto življenjsko okolje, kot

so vodilni naredili že takrat, ko so Nakljancem vsilili asfaltno bazo. Povejte nam, ali smo mi, ki tu živimo, brez državljanjskih pravic, da o splošnih človekovih sploh ne govorimo. Zakaj nas zavajate, da bi bila na Polici samo sortirnica odpadkov v Exotermu. Le kako bi ta stavba vsak dan sprejela za cel stadion smeti, kolikor jih napovedujete. Hiše na robu okrogelske dobave pa bi bile skoraj del smetišča. Ali bo res vso dejavnost prevzela kranjska Komunala, ali bo res eden od občinskih mož postal direktor? Ali res vsega tega javnost ne sme izvedeti? Morda nam ne bi bilo treba vsega tega spraševati, če bi novinarjem pustili do informacij. Ali se bomo morali poslužiti istih metod, kot so se jih Tenetišani? Zakaj skušate smeti pripeljati v tako poseljeno območje, blizu mesta in vasi, če pa so strokovnjaki že potrdili obstoj primernejših, manj poseljenih lokacij.

ZA CI NAKLO-STRUŽEVO
VINKO UŠENIČNIK IN
MARA ČRNILEC

WWW.GORENJSKIGLAS.SI

Smeti odlagajo v raznobarvne zabojnike

O gospodarjenju z odpadki v občini Škofja Loka župan Igor Draksler

Občina Škofja Loka je med prvimi uvedla ločeno zbiranje odpadkov. Kako uspešno poteka? Kako (hitro) so se na ta režim privadili občani?

"Projekt ločenega zbiranja odpadkov na izvoru bo za območje Škofje Loke zaokrožil deseto obletnico. Lahko se pohvalimo, da smo bili med prvimi na Gorenjskem in v Sloveniji. Resda, da v začetku ni šlo brez težav, a če se ozremo nazaj, je uspeh povsem konkreten, viden in merljiv. "Življenjsko dobo" deponije v Dragi smo tako lahko ustrezno podaljšali in ustrezno uredili do zadnjega zakonskega roka, ko bi jo morali zapreti ne glede na razpoložljiv prostor. Poleg tega je bil to velik prispevek k ekološkemu sonaravnemu razvoju in okoljski odgovornosti. Večina naših občanov je novi program hitro sprejela. Sedaj odraščajo že generacije, ki se sploh ne spomnijo več časov, ko so krajevne skupnosti skrbele in plačevale odvoz nabito polnih in zarjavelih velikih kontejnerjev, iz katerih je štrlela vsemogoča šara. Lahko zatrdimo, da smo v Škofji Loki s sprejetjem take odločitve in z uvedbo raznobarnih zabojnikov, v katere urejeno odlagamo ločene frakcije, tudi miselno stopili v 21. stoletje in v

"Evropo", katere eno temeljnih vodil je tudi trajnostni razvoj. Vendar se ne smemo ustaviti: vemo, da imamo pri gospodarnem ravnanju z odpadki še nekaj rezerv. V prihodnje nameravamo zgraditi še en sodoben zbirni center za različne frakcije odpadkov, obstoječega v Dragi pa bomo najverjetneje nadgradili v moderno sortirnico odpadkov. S tem se bo strošek transporta ostanka odpadkov in odlaganje tega ostanka še nekoliko zmanjšal, rezultati pa bodo znova opazni tako pri ceni, predvsem pa v čistšem okolju."

Vaša občina je za komunalne investicije kandidirala za evropska kohezijska sredstva. Za kolikšen denar gre in kako daleč ste prispeli v postopku kandidature?

"Za evropska kohezijska sredstva kandidiramo skupaj z drugimi škofjeloškimi občinami. Gre namreč za skupen projekt občin Škofja Loka, Železniki, Gorenja vas - Poljane in Žiri z naslovom "Ureditev porečja Sore". Zajema oskrbo z vodo ter odvajanje in čiščenje odpadnih voda na Škofjeloškem in glede na večinski delež investicij v skupnem projektu je

naša občina nosilka projekta. Vloga za investicije na področju oskrbe s pitno vodo se sicer trenutno dopolnjuje v skladu z navodili Ministrstva za okolje in prostor. Vlogo za investicije v kanalizacijo in čistilne naprave pa je že bila pregledana na ministrstvu za okolje in je sedaj v pregledu na Službi vlade RS za lokalno samoupravo in regionalno politiko. Ob sodelovanju vseh udeleženih občin in pomoči koordinatorice Razvojnega agencije Sora iz Škofje Loke, ki je igrala aktivno vlogo pri usklajevanju aktivnosti izvajanja projekta, pričakujemo, da bomo še v prvi polovici leta prišli do pozitivne odločbe o evropskih kohezijskih sredstvih. Ta nam bo zagotovila pomembna sredstva za izvedbo vseh investicij na področju kanalizacije in čiščenja odpadnih voda, ki bodo povečale kakovost življenja občanov vseh štirih občin. V skladu z vlogo smo pripravili tudi investicijski program za projekt Odvajanje in čiščenje odpadne vode v porečju Sore. Na podlagi tega je investicijska vrednost investicij celotnega projekta, torej na območju vseh občin, ocenjena na dobrih 29 milijonov evrov. Od upravičenih stroškov za sofinanciranje iz EU Kohezijskega

sklada (24,6 milijona evrov) bo 64,65 odstotka evropskih kohezijskih sredstev, 25,35 odstotka sredstev državnega proračuna in 10 odstotkov zagotovljeno iz občinskih virov."

Kaj vse obsega investicijski program Odvajanje in čiščenje odpadne vode v porečju Sore, ki je predmet kohezijske kandidature?

"Omenjeni investicijski program obsega investicije na področju izgradnje in izboljšave kanalizacijskih sistemov in posodobitev in razširitev čistilnih naprav v porečju Sore občin Škofja Loka, Železniki, Gorenja vas - Poljane in Žiri. Kar se tiče investicij na območju naše občine, gre konkretno za naslednje investicije v kanalizacijo vključno z vsemi potrebnimi objekti: izboljšavo zbirnega mestnega kanala (0,92 km), izboljšavo zbirnega kanala Trata (1,57 km), gradnjo kanalizacije Puštal (2,24 km), gradnjo kanalizacije v naseljih Stara Loka, Virlog, Binkelj, Trnje in Vešter (2,27 km), gradnjo kanalizacije v naseljih Godešič - Reteče - Gorenja vas (5,64 km), gradnjo 6 razbremenilnikov, 3 razbremenilnih, 2 zadrževalnih bazenov ter 7 črpališč, gradnjo ČN Reteče za 2.400

PE (ter razbremenilna cev iz ZBDV in ČN 0,14 km) ter posodobitev in nadgradnjo CČN Škofja Loka na 45.600 populacijskih enot."

Vaše odlagališče odpadkov v Dragi se bo letos zaprlo in pozneje saniralo. Kako boste potem reševali odlaganje odpadkov v občini?

"Zadnja tona ostanka odpadkov bo na odlagališče v Dragi odložena konec junija letos. Takrat bo v zaključni fazi tudi sanacija samega odlagališča. Ločene frakcije odpadkov, ki se bodo zbrale v zbirnem centru, bo izvajalec javne službe (tako kot sedaj) oddajal prevzemnikom. Občina Škofja Loka aktivno sodeluje v konzorciju CERO in si že vseskozi aktivno in konstruktivno prizadeva za oblikovanje enotnega, sodobnega regijskega centra za obdelavo odpadkov in regijsko odlagališče ostanka odpadkov. Ti objekti bodo regijskega značaja in zagotovo ne bodo umeščeni na območju občine Škofja Loka, zato bomo ostanek odpadkov končno obdelali in odlagali zunaj naše občine. Po sprejetem Operativnem programu ravnanja z odpadki bo to regijsko odlagališče II. reda na Mali Mežakli v občini Jesenice."

KAM ODLAGAMO, ANKETA

Borut Sajovic, župan občine Trzic: "Na zgodovino reševanja problematike gorenjskih odpadkov se ne bi oziral. Predlog načrta, ki predvideva sortiranje in mehansko-biološko obdelavo odpadkov v Mestni občini Kranj, odlaganje ostanka odpadkov pa na Mali Mežakli in v Kovorju, se mi zdi sprejemljiv. Priprave na ta projekt potekajo. Ali bomo po 15. juliju v Kovorju vzeli del odpadkov iz Kranja, pa kako bo z novo dovozno cesto do deponije, moramo še razmisliti. Če bo treba, bomo pripravili lokalni referendum. Nujno pa bo ločevati odpadke doma, saj bomo morali od 1. januarja 2010 ločevati biološke odpadke." S. S.

Franc Čebulj, župan občine Cerklje: "Kot župan enako razmišljam kot občan, da bi morali gorenjski župani, predvsem pa nosilci projekta CERO projekt vzeti za svojega, kar bi pomenilo, da bi bil ta že davno nazaj realiziran. Župani majhnih občin smo slepo verjeli besedam "velikih". Sedanja zgodba gre v smer, da nekateri še vedno mislijo, da odgovornost za to nosi Vlada oziroma pristojno ministrstvo, skratka, da bo prišel nek rešitelj od vrha." S. K.

Janko Sebastijan Stušek, župan občine Radovljica: "Žal mi je, da se vse skupaj prepočasi premika, za kar je kriva pretirana birokratizacija postopkov. Še bolj mi je žal, da smo Radovljičani iz teh procesov izpadli. Občina ima v ta namen že opredeljenih 10 hektarov zemljišč, še štirje hektari so v postopku opredeljevanja, a ne verjamem, da lahko v tem mandatu projekt izpeljemo. Ne vem tudi, če je v Kranju dovolj politične volje za to - konzorcij CERO se je, odkar ga sam ne vodim več, sestala le dvakrat. Vsekakor upam, da jim bo uspelo," je povedal radovljiški župan Janko S. Stušek. M. A.

Obljubo morajo držati

V Komisiji za nadzor zapiranja odlagališča Tenetiše so tudi predstavniki krajanov, ki ne dovolijo odstopanj iz dogovora mediacije. Ne bodo dovolili gradnje večje kompostarne oziroma kakršnegakoli novega objekta in ne bodo pristali na podaljšanje obratovanja sortirnice na odlagališču.

SUZANA P. KOVAČIČ

Kranj - Po Poravnavi iz postopka mediacije 28. februarja 2008 so na Mestni občini (MO) Kranj ustanovili Komisijo za nadzor zapiranja odlagališča Tenetiše (Komisija). V Komisiji so predstavniki MO Kranj Kristan, predstavnik Komunale Kranj Primož Bajželj, predstavnik občin Šenčur, Naklo, Preddvor, Cerklje in Jezersko Aleš Puhar ter predstavniki krajanov Marjan Jerele, Tatjana Vidic in Marina Kavčič. "Nadzorujemo način in potek zapiranja obstoječih polj na odlagališču ter odpravo morebitnih škodljivih posledic že zaprtih polj na okolje. Sodelujemo pri vzorčenjih in monitoringu odpadnih voda, zraka, podzemnih voda in imamo pravico zahtevati preverjanje rezultatov vzorčenj pri neodvisnih izvajalcih. Ravno v tem trenutku je v analizi vzorec podzemnih voda," je povedal predsednik Komisije **Marjan Jerele**.

Komisijo so na strokovnem ogledu odlagališča predstavniki komunale seznanili s projektom zapiranja odlagališča nenevarnih odpadkov južnega bloka polja B. "Naša glavna pripomba je bila, naj se polje ne širi proti naselju Mlaka, ampak naj se zaključí prej, saj obstoječi gabariti polja B s predvidenim volumnom zadostujejo za obratovanje odlagališča do zapiranja," je povedal predsednik Komisije **Marjan Jerele**.

Komisija se je doslej sestala petkrat, nazadnje 24. marca letos, ko jim je direktor Komunale Kranj Ivan Hočevar v potrditev predlagal nekaj predvidenih aktivnosti komunale, kot navaja Jerele: "Komunala želi do izgradnje nove sortirnice, najkasneje pa do januarja 2010

Marjan Jerele

uporabljati obstoječi obrat sortirnice v sklopu odlagališča Tenetiše. Predvidena je izgradnja platoja v skupni površini 3000 kvadratnih metrov za reciklažo gradbenega odpada in odpadnega zemeljskega materiala, s katerim bi zapolnjevali posamezne dele odlagališča. Predvidena je tudi izgradnja platoja v skupni površini 1000 kvadratnih metrov za pripravo komposta ali umet-

ne zemljine za končni prekrivni sloj na zaprtem delu odlagališča. Komunala do nadaljnjega želi uporabljati tudi tehtnico v sklopu odlagališča." Komisija je dala predloge v presojo zainteresiranim krajanom Mlake in Tenetiš, **Marjan Jerele** je povzel zaključke: "Predstavniki krajanov se z nobenim od predlogov Komunale ne strinjamo, saj so predlogi v nasprotju z veljavno Porav-

navo iz postopka mediacije. Predlog z novim dovozom odpadnega materiala v enormnih količinah ne upošteva veljavne poravnave iz postopka mediacije. Tega materiala je predvidoma dovolj že na samem odlagališču, nivo polja B, ki je že zdaj previsok, pa naj se ustrezno preoblikuje. Dovažanje kakršnihkoli odpadkov razen nujno potrebnega funkcionalnega materiala je nesprejemljivo. Ne razumemo namena tehtanja, saj se to po veljavnih predpisih opravlja samo na odlagališčih, kjer odpadke še sprejemajo. Naš predlog je, naj se ponovno revidira Projekt zapiranja in rekultivacija odlagališča nenevarnih komunalnih odpadkov Tenetiše, s čimer bo optimirana končna velikost polja B, kar hkrati pomeni, da bodo lahko ustrezno nižji tudi stroški končne ureditve. Obljubili pa so nam, da bo odlagališče s 16. julijem zaprto," je povedal **Marjan Jerele**. Komisija se bo ponovno sestala v naslednjih dneh.

Ena od glavnih pripomb Komisije je bila, naj se polje B ne širi proti naselju Mlaka, ampak naj se zaključí prej.

V Cerkljah prvi uvedli ekološke vrečke

V občini Cerklje so gospodinjstvom že razdelili ekološke vrečke, v katere odlagamo različno embalažo.

SIMON ŠUBIČ

Z majem so v občini Cerklje uvedli ločeno zbiranje različne plastične in kovinske embalaže. V t. i. ekoloških vrečkah gospodinjstva odslej odlagajo odpadke, kot so pločevinke, konzerve, plastenke, jogurtovi lončki in tetrapak embalaža. Papir in steklo je še vedno potrebno odlagati na ekoloških otokih, kjer je še naprej možno tudi odlaganje platenk in pločevink. Za uvedbo ekoloških vrečk so

se v Cerkljah odločili kot prvi od šestih občin, kjer za ravnanje z odpadki skrbi Komunala Kranj. Za tak korak so se po besedah župana **Franca Čebulja** odločili na podlagi rezultatov lanske ankete med občani, ki so se strinjali s predlogom občine, da odvoz komunalnih odpadkov organizirajo na štirinajst dni. Med pripravami na uvedbo novega načina ravnanja z odpadki pa sta se občina in komunalno podjetje dogovorila še za uvedbo ekoloških vrečk, ki jih prav tako odvažajo

na štirinajst dni. "Za poseben odvoz plastične in kovinske embalaže smo se odločili, ker se na ekoloških otokih največ zbere prav teh odpadkov. Nov način odvoza bo vplival tudi na ceno, saj je prej povprečno gospodinjstvo za odpadke plačalo 8,69 evra na mesec, po novem pa 6,79 evra. Taka cena bo držala do 15. julija, do zaprtja deponije Tenetiše. Koliko bomo za odvoz in odlaganje odpadkov plačevali potem, ne ve nihče," je pojasnil **Čebulj**, Cerkljanski župan razmišlja

celo o odvozu odpadkov na vsake tri tedne, kar pa bo izvedljivo samo ob doslednem ločevanju odpadkov v gospodinjstvih. Tem je Komunala Kranj za letošnje razdelila po dvajset brezplačnih stolitrskih ekoloških vreč. "Po naših predvidevanjih jih bo do konca leta zadosti, sicer pa se lahko dokupijo po simbolični ceni 25 centov," je pojasnil **Primož Bajželj**, vodja poslovne enote Komunale v kranjskem komunalnem podjetju.

FOTOREPORTAŽA

Gnilo jabolko za slab tek, polomljen kavč za bolečo hrbtenico

Kljub temu da so bile v številnih krajih Gorenjske pred kratkim čistilne akcije, je ponekod že spet tako nasmeteno, kot da pridne roke ne bi nikoli čistile. Težko je razumeti, da je nekaterim kljub urejenim zbirnim centrom, ekološkim otokom, ekološkim vrečkam kaj malo mar za čisto in urejeno okolje.

Na pokopališčih naj bi bilo urejeno ločeno zbiranje sveč, bioloških in drugih odpadkov. Ali na pokopališču v Šenčurju to ni urejeno, ali pa se ljudje tega ne držijo.

Stanovalci Planine v kranjski občini se pritožujejo, da ljudje kosovne odpadke večinoma pripeljejo od drugod ponoči, ko jih nihče ne vidi, čeprav je v bližini zbirni center Zarica.

Odpadne avtomobilске gume se lahko brezplačno oddajo pri vulkanizerju (vulkanizerji na področju Gorenjske morajo imeti sklenjeno pogodbo s koncesionarjem za ravnanje z izrabljenimi avtomobilskimi gumami) ali pa pripeljejo v zbirni center za ločeno zbiranje odpadkov (brezplačno največ pet).

Do konca letošnjega leta v odloženih odpadkih ne sme biti več kot 28 odstotkov biološko razgradljivih odpadkov. Podatek za Slovenijo za leto 2008: še vedno je bilo 41 odstotkov odloženih odpadkov biorazgradljivih. Zaostanek je tudi v izgradnji objektov za obdelavo biorazgradljivih odpadkov. Posnetek je iz roba gozda na Kokrici pri Kranju.

Velik onesnaževalec so nelegalno odloženi gradbeni odpadki, med nevarnimi odpadki pa azbestna salonitka, pravijo gozdarji iz blejske območne enote Zavoda za gozdove Slovenije, ki so popisali črna odlagališča odpadkov v gozdnem prostoru na Zgornjem Gorenjskem.

V krožišču v bližini Tromeje, lokacije, ki je enkrat že bila predlagana za regijski center za ravnanje z odpadki, je v gozdu veliko smeti. Še največ je bilo pred dnevi odvrženih plastenk, pločevink in plastičnih vrečk.

ZANIMIVOSTI

KRANJ

Obleke iz odpadnih materialov

V Osnovni šoli Simona Jenka Kranj in njenih podružničnih šolah Primskovo, Goriče in Trstenik so imeli nedolgo nazaj eko projekt, v katerem so starejši učenci in učenke izdelovali modna oblačila iz odpadnega materiala. Izbor zanimivih izdelkov, ki so jih učenci ustvarili s podporo učiteljev, je našel svoje mesto na šolski razstavi. S. K.

FOTO: LUKA FLAJNIK

Zbrali največ pločevink

Podružnična šola Besnica je vključena v projekt zbiranja odpadnih aluminijastih pločevink in je pri tem zelo uspešna. Posebej so se izkazali letošnji četrtošolci.

SUZANA P. KOVAČIČ

Kranj - Podružnična šola Besnica se od leta 2007 pridružuje projektu zbiranja odpadnih aluminijastih pločevink, nosilec ekološkega projekta je Interseroh, družba za ravnanje z odpadno embalažo. "Učenci so bili hitro motivirani za zbiranje, dobili smo tudi podporo staršev. Maskoti projekta, gospod Alu Minko in gospa Alu Minka učence spodbujata k zbiranju odpadnih aluminijastih pločevink. Z oddajo pločevink dobimo tudi nekaj denarja, ki ga namenimo v šolski sklad in uresničimo kakšno skrito željo, na primer kupili smo že televizijo in projektor. Učenci delajo tudi plakate na to temo, pišejo zgodbe, pesmice in likovno ustvarjajo," je povedala Maja Nosan, vodja Podružnične šole Besnica. Lani so bili za količino zbranih pločevink celo pohvaljeni. Na 1. mednarodnem tekmovanju v zbiranju odpadnim pločevink so v lanskem šolskem letu osvojili 5. mesto. To predstavlja za šolo velik uspeh, kajti sodelovalo je kar 42 slovenskih šol in tudi vrtci. Tudi letos smo prijavljeni na tekmovanje.

Četrtošolci PŠ Besnica z razredničarko Barbaro Mesec Štular so najbolj uspešen razred na šoli po količini zbranih pločevink.

Četrtošolka Klavdija Jelovčan je prava rekordka, saj je v lanskem šolskem letu zbrala približno 500 pločevink. Povedala je: "Letos sem jih še več. Samo v enem dnevu sem jih v šolo prinesla kar 518. Živim namreč ob ribogojnici in jih zato tudi malce hitreje nabere kot sošolci. Naredila

sem tudi miselni vzorec na temo pločevinka." Četrtošolca Tilen Lotrič in Eva Tratnik sta napisala zgodbo o tem, kako ste se poročila Alu Minko in Alu Minka, Katja Konc in Urška Tepuš pa sta o teh dveh junakih napisali pesmico. In še veliko je teh izvirnih izdelkov učenk in učencev,

saj je v projekt vpeta kar cela šola. "Na šoli imamo štiri zabojnike za zbiranje pločevink," je povedala učiteljica Barbara Mesec Štular. In če morda niste vedeli, energija, ki jo prihranimo z recikliranjem pločevinke, napaja prenosni računalnik enajst ur.

V trgovino z vrečko v roki

Proizvodnja papirnatih vrečk je za okolje še bolj obremenjujoča kot proizvodnja plastičnih. Okolju prijazno bomo ravnali, če bomo z isto vrečko opravili več nakupov.

MARJANA AHAČIČ

"Zanimivo, da v zadnjih letih na spomladanskih čistilnih akcijah nabereimo vse več politrskih plastenk," je po koncu ene od številnih aprilskih čistilnih akcij povedal eden od udeležencev. "Kot kaže, se ljudje odpravijo na oddih v naravo, s seboj vzamejo plastenko s pijačo in jo, ko jo izpraznijo, odvržejo v najbližji jarek ali grmovje ..." Plastični odpadki, opozarjajo

naravovarstveniki, zaradi izjemo dolge dobe razgrajevanja še posebej ogrožajo okolje. Za proizvodnjo ene same plastenke za ustekleničeno vodo porabimo 5 litrov pitne vode, ki konča med odplakami, ter pol litra nafte. Z recikliranjem ene same plastenke bi prihranili toliko energije, kolikor jo za šest ur svetelnja porabi 60-vatna žarnica. Podobno je s priljubljenimi plastičnimi vrečkami, ki jih vsako leto po svetu porabimo

Številne evropske države so že uvedle posebne ukrepe za zmanjševanje števila plastičnih vrečk. Irska je tako z uvedbo posebnega davka na plastične vrečke že pred leti njihovo uporabo zmanjšala za kar 90 odstotkov.

skoraj 1000 milijard, to je več kot milijon na minuto. Velika večina jih konča v naravi, le nekaj odstotkov jih na smetiščih, recikliramo pa jih še manj. Ob tem, odvržejo v okolje, zadržijo številne morske živali in ptice, ki jih zamenjajo za hrano. A plastične vrečke niso edine na listi velikih vsakodnevnih onesnaževalcev - same po sebi namreč okolje obremenjujejo štirikrat manj kot na primer papirnata vrečka, ki se zaradi velike porabe energije in vode ter emisij pri proizvodnji praviloma uvršča med okolju najmanj primerne. Kot najboljšo okoljsko opcijo tako naravovarstveniki uporabnikom predlagajo plastično polietilensko vrečko za večkratno uporabo, seveda,

če jo uporabimo vsaj štirikrat. Opozarjajo namreč na dejstvo, da bi omejevanje uporabe ene vrste vrečk - plastičnih, na primer, lahko sprožila pretirano uporabo drugih. Krivci za onesnaženo okolje zato niso izdelki iz plastike, še najmanj v javnosti v zadnjem času pogosto slabo zapise plastične vrečke. Krivi s(m)o uporabniki, ki še vedno brez pomisleka ob vsakem nakupu sprejmejo ponujeno malo plastično vrečko ali si privoščijo tistih zanemarljivih nekaj centov za večjo. Takšno, ki bi jo ob prihodu domov verjetno brez večjega napora lahko shranili in jo uporabili tudi za naslednji nakup. In za vsaj še tri prihodnje.

K varovanju okolja bi veliko pripomogli, če bi vsako plastenko ali plastično vrečko uporabili večkrat.

Sadjarstvo
Franci Štampar in sodelavci

Nova, posodobljena izdaja z novimi sortami skoraj vseh vrst sadja in z novostmi na področju naravi prijaznega varstva sadnih rastlin.

412 strani, trda vezava
Cena: 33 € + poština

ZA NAROČNIKE GORENJSKEGA GLASA POSEBEN POPUST!

Zelenjavni vrt

Zelenjavni vrt je vir veselja in zdrave, doma pridelane zelenjave. Knjiga dokazuje, da lahko uspešno vrtnarimo brez uporabe kemičnih sredstev.

300 strani, trda vezava
Cena: 28 € + poština

Naročniki knjigo s popustom lahko kupite na CG, Bleiweisova cesta 4 v Kranju (vsak dan od 8. do 19. ure, v petek do 16. ure), jo naročite po tel. št.: 04/201 42 41 ali na narocnine@g-glas.si

Za vas beležimo čas

Gorenjski Glas

V Merkurju brez dividend

Uprava Merkur Group lansko poslovanje ocenjuje za uspešno, kljub temu pa lastniki ostajajo brez dividend.

BOŠTJAN BOGATAJ

Naklo - V Merkurju so lani ustvarili za 241 milijonov evrov kosmatega dobička, kar je 17 odstotkov več kot leto prej, stroški so nižji za tri odstotne točke. Iz poslovanja so pridelali 34 milijonov evrov ali 29 odstotkov, čisti dobiček je zaradi manjše prodaje finančnih naložb in tečajnih razlik znašal 22 milijonov evrov. Kljub temu dividend za lastnike ne bo.

"Čeprav poslovni rezultati lanskega leta izplačilo dividend povsem upravičujejo, smo v vodstvu ocenili, da jih v času zaostrenih razmer na trgu in ob številnih ukrepih za obvladovanje stroškov vseeno ne bomo izplačali," pojasnjuje predsednik uprave Bine Kordež in na naše vprašanje, kako je z odplačevanjem prevzemnih posojil, do-

Bine Kordež / Foto: Gorazd Kavčič

daja: "Odplačevanje poteka v skladu z načrti in ne vpliva na poslovanje Merkur Group."

Lani so v Merkurju prihodke od prodaje povečali za desetino, na 1,267 milijarde evrov. V prvih petih letošnjih mesecih opažajo velike spremembe pri prodaji pod-

jetjem, ki je odvisna od obsega proizvodnje in gradnje, medtem ko so pri maloprodaji le manjša odstopanja. "Dokler se proizvodnja in gradnja ne bosta vrnila na lansko raven, tudi naša prodaja ne more dosegati lanske. Temu ustrezno smo

prilagodili tudi stroške," nam razloži Kordež.

Načrti kljub vsemu ostajajo enaki, saj bodo letos odprli pet novih centrov, v Skopju je že nov Merkur, v Beogradu Big Bang, zato Merkur ostaja eden največjih letošnjih slovenskih investorjev. "Gorenjcem najbližji investiciji sta centra v Vižmarjih in Škofji Loki, ki ju bomo odprli jeseni. Center v Škofji Loki je podoben jeseniškemu, kjer je vsa naša ponudba zbrana na enem mestu," pravi Bine Kordež. V Škofji Loki bo objekt na 6500 kvadratnih metrih s 34 zaposlenimi oziroma 15 več kot trenutno v dveh starejših trgovinah v Škofji Loki (te že prodajajo). Investicija je vredna prek sedem milijonov evrov, poleg Merkurjeve ponudbe pa bosta tu tudi Tuš in poslovalnica Gorenjske banke.

Davčna uprava se je zmotila

Pri 7036 informativnih izračunih dohodnine za samostojne podjetnike ni upoštevala olajšave za vzdrževane družinske člane.

CVETO ZAPLOTNIK

Ljubljana - Davčna uprava je v petek od zunanjega izvajalca prejela podrobno analizo napake. Kot kažejo podatki, je od 11.971 informativnih izračunov dohodnine za samostojne podjetnike, ki so uveljavljali olajšavo za vzdrževane družinske člane, 4935 pravih, to je v skladu s pridobljenimi kontrolnimi podatki in z oddanimi vlogami za upoštevanje olajšave, preostalih 7036 izračunov pa napačnih, ker olajšava ni bila upoštevana. Med 7036 zavezanci z napačnimi izračuni je 1255 takšnih, ki bi ob upoštevanju olajšave morali dobiti nazaj

del dohodnine, 4302 zavezance pa morata zaradi napake dohodnino neupravičeno doplačati. Zavezanci bodo napako davčne uprave "popravili" z ugovorom zoper informativni izračun, v katerem bodo uveljavljali olajšavo za vzdrževane družinske člane. Ugovor morajo vložiti do 12. junija; to lahko storijo osebno na pristojni davčni urad, po pošti ali po elektronski poti prek sistema eDavki.

V davčni upravi se zavezancem opravičujejo za napako, hkrati pa jim obljublja, da jim bodo odmerne odločbe izdali v najkrajšem možnem času po prejetju ugovora.

KRATKE NOVICE

LJUBLJANA

Omejitve pri posojilih za menedžerske odkupe

Vlada je na četrtkovi seji potrdila predlagane spremembe zakona o javnih financah in jih poslala v obravnavo državnemu zboru. S spremembami zakona naj bi zmanjšali tveganje pri upravljanju denarja in bankam, ki koristijo različne oblike državne pomoči, prepovedali sklepanje posojilnih poslov, ki so namenjeni t. i. menedžerskim odkupom lastniških deležev v podjetjih. Prepoved velja tako za nova posojila kot za obnavljanje obstoječih posojil pa tudi za kakršnokoli spreminjanje kreditnih pogojev v korist posojilojemalcev, kot so uvedba ali podaljšanje moratorija na odplačilo glavnice ali obresti, sprememba ročnosti posojil, sprememba načina odplačila glavnice ali obresti in podobno. **C. Z.**

KRANJ

V Krki predlagajo 1,05 evra dividende

Novomeška Krka je ob koncu lanskega leta imela 151,3 milijona evrov bilančnega dobička, od tega naj bi ga po predlogu uprave in nadzornega sveta 57,9 milijona evrov namenili za rezerve, enak znesek naj bi ga prenesli v letošnje leto, 35,5 milijona evrov pa bi ga razdelili za dividende. Če bodo na skupščini 2. julija soglašali s tem predlogom, bodo delničarji v 60 dneh prejeli 1,05 evra bruto dividende na delnico, pri tem pa bodo upoštevali stanje v delniški knjigi na dan 7. julija. **C. Z.**

MEDVODE

Izgubo naj bi pokrili z dobičkom preteklih let

Delničarji družbe Goričane, tovarna papirja Medvode, se bodo na skupščini 16. junija seznanili s poročilom o lanskem poslovanju, sklepali pa bodo tudi o pokrivanju lanske izgube in o uporabi bilančnega dobička. Lansko čisto izgubo v znesku nekaj več kot milijon evrov naj bi pokrili iz dobička preteklih let, bilančni dobiček v višini 4,5 milijona evrov pa naj bi ostal nerazporejen. **C. Z.**

Negotova usoda smučišča

Letošnja sezona na Starem Vrhu je bila boljša kot prejšnja, vendar izkupiček zaradi velikih finančnih obveznosti ne zagotavlja nove sezone.

BOŠTJAN BOGATAJ

Gorenja vas - Gorenjevaško-poljanski občinski svetniki so na zadnji seji obravnavali poročilo o poslovanju STC Stari Vrh, saj je občina skupaj s sosednjo Škofjo Loko večinski lastnik. "Tudi lani je bilo manj prihodkov od planiranih, dvakrat zapored smo poslovali negativno," je pojasnil direktor Matej Demšar. Zadnja sezona je bila boljša, obratovali so več dni, zabeležili za desetino večji obisk, ki pa še vedno ne do-

sega predvidenega po programu.

"Tudi letošnje poslovno leto bo finančno zahtevno. Dolgove (za investicijo v šest-sedežnico) smo reprogramirali, obveznosti vseeno ostajajo velike. Pripravljen imamo tako optimistični kot pesimistični scenarij," je še povedal Demšar. "Podjetje ima za sedemsto tisoč evrov dolga, dokapitalizacijska vložka občin ga ne rešujeta. Zato je prihodnja sezona odvisna od vašega pogajanja s Hypom," je povedal Janez Hrovat,

podžupan in predstavnik občine v nadzornem svetu.

Demšar meni, da so pogajanja tudi naloga nadzornikov in tudi, da sta sedaj sporno investicijo pred nakupom odobrila oba občinska sveta, torej lastniki. "Vendar na račun elaborata, ki se je sedaj izkazal za pravljico," mu ni ostal dolžan Hrovat, direktor pa je odgovoril, da ga je pripravila občina. "Mi ne bomo krivi, če bo šlo smučišče v stečaj. Nov vložek bomo potrdili le, če ga bodo tudi drugi lastniki," je pojas-

nil Bogo Žun (Občina Škofja Loka naj za letos predvidene dokapitalizacije ne bi imela zagotovljene v proračunu).

"Črna scenarija ne bi smelo biti," je prepričan Janez Pelipenko, saj je smučišče kraje pod Starim vrhom utrdilo, temelji za smučanje pa so danes boljši kot 15 let nazaj. Direktor Demšar je svetnike opozoril, da bo tudi v primeru stečaja občini ostalo na Starem Vrhu veliko premoženja: "Kaj boste z njim?" "Že lani smo morali prositi loškega župana, da je izpolnil obljube iz pogodbe. Naša občina bo izpolnila zadane obveznosti, obnašali se bomo kot dobri lastniki," je povedal župan Milan Čadež, Hrovat pa dodal, da niti dokapitalizacija ne zagotavlja nadaljevanja poslovanja.

Zaupanje je ključ do uspeha

1. stran

Nagrajenec poudarja, da je razlog za uspešno delo v Mesariji Štajnbirt osebni pristop do kupca: "Poznamo skoraj vsakogar in mu dobro postrežemo. Tudi napake delamo, vendar jih skušamo takoj popraviti. Veseli smo kritik, saj smo potem lahko le še boljši." Seveda brez dobrega mesa ne bi šlo. Pridobivajo ga izključno pri kmetih s Škofjeloškega pogorja, ki se ne ukvarjajo z intenzivno pridelavo. "Gradimo na zaupanju, zato pridobimo le kvalitetno meso. Ljudje poznajo okus in vedo, kaj želijo

jesti, zato jih ne moremo peljati žejne čez vodo. Tako kot mi zaupamo rejcem, tudi kupci zaupajo nam, veriga zaupanja pa je ključ do uspeha," pove Matjaž Miklavč. Prisega na tradicionalen okus. Za primer pove, da vsi poznamo dober okus juhe, ki so jo kuhale babice. Meso za prav takšno juho želi ponuditi tudi on.

Podobno je s suhomesnatimi izdelki, ki jih pripravlja na tradicionalen način in le z začimbami: soljo, poprom, česnom, brinovimi jagodami in lovorovim listom. "Suhe klobase in salame so narejene le z začimbami, ki

jih je treba pravilno izbrati, pomembno pa je tudi dimljenje. V to sem se dolgo poglabljal, saj sem želel ustvariti razmere črne kuhinje," razloži mesarski mojster, ki je obrt odprl leta 1996. Le za meso, pripravljeno za peko na žaru, ki je v zadnjih tednih znova zelo aktualno, uporablja mešanico začimb. Prodaja izključno doma, saj mesa in izdelkov iz mesa, za katere ve, da so odlični, ne želi ponujati v drugih prodajalnah po veleprodajnih (torej nižjih) cenah.

O širitvi, odpiranju nove mesnice na drugi lokaciji ne razmišlja. "Preveč dela bi

imeli, sodelavcev je premalo. Najprej bi jih morali vzgojiti in naučiti mojega načina razmišljanja, za novo mesnico pa ne bi rad delil obstoječega kolektiva. Tudi sam ne bi zmožel vsega dela, saj se več kot deset ur na dan ne splača delati," zdravo razmišlja Miklavč in dodaja, da sicer rad dela, a veliko pozornosti namenja tudi prostemu času. Enako tudi izobraževanju. V Mesariji Štajnbirt je deset zaposlenih, skupaj z lastnikom so trije mesarski mojstri. "Prodajalec mora kupcu znati razložiti, kaj kupuje, zato je izobraževanje zelo pomembno. Kupci nam to s svojim obiskom vedno znova povedo," zaključuje obrtnik leta 2009.

POČITNIŠKI HIT KREDIT

Vsi komaj čakamo počitnice!

Kredit ni problem:

- doba odplačevanja: od 13 do 60 mesecev
- fiksna obrestna mera
- 50 % nižji stroški odobritve

portal@probanka.si • www.probanka.si

PROBANKA
Finančna skupina

Štirje izdelki z najvišjo oceno

Andreja Jagodic, Angelca Hlebanja in Darinka Korošec so na ocenjevanju za razstavo Dobrote slovenskih kmetij prejele za mlečne izdelke najvišje možno število točk.

CVETO ZAPLOTNIK

Kranj - V Minoritskem samostanu na Ptujju se bo v petek začela štiridnevna državna razstava Dobrote slovenskih kmetij, na kateri bodo podelili tudi priznanja najboljšim za krušne, mesne in mlečne izdelke, vina, suho sadje, sokove, olja, kise, sadna vina, marmelade, konzervirano zelenjavo, kompote in žganja. Gorenjske kmetije so se tudi letos izkazale na ocenjevanju prehranskih izdelkov in bodo prejele kopico priznanj. Imena večine nagrajencev smo že objavili, tokrat jim dodajamo še dobitnike priznanj za mlečne izdelke. Tri Gorenjke so za izdelke prejele dvajset točk, to

je najvišje možno število, in s tem tudi zlato priznanje - **Andreja Jagodic** s Police pri Naklem za sadni jogurt - borovnica in za laktični sir, **Angelca Hlebanja** iz Loga pri Kranjski Gori za domačo skuto, **Darinka Korošec** z Gorjuš pa za sladko skuto. Poleg njih bodo zlato priznanje prejeli še **Tilka Bogataj** iz Gorenje vasi za sir Pretovč, za kisel kravje mleko in za sir Tilen, **Milan Brence** iz Gorenje vasi za sir Kosec, **Franci Podjed** z Olševka za sadni jogurt - jagoda in za navadni jogurt ter **Andreja Bizant** iz Žlebov pri Medvodah za surovo maslo. **Moja Hlebanja** iz Srednjega Vrha bo dobila srebrno priznanje za skuto.

Andreja Jagodic s Police pri Naklem bo prejela zlato priznanje za sadni jogurt - borovnico in laktični sir. / Foto: Gorazd Kavčič

PREDOSLIJE

Na Brdu bo Dan lipicanca

Združenje rejcev lipicanca Slovenije bo v sodelovanju z Javnim gospodarskim zavodom Brdo pripravilo v nedeljo na hipodromu na Brdu tradicionalno prireditev Dan lipicanca, s katero se bodo spomnili obletnice, ko je nadvojvoda Karel II. leta 1580 kupil posestvo Lipica skupaj s kobilarno kraških konj. Kot napoveduje podpredsednik združenja **Rajko Fabbro**, bo v nedeljo na Brdu pravi lipicanski praznik z atraktivnimi nastopi. S svojimi konji se bodo predstavili člani združenja, poleg njih pa tudi konjeniki postaje konjeniške policije, Kobilarna Lipica z visoko šolo jahanja, protokolarne vprege z Brda in kot gostje tudi predstavniki ostalih priznanih konjerejskih organizacij s pasmo haflinger, slovenski hladnokrvni konj in posavec. Konjeniški del prireditve bo predvidoma trajal od dveh do pol šestih, potlej bo še koncert **Andreja Šiferja. C. Z.**

KRANJ

Za kmete razpis zapri že po štirih dneh

Ministrstvo za kmetijstvo, gozdarstvo in prehrano je 8. maja objavilo javni razpis o dodeljevanju podpor za gradnjo in posodobitev gozdnih cest in vlak ter za nakup nove mehanizacije in opreme za sečnjo in spravilo lesa, vendar ga je za kmete in druge posamične lastnike gozdov po štirih dneh zaprlo, saj je že do srede prejelo 532 vlog za dodelitev 14,8 milijona evrov denarja. Po razpisu je za podpore na razpolago 9,2 milijona evrov, od tega 5,5 milijona evrov za kmete, ostalo pa za podjetja in druge pravne osebe. **C. Z.**

Usklajenost še ni popolna

"Število jelenjadi še ni povsem usklajeno z okoljem, vendar je stanje boljše kot pred leti," pravi gozdarski in lovski strokovnjak Miran Hafner, avtor nove knjige o jelenjadi.

CVETO ZAPLOTNIK

Kranj - Lovska zveza Slovenije je v okviru Zlatorogove knjižnice izdala knjigo Jelenjad, ki jo je napisal Miran Hafner iz Stražišča pri Kranju, sicer vodja odseka za divjad in lovstvo v kranjski območni enoti Zavoda za gozdove Slovenije in gospodar Lovske družine Jošt - Kranj.

Kako to, da ste se v knjigi lotili prav jelenjadi?

"Razlogov za to je več. Prvič: navadni jelen je ena največjih živalskih vrst v Sloveniji, za lovce pa tudi ena najbolj zanimivih lovnih vrst. Drugič: kot gozdarja me zanima odnos med jelenjadjo in gozdom kot njenim glavnim življenjskim prostorom. In tretji razlog: ko sem iskal strokovno literaturo o jelenjadi, sem ugotavljal, da je razdrobljena po različnih virih in da pri nas nimamo knjige, kjer bi bilo na enem mestu zbrano vse najpomembnejše o jelenjadi s podudarkom na razmerah v Sloveniji. V knjigi predstavljam značilnosti in življenje jelenjadi, zgodovino jelenjadi na Slovenskem, družino jelenov, populacijsko biologijo, medvrstne odnose in upravljanje z jelenjadjo."

Knjiga je izšla za slovenske razmere v zelo visoki nakladi - 22 tisoč izvodov ...

"To je slovenska posebnost. Vsak lovec za plačilo letne članarine prejme tudi glasilo Lovec in skoraj vsako leto tudi eno knjigo iz Zlatorogove knjižnice, ki je del njihovega dopolnilnega izobraževanja."

Miran Hafner s knjigo Jelenjad / Foto: Tina Dokl

Za širšo javnost je v knjigi morda zanimivo poglavje o medsebojnih odnosih v času parjenja (ruka) ...

"Dogajanja v roku so še posebej vznemirljiva zaradi oglašanja in zvočnosti (akustike) rukajočih jelenov, njihovega vedenja ter spopadov med samci. Boji so dokaj nevarni, pogoste so poškodbe glave in drugih delov telesa, tudi rogovja."

Kot lahko preberemo v poglavju o zgodovini jelenjadi, so jo tudi na Gorenjskem že iztrebili in jo potlej ponovno naselili ...

"Jelenjad je bila do revolucionarnega leta 1848 razširjena po precejšnjem delu Slovenije, lov je bil dotlej dovoljen le veleposestnikom, večinoma tujcem, preprost

slovenski kmet pa ni smel loviti in je trpel le škodo, ki mu jo je jelenjad povzročala. V revoluciji, v brezvladju, so kmetje dobili orožje, začeli so se množični pogromi, ponekod so pri tem sodelovale cele vasi. Jelenjad je plačala cena dolgoletnega omejevanja lova, njena številčnost se je občutno zmanjšala, marsikje je bila praktično iztrebljena. Na prelomu 19. v 20. stoletje so jo večji veleposestniki spet začeli naseljevati, na Gorenjskem predvsem na območje Kokre in Jelendola, odkoder se je predvsem po drugi svetovni vojni začela širiti tudi drugam."

Kako je na Gorenjskem razširjena danes? Se število povečuje, življenjski prostor širi?

"Njen življenjski prostor se v zadnjem desetletju ni razširil, res pa je, da je bila pred dvajsetimi leti na Jelovici z obrobjem manj prisotna, kot je zdaj. Na Gorenjskem imamo tri večje kolonije - v zahodnih Karavankah, na Jelovici z obrobjem ter v vzhodnih Karavankah in Kamniško Savinjskih Alpah. Koliko jo je, niti ne ugotavljamo, za odstrel je pomembno le to, ali je številčnost usklajena z naravnim okoljem. Temu prilagajamo tudi letni odstrel, ta je bil v obdobju 2004-2008 najmanjši 562 in največji 744 na leto, letošnji načrt je odstrel 630 jelenjadi."

Je številnost jelenjadi že usklajena z naravnim okoljem?

"Popolne, idealne usklajenosti še ni, za to bo treba narediti še nekaj korakov, vendar pa je stanje boljše, kot je bilo pred leti. Kakšnih v nebo vprijočih problemov ni, lokalno pa se predvsem v hujših zimah pojavlja tudi močnejša objedenost mladja gozdnega drevja in tudi škode na deblih."

Kolikšne so te škode?

"Če sodimo samo po prijavljeni in poplačani škodi, potem jo je malo. Škodo v gozdu je težje opaziti kot na kmetijskih zemljiščih, veliko lastnikov pa je tudi ne uveljavlja. Občutne gospodarske škode, ki jo jelenjad povzroča z lupljenjem debel mlajših dreves, nastajajo predvsem v hudih zimah, ko je v višje ležečih območjih veliko snega in se jelenjad skoncentrira v nižjih legah."

DACIA

Najboljša ponudba dozori prej.

Dacia Sandero Pack PLUS
7.200 €*

Dacia Logan MCV Pack PLUS
9.000 €*

5 LET GARANCIJE
od 100.000 km*

DACIA FINANCIARANJE

*cena velja s pogoji preko Dacia financiranja ** velja s pogoji preko Dacia financiranja in do izpolnitve prvega od dveh navedenih pogojev.

Sliko prikazuje pri merjenem celi 4,5 - 7,2 l/100km. Emisije CO₂: 120 - 170 g/km. Logan MCV poraba pri merjenem ciklus 2 - 7,8 l/100km. Emisije CO₂: 137 - 185 g/km. Slike predstavljata Renault Nissan Slovenija d.o.o., Dunajska 22, 1511 Ljubljana.

www.dacia.si | Think big

Iglavci koristijo pri simptomih gripe

Vrščike smreke, jelke, bora in macesna, ki jih nabiramo spomladi, uporabimo za zdravilne sirupe in čaje, ki čistijo prsi, spodbujajo izkašljevanje, zdravijo astmo, gripo, prehlad, utrujenost, izčrpanost ... V poletnih mesecih nabiramo tudi iglice, ki so podobno kot vrščiki, bogate z vitaminom C. Po njihovih pripravkih naj sežejo ljudje, ki jim primanjkuje tega vitamina.

PAVLA KLINER

Smreka proti kašlju

Smreka (*Picea excelsa*) nas pozimi greje in ščiti, poleti nam daje hladno senco. Če se spomladi oskrbimo z njenimi brsti in vrščiki ter iz njih pripravimo zdravilen sirup, pa nas naša zvesta prijateljica iz gozda lahko zdravi skozi vse leto. Smrekove vrščike uporabljamo sveže, če jih posušimo izgubijo večino vrednosti in vitamina C. Res pa je, da kljub temu čaju dajo prijeten okus. Mladi poganjki, smola, storži in iglice so veljali za zdravilne že v antiki. Že naši predniki so odkrili, da so smrekovi vrščiki odlično sredstvo proti kašlju in proti vsem vrstam prehladnih obolenj. Smreka je bogata z eteričnim oljem, terpentinovim oljem, smolo, vitaminom C. Na splošno velja, da snovi, ki jih vsebuje smreka krepijo naš organizem, pomirjajo in zdravijo prehladna obolenja, boleznih dihal ter oslovski kašelj.

Bor za poživitev

Kakor pri smreki so tudi pri boru (*Pinus sp*) uporabni poganjki in iglice, predvsem zaradi eteričnih olj, ki jih vsebujejo. Na območju Sredozemlja so ga pogosto uporabljali za razkuževanje

prostorov v času epidemij. Borove iglice in vrščiki se uporabljajo za razne prevetke, kopeli in vitaminske napitke. S temeljitim vtrajanjem, masiranjem ali z dobro kopeljo z borovimi vrščiki si lahko pozdravimo akne in druge kožne bolezni, spodbudimo oslabele srce, prenovimo jetra, se poživimo, če smo preveč utrujeni in apatični. Francoski fitoterapevt Maurice Messegue

poudarja, da ima dobrodejni učinek še na slabokrvne ljudi in na rahitične otroke. Eterična olja pogosto uporabljajo kot inhalatorno snov.

Sirup iz vrščikov

Smrekovec kot ponekod tudi pravijo čislancu sirupu iz smrekovih vrščikov naredimo tako, da vrščike nalagamo v steklen kozarec s širokim grlom, menjaje s slad-

Sirup iz smrekovih vrščikov je priznано ljudsko zdravilo še danes

korjem. Vsako plast vrščikov prekrijemo z enako debelo plastjo sladkorja, zadnja plast naj bodo vrščiki. Kozarec dobro zapremo in za nekaj tednov postavimo na toplo sončno mesto. Ko vsebina postane značilne rjave barve in se sladkor spremeni v sirup, jo precedimo in zlijemo v steklenice. Uporabimo ga, ko nas mučijo kašelj, bronhitis, utrujenost, izčrpanost ... Po isti recepturi pripravljamo tudi sirupe iz borovih ali vrščikov jelke.

Čaj iz iglic in vrščikov

Pri pripravi čaja iz iglic ali vrščikov se odločimo za poparek: eno do dve žlički vrščikov prelijemo s skodelico vrele vode, počakamo pet do deset minut in osladimo z medom. Spijemo največ do dve skodelici čaja na dan, saj ta čaj močno pospešuje delovanje ledvic. Ta čaj uživamo pri gripoznih znakih, kašlju, katarju, bronhitisu in astmi. Izjemno učinkovit je, če ga pijemo proti utrujenosti, zlasti pomladanski. Ustavlja krvavitve iz dlesni in je v pomoč ljudem, ki jim primanjkuje vitamina C. Z njim si pomladi učinkovito prečistimo kri.

Receptura iz starih zeliščarskih bukev

Naberemo nekaj mladih smrekovih, jelkovih ali borovih vrščikov, polijemo z vodo, da so prekriti, in kuhamo na zmernem ognju ter stalno mešamo, da nastane gosta kaša. Na en kilogram vrščikov dodamo pol kilograma čebule, četrt kilograma kandisa in pol kilograma medu ter kuhamo tako dolgo, dokler se ne razkuha in nastane sirupu podobna zmes. Hranimo jo v kozarcih s širokim grlom na suhem in hladnem mestu. Uživamo ga po žličkah pri vseh boleznih dihal, zlasti pri bronhitisu.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja - Kosilo: kremna juha iz bučk, mesni polpeti, smetanova omaka, pire krompir, glavната solata z rukolo, pomarančni kolač; **Večerja:** beluši z jajcem, zeliščnim kisom in oljčnim oljem, francoska štruca.

Ponedeljek - Kosilo: rižota s koščki teletine in z zelenjavo, glavната solata z jajcem in drobnjakom, banane s sladledom; **Večerja:** hrenovke, zeljnata solata s krompirjem in majonezo.

Torek - Kosilo: zrezki iz mladih govejih jeter na čebuli, pire krompir, mešana solata; **Večerja:** ajdove palačinke z orehi, bela kava.

Sreda - Kosilo: vampi po tržaško, polenta, zelena solata s paradižnikom; **Večerja:** mlečna kaša, bela kava.

Četrtek - Kosilo: piščančji paprikaš, krompirjevi svaljki, zelena solata z naribanim korenjem; **Večerja:** cvetačni narastek s šunko, berivka z zelišči v solati.

Petek - Kosilo: kremna juha iz blitve, orade na žaru, tržaški solatnik s krompirjem; **Večerja:** skutni štrukelj, višnjev kompot.

Sobota - Kosilo: goveja juha z vlivanci, mešano meso na žaru, ajvar, kumarična solata s krompirjem, kokosove kepice z beljakom; **Večerja:** govedina v solati, zrnati kruh.

Pomarančni kolač

Za testo potrebujemo: 25 dag moke, 10 dag masla ali margarine, 10 dag sladkorja, 10 dag grobo zmlatih mandljev, 3 jajca, pol pecilnega praška, sok dveh pomaranč; za preliv vzamemo 2 dl pomarančnega soka in 1 dl sladkorja v prahu.

Maslo, sladkor in jajca penasto umešamo ter dodamo še ostale sestavine. Testo razvaljamo 1 cm na debelo in ga spečemo v pomaščenem pekaču. Pečenega še vročega prelijemo s prelivom in za nekaj minut postavimo nazaj v pečico, da se posuši.

Banane s sladoledom in čokolado

Pripravimo štiri zelo zrele banane in 25 dag vanilijevega ali čokoladnega sladoleda. Iz 1 dl vode, žlice rjavega sladkorja, 5 dag jedilne čokolade, 1 žličke kakava, pol žličke prave instant kave in 1 žlice limonovega soka skuhamo čokoladno polivko. Najprej v vodi zavremo sladkor, dodamo nadrobljeno čokolado, ko se ta stopi, jed odstavimo s kuhalne plošče, primešamo kakav in kavo, še malo povremo, odstavimo in primešamo limonin sok. Sladoled razdelimo v štiri ohlajene steklene skledice, ga obložimo z narezanimi bananami in prelijemo z vročo čokoladno polivko. Takoj ponudimo.

Kokosove kepice z beljakom

20 dag sladkorja v prahu, 20 dag kokosove moke, 4 beljaki, lupina in sok ene limone, 1 žlica cimeta.

Iz beljakov stepemo trden sneg in ga narahlo zmešamo z drugimi sestavinami. Na peki papir z žličko nalagamo kepice in svetlo rumeno spečemo.

Lakota je skregana s pametjo

96

V RAKOVH KLEŠČAH

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

Četrtek, 14. maja

Včeraj sem prejela 5A cikel kemoterapije. Pomeni, da se mi je kri (in znotraj nje trombociti) toliko popravila, da lahko s terapijo nadaljujem. Kar me, se razume, veseli. Lahko samo vzkliknem: aleluja za kemoterapijo, za znanost in za vse drugo, kar mi pri zdravljenju pomaga in mi je v neprecenljivo oporo. Pri slednjem mislim v prvi vrsti na dr. Petra Papugo in na njegov način zdravljenja, vključno z akupunkturo, pre-

hrano in telovadbo, ter na duhovno hrano, ki mi je v izobilju na razpolago v Cerkvi in v verskem nauku.

Roko na srce. Pred začetkom petega cikla sem imela kar nekaj treme, da ne rečem strahu. Namreč. Kako človek prenese štiri kemoterapevtske kroge, mi je znano, kako jih prenese pet, šest in celo več, se mi niti ne sanja in od tod trema, da ne rečem strah. Zdaj že lahko rečem, da ni bil peti cikel nič bolj naporen od četrtega. Vsaj zame ne. Z izjemo lastne nespameti.

Takole je bilo. Praksa je pokazala, da postanem po kemoterapiji lačna kot volk (in temu primerno požrešna). Ker mi je to pot Andrej doma

pripravljeno kosilo prinesel že ob dveh popoldan, sem bila ob šestih zvečer, ko me je sestra rešila "mučilne" naprave, že lačna, in sem jo na vrat na nos dobesedno odkurila v bližnji Mercator.

Tako rekoč pred vsako polico s hrano sem se ustavila in v mislih pocedila nekaj kapljic sline. V nakupovalno košarico pa sem zmetala: dva skutna (ali vsaj skuti podobna) deserta, enega z jagodnim, drugega z malinovim dodatkom, majhne okrogle rezine popečenega kruha, prepojenega z maščobo in z nekim zelenim neprepoznavnim dodatkom, robidovo marmelado, surovo maslo in (za popravek slabe vesti) sok iz bio-

loško pridelanih jabolk ter korenja.

Ko sem se vrnila domov, se pravi, v bolniško sobo, sem začela vse po spisku metati vase. "Dobrote" so se mi uprle šele, ko sem slane opečene kruhke, namazane s surovim maslom in z robidovo marmelado (ja, ja, do sem in nič dlje ni včeraj segla moja kulinarčna estetika), poplaknila s sokom iz biološko pridelana zelenjave in sadja.

Hrano sem pospravila tja, kamor takšna hrana spada, in zaspala.

No, danes zjutraj sem imela posledice včerajšnjega gurmanskega večera. Dokler sem ležala, je še nekako šlo. Začelo se je, ko sem vstala iz postelje.

Najprej čisto nedolžno, z riganjem, če se izrazim po domače. Po nekaj korakih pa mi je postalo tako slabo, da sem poiskala sestro in jo prosila za tableto proti slabosti oziroma proti bruhanju. Po zaužitju tableti pa mi je postalo tako zelo slabo, da sem zdaj že polna usta komaj prinesla do straniščne školjke. Ja. Tako zelo hudo je bilo. Pika na "i" je bila tableta, ki ima izrazito močan okus, je pa res, da me je po včerajšnjem nespametnem in nepremišljenem bananju s hrano današnje praznjenje želodca čez usta čakalo s tableto ali brez nje.

Uf, še zdaj, ko to pišem, se mi obrača želodec. (Se nadaljuje.)

MARJETA SMOLNIKAR

VABILO K ODDAJI PONUDB ZA NAKUP NEPREMIČNIN

Trgovina »BLAGOVNICA«, Kapucinski trg 12, Škofja Loka

Skupno neto izmera uporabnih površin je 550 m². Poslovni prostori se nahajajo v dveh etažah poslovne stavbe s pripadajočim zemljiščem na parc. št. 31/2 k. o. Škofja Loka v skupni površini 754 m². Izhodiščna cena je 610.000,00 EUR

Trgovina »PLEVNA«, Stara cesta 23, Škofja Loka

Skupno neto izmera uporabnih površin je 630 m². Poslovni prostori se nahajajo v treh etažah poslovne stavbe s pripadajočim zemljiščem na parc. št. 140/1, 140/6 k. o. Škofja Loka v skupni površini 1.165 m². Izhodiščna cena je 440.000,00 EUR

Pogoji prodaje:

Pisne ponudbe morajo vsebovati predmet ponudbe, ceno ter plačilne pogoje. Upoštewane bodo ponudbe, iz katerih so nedvoumno razvidni pogoji ponudbe, opcija ponudbe, ki mora biti minimalno 30 dni od dneva določenega kot zadnji dan za oddajo ponudb, ter višina ponujene odkupne cene, pri čemer mora biti ponujena cena enaka najmanj izhodiščni ceni.

Ponudnik mora kot jamstvo za resnost ponudbe na TRR prodajalca št. 07000-0000002321 pri Gorenjski banki, d. d., Kranj vplačati varščino v višini 5 % izhodiščne cene, z obveznim pripisom »Ponudbe za odkup nepremičnin« in navesti nepremičnino, za katero daje ponudbo. Dokazilo o plačilu varščine mora biti priloženo k ponudbi. Izbranimu ponudniku bo varščina všteta v kupnino, v primeru njegovega odstopa jo prodajalec zadrži. Neizbranim ponudnikom bo varščina vrnjena v desetih delovnih dneh od dokončnega izbora kupca s strani prodajalca. Varščina se ne obrestuje.

Davek na promet nepremičnin oz. davek na dodano vrednost in druge dajatve ter stroške prenosa lastništva nosi kupec. Ponudnik se izkaže z registrskimi listinami, ki niso starejše od 30 dni, fizične osebe se izkažejo s potrdilom o državljanstvu in kopijo davčne številke. Nepremičnine so naprodaj po načelu »videno-kupljeno«. Lastnik ni obvezen skleniti kupoprodajne pogodbe z nobenim od ponudnikov. Drugi pogoji bodo dogovorjeni s pogodbo.

Davek na promet nepremičnin oz. davek na dodano vrednost in druge dajatve ter stroške prenosa lastništva nosi kupec. Ponudnik se izkaže z registrskimi listinami, ki niso starejše od 30 dni, fizične osebe se izkažejo s potrdilom o državljanstvu in kopijo davčne številke. Nepremičnine so naprodaj po načelu »videno-kupljeno«. Lastnik ni obvezen skleniti kupoprodajne pogodbe z nobenim od ponudnikov. Drugi pogoji bodo dogovorjeni s pogodbo.

Pisne ponudbe pošljite priporočeno do vključno 5. 6. 2009 na:

MERKUR, d. d., Cesta na Okroglo 7, 4202 Naklo, Služba za upravljanje z nepremičninami in OS, pod oznako »Nakup nepremičnin« z navedbo nepremičnine, na katero se ponudba nanaša.

Ogled nepremičnin je mogoč po predhodnem dogovoru. Kontaktna oseba: Štefan Štefe, tel.: 04 25 87 122.

Merkur, d. d., Cesta na Okroglo 7, 4202 Naklo

MERKUR

Prisluhnite nam - polepšali vam bomo dan.
TELE SAT 91,0 MHz
TELE TV
TURISTIČNI RADIO I POTEPUH
www.potepuh.com

Sabina in Jože Hudobivnik predstavljata

Dobrodelni koncert »S SRCEM«

Folklorno društvo Kranj s Tamburaši
Natalija Kolšek - Boh pomagej
Frajtonarica "Žiga" - Stane Vidmar
Tulipani - Adi Smolar - Brendi
Milan Pečovnik - Pidži - Aqostoli
Povezovalac programa - humorist Marjan Šarec

KRANJ
Dvorana ZLATO POLJE
Tehniški šolski center, Kidričeva cesta 55, Kranj

NEDELJA

31. maj 2009

ob 19. uri

design by **Studio** 041/933-835
Gorenjski Glas

ZAVOD RS ZA ZAPOSLOVANJE - PROSTA DELOVNA MESTA NA GORENJSKEM (m/ž)

POMOŽNI GOSTINSKI DELAVEC

do 26.05.2009; POSLOVNI SISTEM MERCATOR, d.d., OBRAT ZA PRIPRAVO JEDI, C. NA OKROGLO 3, NAKLO
DELAVEC BREZ POKLICA
NATAKAR, do 23.05.2009; ANASSY, d.o.o., GOLNIK 83, GOLNIK
POMOČ V PROIZVODNJI - DELAVEC BREZ POKLICA; do 02.06.2009; PLEVNİK, d.o.o., PODSMREKA 24, 1356 DOBROVA

POMOŽNI DELAVEC

TOČAJKA, POMOČ V STREŽBI; do 26.05.2009; KOČJANČIČ SUZANA S.P., MARKOVŠČINA 1 C, 6242 MATERIJA
OSNOVNOŠOLSKA IZOBRAZBA
AVTOMEHANIČ; do 08.06.2009; AVTOTRADE, d.o.o., SINJA GORICA 11, 1360 VRHNIKA
KUHAR; do 19.05.2009; AVTOTRADE, d.o.o., SINJA GORICA 11, 1360 VRHNIKA

POMOČ V STREŽBI; do 23.05.2009;

ELIZABETA KURALT S.P., TRBOJE 39, KRANJ
POMOŽNI ŽIVILSKI DELAVEC; do 23.05.2009; SIMON KODELIČ S.P., STARA C. 47, 9240 LJUTOMER
KMETIJEC III; do 24.05.2009; SAVA, KMETIJSKO GOZDARSKA ZADRUGA Z O.O., ROŽNA DOLINA 50, LESCE
NATAKAR - DELO POTEKA V BEGUNJAH; do 27.05.2009; SKUPINA KARIERA, d.o.o., DUNAJSKA C. 21, LJUBLJANA
VEDEŽEVALKA; do 14.06.2009; ANITA MARIJA HROVAT GALIČ S.P., HORJULSKA C. 38, 1356 DOBROVA

POMOŽNA ŠIVILJA

do 30.05.2009; MILENA BEDIČ S.P., MESTNI TRG 9, LJUBLJANA
VOZNIK CESTNIH MOTORNH VOZIL
do 30.05.2009; MARJAN STOJKOVIČ S.P., NOVA VAS PRI LESCAH 27, RA-DOLJICA

NIŽJA POKLICNA IZOBRAZBA (DO 2 LET)

VARNOŠTNIK - DELO V KRANJU, ŠKOFJI LOKI, JESENICAH; do 07.06.2009; SKUPINA KARIERA, d.o.o., DUNAJSKA C. 21, LJUBLJANA
MASER
do 04.06.2009; KALAPČIEV SUBAN OLGA S.P., OBALA 77, 6320 PORTOROŽ

ŽIVILEC

do 19.05.2009; MLEKARSTVO PODJED, d.o.o., OLŠEVK 50, PRED-DVOR
SLAŠČIČAR
do 07.06.2009; RESTAVRACIJA ARBORETUM, d.o.o., VOLČJI POTOK 43 G, 1235 RADOMLJE
do 23.05.2009; ANKA ZIMA S.P., ALPSKA C. 37 B, LESCE
MESAR
do 23.05.2009; SIMON KODELIČ S.P., STARA C. 47, 9240 LJUTOMER
KLJUČAVNIČAR
do 02.06.2009; PLEVNİK, d.o.o., PODSMREKA 24, 1356 DOBROVA
OBlikovalec KOVIN
do 20.05.2009; PILASTER-I, d.o.o., ŽIROVNICA 107, ŽIROVNICA

ORODJAR

do 19.05.2009; ANDREJ GRAŠIČ S.P., STARA LOKA 29, ŠK. LOKA
STAVBNI KLEPAR
do 20.05.2009; ABJ, d.o.o., POLJE, C. XXXIV 10, 1260 LJUBLJANA - POLJE
VARILEC
do 02.06.2009; PLEVNİK, d.o.o., PODSMREKA 24, 1356 DOBROVA
AVTOMEHANIČ
do 20.05.2009; AVTO MONY, d.o.o., ALPSKA C. 43, LESCE
do 20.05.2009; KI INTERIM, d.o.o., KOTNIKOVA UL. 32, LJUBLJANA

OBROTNI ELEKTRIKAR

do 02.06.2009; PLEVNİK, d.o.o., PODSMREKA 24, 1356 DOBROVA
AVTOELEKTRIKAR
do 08.06.2009; AVTOTRADE, d.o.o., SINJA GORICA 11, 1360 VRHNIKA
MONTAŽER
do 20.05.2009; MIRABELA, d.o.o., ZAGREBSKA C. 20, 2000 MARIBOR

FRIZER

do 07.06.2009; BOŠTJAN ŠINKOVEC S.P., C. TALCEV 6 A, ŠK. LOKA
do 21.05.2009; BOŠTJAN KEPIC S.P., TRG SVOBODE 25, TRŽIČ
do 07.06.2009; MITJA, d.o.o., C. V MESTNI LOG 84, LJUBLJANA
do 23.05.2009; PRAVI RAJ, d.o.o., BLATNA BREZOVICA 37, 1360 VRHNIKA

do 04.06.2009; STUDIO MJ, d.o.o., LITIJSKA C. 45, LJUBLJANA

STROJNIK GRADBENE MEHANIZACIJE

do 19.05.2009; GRAD, OGP, d.d., GRAJSKA C. 44, BLEED
DIMNIKAR
do 11.06.2009; REGIUS, d.o.o., ZAGREBSKA C. 20, 2000 MARIBOR

SKLADIŠČNIK

do 30.05.2009; SVILANIT SVILA - IP, d.o.o., KOVINARSKA C. 4, 1241 KAMNIK
PRODAJALEC
do 11.06.2009; ALFAPET, d.o.o., LETALIŠKA C. 29, LJUBLJANA
do 20.05.2009; KIK TEXTILIEN UND NON-FOOD, d.o.o., RUSKA UL. 6, 2000 MARIBOR
do 25.05.2009; LION STYLE, d.o.o., STELETOVA C. 8, 1241 KAMNIK
do 23.05.2009; PANAP, d.o.o., RAJŠPOVA UL. 16, 2250 PTUJ
do 20.05.2009; VENERA SHOP, d.o.o., ZG. JEZERSKO 82, ZG. JEZERSKO
KUHAR
do 23.05.2009; BIOTEHNIŠKI CENTER NAKLO, STRAHINJ 99, NAKLO
do 23.05.2009; ALOJZ JANC S.P., UL. CANKARJEVEGA BATALJONA 6, JESENICE
do 23.05.2009; ALOJZ KOVIČ S.P., POLJANSKA C. 68, GORENJA VAS
do 23.05.2009; MANPOWER, D.O.O., GREGORČIČEVA UL. 19, 5000 NOVA GORICA
do 20.05.2009; MARCHE GOSTINSTVO, D.O.O., PE VOKLO, GASILSKA C. 53, ŠENČUR
do 26.05.2009; POSLOVNI SISTEM MERCATOR, d.d., OBRAT ZA PRIPRAVO JEDI NAKLO, C. NA OKROGLO 3, NAKLO

NATAKAR

do 20.05.2009; DEOS, d.d., CENTER STAREJŠIH MEDVODE, ZBILJSKA C. 15, 1215 MEDVODE
do 23.05.2009; JOLANDA STRGAR S.P., ZG. GORJE 7, ZG. GORJE
do 07.06.2009; RESTAVRACIJA ARBORETUM, d.o.o., VOLČJI POTOK 43 G, 1235 RADOMLJE
do 24.05.2009; VU-VI, d.o.o., ŠOLSKA UL. 15, ŠK. LOKA

SREDNJA POKLICNA IZOBRAZBA

MONTER - MONTIRANJE DELILNIKOV, TERMOSTATSKIH VENTILOV IN VODOMEROV PO STANOVANJIH; do 26.05.2009; AGENCIJA M SERVIS, d.o.o., JURČKOVA C. 229, LJUBLJANA
TRGOVANJE NA BORZI; do 23.05.2009; ALFA FINANCE, d.o.o., KOTNIKOVA UL. 5, LJUBLJANA
PLESKAR - FASADER; do 20.05.2009; BRIGITA KUJAR S.P., POČITNIŠKO NASELJE 49, 2344 LOVRENC NA POHORJU
NATAKAR; do 23.05.2009; JOŽICA ŠTEFE, S.P., SP. GORJE 125, ZG. GORJE

KUHAR; do 23.05.2009; JOŽICA ŠTEFE, S.P., SP. GORJE 125, ZG. GORJE

MONTAŽA AVTOMATSKIH GARAŽNIH VRAT; do 20.05.2009; MR & R d.o.o., KIDRIČEVA UL. 14 B, 1236 TRZIN
ŠIVILJA; do 07.06.2009; PAVLE LOGAR S.P., HOTOVLJA 21, POLJANE
NAD ŠKOFJO LOKO
KUHAR- DELO POTEKA V KRANJSKI GORI; do 22.05.2009; SKUPINA KARIERA, d.o.o., DUNAJSKA C. 21, LJUBLJANA
VETERINARSKI TEHNIK
do 29.05.2009; GOLOB, d.o.o., GLAVNI TRG 7, 2366 MUTA
LESARSKI TEHNIK
do 07.06.2009; JIB DESIGN, d.o.o., KRNIKA 73 A, ZG. GORJE
STROJNI TEHNIK
do 09.06.2009; ELVEZ, d.o.o., UL. ANTONA TOMŠIČA 35, 1294 VIŠNJA GORA
do 23.05.2009; LAJOVIC TUBA, d.o.o., VEROVŠKOVA UL. 66, LJUBLJANA
FARMACEVTSKI TEHNIK
do 02.06.2009; MANPOWER, D.O.O., KOROŠKA C. 14, KRANJ
GRADBENI DELOVODJA
do 19.05.2009; GRAD, OGP, d.d., GRAJSKA C. 44, BLEED
GRADBENI TEHNIK
do 26.05.2009; MANPOWER, D.O.O., KOROŠKA C. 14, KRANJ
GOSTINSKI TEHNIK
do 25.05.2009; MANPOWER, D.O.O., KOROŠKA C. 14, KRANJ
EKONOMSKI TEHNIK
do 26.05.2009; CELJSKE MESNINE, d.d., C. V TRNOVLJE 17, 3000 CELJE
do 25.05.2009; LION STYLE, d.o.o., STELETOVA C. 8, 1241 KAMNIK
do 27.05.2009; PRODUKCIJA PLUS, d.o.o., KRANJČEVA UL. 26, LJUBLJANA

ZDRAVSTVENI TEHNIK

do 20.05.2009; OZG, ZOBNA POLIKLINIKA KRANJ, GOSPOVETSKA UL. 8, KRANJ
TEHNIK ZDRAVSTVENE NEGE
do 20.05.2009; DEOS, d.d., CENTER STAREJŠIH MEDVODE, ZBILJSKA C. 15, 1215 MEDVODE
ZOBOTEHNIK
do 24.05.2009; ARČON MARTINA, MEDNARODNI PREHOD 4, 5290 ŠEMPETER PRI GORICI
SREDNJA STROKOVNA ALI SPLOŠNA IZOBRAZBA
SVETOVALEC/TRŽNIK FINANČNO ZAVAROVALNIH PRODUKTOV; do

27.07.2009; KURATOR, d.o.o., STU-DENEC 17, 1260 LJUBLJANA - POLJE

KOMERCIALIST IN SERVISER NA TERENU; do 23.05.2009; MATMAR-LINE, d.o.o., BRNČIČEVA UL. 13, 1231 LJUBLJANA - ČRNUČE
ZDRAVSTVENI DOM JESENICE
MERKUR zavarovalnica, d.d., DUNAJSKA C. 58, LJUBLJANA
PROMOTOR - DELOVNO MESTO V KRANJU; do 14.06.2009; NATON, d.o.o., C. 24. JUNJA 25, 1231 LJUBLJANA - ČRNUČE
VODJA STREŽBE- DELO POTEKA V GOZDU MARTULJEK; do 22.05.2009; SKUPINA KARIERA, d.o.o., DUNAJSKA C. 21, LJUBLJANA
ANIMATOR - DELO POTEKA V KRANJSKI GORI/GOZD MARTULJEK; do 22.05.2009; SKUPINA KARIERA, d.o.o., DUNAJSKA C. 21, LJUBLJANA
VODJA KUHINJE - DELO POTEKA V KRANJSKI GORI; do 22.05.2009; SKUPINA KARIERA, d.o.o., DUNAJSKA C. 21, LJUBLJANA
ZAVAROVALNI ZASTOPNIK ZA GORENJSKO; do 06.06.2009; SKUPINA KARIERA, d.o.o., DUNAJSKA C. 21, LJUBLJANA
PROMOTOR IN SVETOVALEC NA TERENU; do 20.05.2009; TILT, d.o.o., LJUBLJANSKA C. 12 F, 1236 TRZIN
INŽ. GOZDARSTVA
do 02.06.2009; GOZDNO GOSPODARSTVO BLEED, d.o.o., LJUBLJANSKA C. 19, BLEED
INŽ. STROJNIŠTVA
do 23.05.2009; LAJOVIC TUBA embalaža, d.o.o., VEROVŠKOVA UL. 66, LJUBLJANA
do 02.06.2009; PLEVNİK, d.o.o., PODSMREKA 24, 1356 DOBROVA
INŽ. GEODEZIJE
do 19.05.2009; GRAD, OGP, d.d., Bled, GRAJSKA C. 44, BLEED
VIŠJA STROKOVNO IZOBRAZBA
VODJA GOSTINSTVA OZ. F&B MANAGER; do 27.05.2009; PREDENCE, d.o.o., DVORSKA VAS 37 A, BEGUNJE
FINANČNO RAČUNOVODSKA IN KNJIGOVODSKA DELA; do 06.06.2009; SKUPINA KARIERA, d.o.o., DUNAJSKA C. 21, LJUBLJANA
DIPL. INŽ. STROJNIŠTVA (VS)
do 09.06.2009; ELVEZ, d.o.o., UL. ANTONA TOMŠIČA 35, 1294 VIŠNJA GORA
UNIV. DIPL. INŽ. GRADBENIŠTVA
do 19.05.2009; GRAD, OGP, d.d., GRAJSKA C. 44, BLEED
DIPL. INŽ. GRADBENIŠTVA (VS)

do 20.05.2009; K K - MONT, d.o.o., GODEMARCI 13, 9243 MALA NEDELJA

UNIV. DIPL. PSIHOLOG
do 20.05.2009; ZAVOD JELŠA, C. ŽELEZARJEV 8, JESENICE
UNIV. DIPL. MIKROBIOLOG
do 30.05.2009; BOLNIŠNICA GOLNIK, GOLNIK 36, GOLNIK
DR. MEDICINE
do 04.06.2009; OZG, ZD BLEED, ZDRAVSTVENI DOM BOHINJ, MLADINSKA C. 1, BLEED
do 04.06.2009; OZG, ZDRAVSTVENI DOM JESENICE, C. MARŠALA TITA 78, JESENICE
DIPL. FIZIOTERAPEVT (VS)
do 27.05.2009; BOLNIŠNICA GOLNIK, GOLNIK 36, GOLNIK
do 23.05.2009; VARSTVENO DELOVNI CENTER KRANJ, KIDRIČEVA C. 51, KRANJ
DIPL. DELOVNI TERAPEVT (VS)
do 20.05.2009; ZAVOD JELŠA, C. ŽELEZARJEV 8, JESENICE
DIPL. MEDICINE SPECIALIST SPLOŠNE MEDICINE
do 04.06.2009; OZG, ZD BLEED, ZDRAVSTVENI DOM BOHINJ, MLADINSKA C. 1, BLEED
DR. MEDICINE SPECIALIST ANESTEZIOLOGIJE Z REANIMATOLOGIJO
do 20.05.2009; UNIV. KLINIČNI CENTER LJUBLJANA, ZALOŠKA C. 2, LJUBLJANA
UNIVERZITETNA IZOBRAZBA
STROKOVNI SODELAVEC NA TERENU; do 22.05.2009; BARBARA TOMŠE S.P., TACENSKA C. 123, LJUBLJANA

NA

LOGOPED; do 14.06.2009; OZG, ZDRAVSTVENI DOM ŠK. LOKA, STARA C. 10, ŠK. LOKA

Prosta delovna mesta objavljamo po podatkih Zavoda RS za zaposlovanje.

Zaradi pomanjkanja prostora niso objavljena vsa. Prav tako zaradi preglednosti objav izpuščamo pogoje, ki jih postavljajo delodajalci (delo za določen čas, zahtevane delovne izkušnje, posebno znanje in morebitne druge zahteve). Vsi navedeni in manjkajoči podatki so dostopni:

- na oglasnih deskah območnih služb in uradov za delo zavoda;

- na domači strani Zavoda RS za zaposlovanje: <http://www.ess.gov.si>;

- pri delodajalcih

Bralce opozarjamo, da so morebitne napake pri objavi mogoče.

VII. REŠITEV IN UKREPI ZA OBRAMBO IN VARSTVO PRED NARAVNIMI IN DRUGIMI NESREČAMI

25. člen

V programskih zasnovah za obravnavano območje niso predvideni ukrepi s področja obrambe in zaščite razen varstva pred požarom.

Lokacijski načrtu so upoštevane zahteve Zakona o varstvu pred požarom, smernice Inšpektorata RS za varstvo pred naravnimi in drugimi nesrečami ter zahteve iz požarnovarstveneega poročila, ki je bilo izdelano v sklopu strokovnih prilog.

Voda za gašenje požarov se zagotovi iz zunanjega hidrantnega omrežja, ki bo vezano na vodovodni priključek z ustreznimi tlakom in pretokom. Za gašenje požarov predvidenih objektov v obravnavanem območju je potrebnih 9 nadzemnih hidrantov.

Manipulacijske površine ob objektih zagotavljajo ustrezen dovoz in površine za intervencijska vozila. Medsebojni odmik med objekti so zadostni (več kot 0,5 H objekta) tako, da so zagotavljeni pogoji za omejevanje širjenja požara. Odmiki postaje za točenje goriva in rezervoarjev za gorivo morajo ustrezati zahtevam Pravilnika o tehničnih zahtevah za gradnjo in obratovanje postaj za preskrbo motornih vozil z gorivi (Ur. list RS št. 114/04).

Pri projektiranju objektov je potrebno predvideti vse pasivne in aktivne ukrepe varstva pred požarom, v skladu z zakonodajo s področja varstva pred požarom.

NAČRT PARCELACIJE
26. člen
(načrt gradbenih parcel)

Celotno obravnavano območje obsega zemljišča parc. št.: 997/2-del, 996-del, 998/2, 1878/2, 995/1, 994/1, 993/2, 1014/3, 1015/2, 1013/2, 1885/2, 1026/2, 1025/2, 1025/3, 1016, 1017, 1018/1, 1018/2, 1019/1, 1019/2, 1020/1, 1020/2, 1021/1, 1021/2, 1024/1, 1024/2, 1024/3, 1023, 1036/4, 1036/5, 1886/2, 1886/5, 1886/6 vse v k.o. Šenčur v skupni površini cca 49.913 m2.

Na delu obravnavanega območja bo izvedena pogodbena komasacija ter nova parcelacija. Iz območja komasacije so izzeta zemljišča parc. št. 997/2, 996 in 998/2 k.o. Šenčur (SZ del obravnavanega območja). Po komasaciji je v skladu z ureditveno situacijo predvidenih 23 gradbenih parcel (gradbene parcele objektov ter gradbene parcele namenjene cesti, transformatorskim postajam in ekološkemu otoku)

Novo predvidene parcelne številke na območju občinskega lokacijskega načrta so naslednje: 997/2-del, 996-del, 998/2, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985 in 1986 vse v k.o. Šenčur.

Gradbene parcele so z novo predvidenimi parcelnimi številkami označene v *Načrtu nove parcelacije (list št. 2.4.)*.

Po spremembi in dopolnitvi OLN je na severnem delu območja (nad cesto "B") predvidena sprememba parcelacije. Po spremembi parcelacije so na območju severno od interne ceste "B" v skladu z ureditveno situacijo - spremembe in dopolnitve predvidene tri gradbene parcele. Zaradi ukinitve povezave ceste "B" z glavno cesto in ukinitve severnega kraka ceste "A" se spremeni tudi velikost in oblika gradbene parcele ceste.

Gradbene parcele so označene v *Načrtu nove parcelacije - spremembe in dopolnitve (list št. 1.3.)*.

VIII. ETAPNOST IZVEDBE IN DRUGI POGOJI ZA IZVAJANJE LOKACIJSKEGA NAČRTA

27. člen
(etapnost izvedbe)

Faznost realizacije pri posebej predprijavljeni. Dopustna je fazna izgradnja posameznih objektov, če zgrajen del objekta predstavlja zaključeno funkcionalno celoto.
Sočasno z izgradnjo posameznih objektov mora biti zagotovljena izgradnja za obratovanje objekta potrebne komunalne in prometne infrastrukture.

28. člen
(drugi pogoji in zahteve)

Za izvajanje občinskega načrta je potrebna izvedba komasacije zemljišč. Za izvajanje sprememb in dopolnitev OLN je potrebna izvedba nove parcelacije zemljišč.

29. člen
(dopustna odstopanja)

Odstopanja pri funkciji objektov:

V objektih so možne tudi druge dejavnosti v okviru predvidene namembnosti območja, v kolikor je njihov vpliv na okolje manjši ali enak predvidenim vplivom v izdelani Strokovni oceni obremenitve okolja.

Odstopanja pri legi in velikosti objektov:

Tlorisni gabariti:

Dopustna so odstopanja tlorisnih dimenzij do -10%. Odstopanje navzgor lahko presega predvidene gabarite, vendar največ do okviru gradbenih linij. Glede na tako odstopanje tlorisnih dimenzij je dovoljeno tudi odstopanje pri določitvi fiksnih točk za zakoličbo objektov.

Vsa navedena odstopanja so možna v okviru gradbenih linij in ob pogoju, da so zagotovljeni ustrezni minimalni odmiki ter da ni presežen faktor pozidaniosti 50% na posamezni gradbeni parceli ter da je hkrati zagotovljeno ustrezno število parkirnih mest glede na dejavnost v objektu.

V okviru dopustnih odstopanj so možni tudi arhitekturni poudarki in izmiki izven fasadne linije do globine 2,00 m.

Odstopanja pri dimenzijah platoja in nadstrešnice za točenje goriva: dopustna so ista odstopanja od predlaganih rešitev, ki zagotavljajo ustreznejše tehnične in tehnološke rešitve, ki bodo v skladu s Pravilnikom o tehničnih zahtevah za gradnjo in obratovanje postaj za preskrbo motornih vozil z gorivi (Ur. list RS št. 114/04).

Pri objektih, ki ležijo na robu obravnavanega območja, ki meji na sosednje ureditveno območje (OPC-P2A) v okviru OPC Šenčur, ter znotraj obravnavanega območja, so možne tudi funkcionalne povezave objektov in njihovih zunanjih ureditev na sosednjih območjih, tudi v smislu združitve več objektov v enoviti objekt.

Višinski gabariti:
Maksimalni dovoljeni višinski gabariti je 12,50 m nad koto pritličja, omejitve navzdol ni. Lokala na delu tloraša (do 10 %) lahko višina posameznih manjših delov objektov oz. naprav sega do max. 15,00 m nad koto pritličja.

Odstopanja pri izgradnji komunalne infrastrukture in zunanjih ureditvah objektov:

Dopustno se prilagotuje tras posameznih komunalnih naprav in priključnih mest, če je zagotovljena ohranitev oziroma izboljšanje funkcije ter pridobljeno soglasje lastnikov zemljišč za izvedbo po sprememljeni trasi. Dopustna so ista odstopanja od predlaganih rešitev, ki zagotavljajo ustreznejše tehnične rešitve in so usklajena z nosilci uredjanja prostora in ob upoštevanju pogoja, da spremembe bistveno ne spreminjajo načrtovanih rešitev lokacijskega načrta in ne poslabšujejo okoljevarstvenih pogojev.

IX. USMERITVE ZA DOLOČITVE MERIL IN POGOJEV PO PRENEHANJU VELJAVNOSTI LOKACIJSKEGA NAČRTA

30. člen

Po prenehanju veljavnosti občinskega lokacijskega načrta so dovoljeni vsi posegji v skladu s prostorsko ureditvenimi pogoji, ki veljajo za območje OPC P2A.

X. ROKI ZA IZVEDBO PROSTORSKE UREDITVE IN ZA PRIDOBITEV ZEMLJIŠČ
31. člen
Predvideni rok za izgradnjo komunalne in prometne infrastrukture je maj 2006. Izvedbe posameznih objektov so odvisne od pridobitve finančnih sredstev, zato rokov v tej fazi ni mogoče določiti.

XI. SEZNAM PRILOG K LOKACIJSKEM NAČRTU
32. člen
Lokacijski načrt ima naslednje priloge, ki so njegov sestavni del:

- Povzetek za javnost
- Izveček iz strateškega prostorskega akta
- Obrazložitev in utemeljitev lokacijskega načrta
- Strokovne podlage:
 - Strokovne podlage za kom. infrastrukturo - prometna ureditev in kanalizacijsko omrežje št. P 752-CK/04 (izdelal: Protim Ržišnik Perc, d. o. o.)
 - Strokovne podlage k lokacijskemu načrtu Šenčur - jug OPC P2B za ureditev križišča K3 na glavni cesti G2-104 v Šenčurju št. P-2256 (izdelal: Planing biro Kranj), d. o. o., oktober 2005)
 - Idejna študija rekonstrukcije glavne ceste G2-104/1136 Kranj-Sp. Brnik od km 2+100 do km 3+100 - dopolnitev projekta, št.: CS 401-01 (izdelal: CITY STUDIO prostorsko načrtovanje, d. o. o., november 2004)
 - Strokovne podlage za kom. infrastrukturo - plin, vodovod, hidrantno omrežje (izdelal: Elf, d. o. o., marec 2005)
 - Strokovne podlage za kom. infrastrukturo - električne inštalacije in oprema, telekomunikacije št. 183/05 (izdelal: Omikron, d. o. o.)
 - Požarnovarstveno poročilo št. 21-LN/05 (izdelal: CPZT, d. o. o., april 2005)
 - Strokovna ocena obremenitve okolja št. 67/1-2005 (izdelal: Marbo, d. o. o., junij 2005)
 - Študija osenčenja št.: P 752-ŠO/04 (izdelal: Protim Ržišnik Perc, d. o. o., junij 2005)
 - Idejne zasnove za objekte
 - Smernice in mnenja nosilcev uredjanja prostora
 - Seznam sprejetih aktov in predpisov, ki so bili upoštevani pri pripravi lokacijskega načrta
 - Ocena stroškov za izvedbo lokacijskega načrta
 - Spis postopka priprave in sprejemanja lokacijskega načrta
 - Program opremljanja zemljišč za gradnjo

Spremembe in dopolnitve občinskega načrta imajo naslednje priloge, ki so njihov sestavni del:

- Povzetek za javnost
- Obrazložitev in utemeljitev sprememb in dopolnitev OLN
- Strokovne podlage:
 - Požarnovarstveno poročilo, št. 42-OLN/08 (izdelal: CPZT d.o.o., september 2008)
 - Poročilo o vplivu načrtovanih prostorskih ureditev na okolje za spremembe in dopolnitve OLN za območje Šenčur - jug OPC P2B, št. 93/1-2008 (izdelal: Marbo, d. o. o. Bled, september 2008)
 - IDZ za ureditev cestnega priključka za območje Šenčur-jug OPC P2B, št. P-333/2 (izdelal Planing, d. o. o., december 2008)
- Smernice in mnenja nosilcev uredjanja prostora
- Spis postopka priprave in sprejemanja sprememb in dopolnitev OLN

XII. KONČNE DOLOČBE
33. člen
Lokacijski načrt je na vpogled na Občini Šenčur, Kranjska cesta 11, 4208 Šenčur. Spremembe in dopolnitve občinskega lokacijskega načrta so na vpogled na Občini Šenčur, Kranjska cesta 11, 4208 Šenčur.

34. člen
Nadzorstvo nad izvajanjem tega odloka opravlja pristojna inšpekcijska služba.

35. člen
Ta odlok začne veljati osmi dan po objavi v Uradnem vestniku Gorenjske.

Št.: 35-0-03/05-8/PB
Šenčur, dne 25. 03. 2009
Miro Kozelj
ŽUPAN

Gorenjski Glas

LETO: XLII

19. maja 2009

Številka 6

OBČINA ŠENČUR
OBČINA ŠENČUR, KRANJSKA CESTA 11, ŠENČUR
<p>Na podlagi 23., 72. in 171. člena Zakona o urejanju prostora (ZUreP-1, Ur.l. RS št. 110/2 in 8/03), 97. člena Zakona o prostorskem načrtovanju (ZPNačrt, Ur. l. RS, št. 33/07), 24. člena Statuta Občine Šenčur (Uradni vestnik Gorenjske št. 9/04, 25/06), Programa priprave občinskega lokacijskega načrta Šenčur - jug P2B (Uradni vestnik Gorenjske, št. 17/04) in Sklepa o začetku postopka sprememb in dopolnitev Odloka o občinskem lokacijskem načrtu za območje Šenčur - jug OPC P2B (Uradni vestnik Gorenjske, št. 3/08) je Občinski svet Občine Šenčur na svoji 20. redni sej, dne 25. 03. 2009 sprejel</p>

ODLOK
O OBČINSKEM LOKACIJSKEM NAČRTU ZA OBMOČJE ŠENČUR-JUG OPC P2B
(uradno prečiščeno besedilo)

I. SPLOŠNE DOLOČBE
1. člen
(predmet odloka)

S tem odlokom se v skladu s prostorskimi sestavinami Družbenega plana občine Kranj (Ur. l. RS, št. 41/92, 55/92, 43/93, 70/94, 27/96 in UVG, št. 7/86, 13/88, 3/89, 38/96, 44/96, 5/97, 43/97, 28/98, 33/98, 5/04, 19/04), sprejme prečiščeno besedilo Odloka o občinskem lokacijskem načrtu za območje servisno proizvodne cone z oznako Šenčur-jug P2B (UVG, št. 30/05, 25/06, 10/08, 18/08, 3/09), v nadaljevanju lokacijski načrt Šenčur-jug P2B, ki ga je izdelalo podjetje Protim Ržišnik Perc, d. o. o., pod št. P 752/04 in spremembe in dopolnitve, ki jih je prav tako izdelalo podjetje Protim Ržišnik Perc, d. o. o., pod št. P 11260/08.

2. člen
(vsebina lokacijskega načrta)

Občinski lokacijski načrt Šenčur-jug P2B vsebuje:

- Besedilo, ki obsega:**
 - Opis prostorske ureditve, ki se načrtuje z lokacijskim načrtom;
 - Ureditveno območje lokacijskega načrta;
 - Umestitev načrtovane ureditve v prostor;
 - Zasnovno projektnih rešitev prometne, energetske, komunalne in druge gospodar-ske infrastrukture in obveznosti priključevanja objektov nanjo;
 - Rešitve in ukrepe za varovanje okolja, ohranjanje narave, varstvo kulturne dedišči-ne ter trajnostno rabo naravnih dobrin;
 - Rešitve in ukrepe za obrambo ter varstvo pred naravnimi in drugimi nesrečami;
 - Načrt parcelacije;
 - Etapnost izvedbe ter drugi pogoji in zahteve za izvajanje lokacijskega načrta;
 - Usmeritve za določitev meril in pogojev po prenehanju veljavnosti lokacijskega na-črta;
 - Roki za izvedbo prostorske ureditve in za pridobitev zemljišč.

- Kartografski del, ki vsebuje:**
 - Načrt namenske rabe prostora:**
 - Izsek iz kartografskega dela prostorskega reda občine
 - Lega prostorske ureditve v širšem prostoru
 - Načrt ureditvenega območja z načrtom parcelacije:**
 - Načrt parcel
 - Geodetski posnetek
 - Ureditveno območje
 - Načrt nove parcelacije
 - Zakoličbeni elementi
 - Vplivno območje
- Načrt umestitve načrtovane ureditve v prostor s prikazom vplivov in povezav s sosednjimi območji**
 - Ureditvena situacija
 - Prezezi
 - Gradbene linije
 - Komunalna infrastruktura
 - Prometna ureditev - 1. faza
 - Prometna ureditev - 2. faza
 - Zakoličbena situacija
 - Površine namenjene javnemu dobru
 - Vplivi načrtovane ureditve in povezave s sosednjimi območji
 - Prostorski prikaz

Spremembe in dopolnitve občinskega lokacijskega načrta Šenčur-jug P2B vsebujejo:

- Besedilo, ki obsega:**
 - Opis prostorske ureditve, ki se načrtuje s spremembami in dopolnitvami OLN;
 - Ureditveno območje OLN;
 - Umestitev načrtovane ureditve v prostor;

Gorenjski Glas

19. maja 2009

Številka 6

- Zasnovno projektnih rešitev prometne, energetske, komunalne in druge gospodar-ske infrastrukture in obveznosti priključevanja objektov nanjo;
- Rešitve in ukrepe za varovanje okolja, ohranjanje narave, varstvo kulturne dedišči-ne ter trajnostno rabo naravnih dobrin;
- Rešitve in ukrepe za obrambo ter varstvo pred naravnimi in drugimi nesrečami;
- Načrt parcelacije;
- Etapnost izvedbe ter drugi pogoji in zahteve za izvajanje OLN;
- Usmeritve za določitev meril in pogojev po prenehanju veljavnosti OLN;
- Roki za izvedbo prostorske ureditve in za pridobitev zemljišč.

- Kartografski del, ki vsebuje:**
 - Načrt ureditvenega območja z načrtom parcelacije:**
 - Načrt parcel
 - Geodetski posnetek
 - Ureditvena situacija - spremembe in dopolnitve
 - Zakoličbeni elementi - spremembe in dopolnitve
 - Načrt umestitve načrtovane ureditve v prostor s prikazom vplivov in povezav s sosednjimi območji**
 - Ureditvena situacija - spremembe in dopolnitve
 - Prezezi - spremembe in dopolnitve
 - Gradbene linije - spremembe in dopolnitve
 - Komunalna infrastruktura - spremembe in dopolnitve
 - 2.5.a** Prometna ureditev - spremembe in dopolnitve
 - 2.5.b** Prometna ureditev po razširitvi krožišča - spremembe in dopolnitve
 - Zakoličbena situacija- spremembe in dopolnitve
 - Površine namenjene javnemu dobru - spremembe in dopolnitve

II. OPIS OBMOČJA
3. člen
(opis prostorske ureditve)

Z lokacijskim načrtom se določajo merila in pogoji za prostorske ureditve oziroma gradnjo obrtno proizvodne cone z oznako Šenčur - jug P2B, kjer je predvidena gradnja petnajstih ob-jektov.

Območje občinskega lokacijskega načrta Šenčur jug P2B leži na južnem robu naselja Šen-čur, južno od državne ceste G2-104/1136 Kranj-Spodnji Brnik in SZ od obstoječe obrtno poslovne cone OPC P2A v Šenčurju.

Območje je po namenski rabi namenjeno poslovi, obrtni, storitveni in industrijski dejavno-sti.

4. člen
(ureditveno območje)

Ureditveno območje je opredeljeno v prostorskih sestavinah Družbenega plana občine Kranj kot prostorska enota z oznako Šenčur - jug P2B.

Obravnavano območje leži na južnem robu naselja Šenčur, južno od državne ceste Kranj-Spodnji Brnik G2-104/1136. Severna meja obravnavanega območja poteka vzdolj glavne ceste Kranj-Spodnji Brnik G2-104/1136 od odtoka, kjer 23-metrski varovalni pas pilinovoda prečka državno cesto pri zemljišču parc. št. 997/2 k.o. Šenčur, pa do križišča državne ce-ste z Mlakarjevo ulico. Vzhodna meja območja poteka po vzhodni parcelni meji zemljišč parc. št. 1885/2, 1886/6, 1886/5 in 1886/2 k.o. Šenčur do dela kjer varovalni pas pilinovoda prečka pot parc. št. 1886/2 k.o. Šenčur. Na zahodni strani je območje omejeno z varoval-nim pasom pilinovoda.

Območje prostorske enote Šenčur-jug P2B obsega zemljišča s parcelnimi številkami: 997/2-del, 996-del, 998/2, 1878/2, 995/1, 994/1, 993/2, 1014/3, 1015/2, 1013/2, 1885/2, 1026/2, 1025/2, 1025/3, 1016, 1017, 1018/1, 1018/2, 1019/1, 1019/2, 1020/1, 1020/2, 1021/1, 1021/2, 1024/1, 1024/2, 1024/3, 1023, 1036/4, 1036/5, 1886/2, 1886/5, 1886/6 vse v k.o. Šenčur.

Predmet občinskega lokacijskega načrta je celotno območje Šenčur-jug P2B, ki meri cca. 49.913 m2. Na območju so načrtovani trajni objekti vključno s površinami, potrebnimi za nj-hovo nemoteno delovanje.

Ureditveno območje obsega zemljišča, na katerih so predvideni posegi oziroma gradnje za-radi realizacije predvidenih prostorskih ureditev.

III. UMESTITEV NAČRTOVANE UREDITVE V PROSTOR
5. člen
(opis vplivov in povezav s sosednjimi območji)

Načrtovana prostorska ureditev je nadaljevanje urejanja obstoječe obrtno poslovne cone in leži SZ od obstoječe obrtne poslovne cone OPC P2A, ki je že opremljena s komunalno in-frastrukturo in kjer je že zgrajenih oz. predvidenih 11 poslovno - proizvodnih objektov.

Območje Šenčur - jug P2B bo prometno in delno tudi infrastrukturo vezano na obstoje-či del OPC P2A. Za realizacijo OLN bo potrebno dograditi priključke na obstoječo infra-strukturo.

6. člen
(opis rešitev načrtovanih objektov in površin)

Na obravnavanem območju je predvidena gradnja petnajstih objektov, namenjenih poslovi obrtni, storitveni in industrijski dejavnosti.

Gabariti in namembnosti posameznih objektov:

Objekt P2B 1	22,40 m x 24,50 m
Tlorisne dim.:	2K+P+2
Etaznost:	Poslovno storitvena, proizvodna, gostinska, skladiščna dejavnost, distribucija, veleprodaja, maloprodaja, veterinarska klinika
Namembnost:	

Objekt P2B 2	44,50 m x 52,60 m
Tlorisne dim.:	2K+P+2
Etaznost:	Poslovno storitvena, proizvodna, gostinska, skladiščna dejavnost, distribucija, veleprodaja, maloprodaja
Namembnost:	

Objekt P2B 3	25,00 m x 76,70 m
Tlorisne dim.:	posl, del P+1, sklad, del P+2
Etaznost:	Trgovska, poslovna, gostinska dejavnost, skladišča, fitness
Namembnost:	

Objekt P2B 4	22,00 m x 37,00 m
Tlorisne dim.:	del P+1, del P+2
Etaznost:	Poslovno storitvena proizvodna dejavnost, skladišča (prodajstvo)
Namembnost:	

Objekt P2B 5	30,00 m x 17,00 m
Tlorisne dim.:	del P+1, del P+2
Etaznost:	Proizvodno poslovna dejavnost (zdelavca, montaža dviznih vrat)
Namembnost:	

Objekt P2B 6	38,00 m x 22,00 m + 16,00 m x 13,00 m
Tlorisne dim.:	proizvodni del P, servisno proizvodni in poslovni del P+1
Etaznost:	Proizvodno poslovno servisna dejavnost
Namembnost:	

Objekt P2B 7	104,00 m x 52,60 m
Tlorisne dim.:	gostinski lehni vt (lahko zaprtega paviljionskega tipa): 8,40 m x 6,20
Etaznost:	objekt:delno 2K+P+1, delno 2K+P+2
Etaznost:	gostinski lehni vt: K+P
Namembnost:	Poslovno storitvena, proizvodna, gostinska, skladiščna dejavnost, distribucija, veleprodaja, maloprodaja

Objekt P2B 8, 8a	30,00 m x 24,00 m
Tlorisne dim.:	objekt P2B 8: 30,00 m x 44,70 m
Etaznost:	38,00 m x 10,50 m
nadstrašnica:	objekt P2B 8: P+2
Etaznost:	objekt P2B 8a: K+P+2
nadstrašnica:	P
Namembnost:	Transportno logistični center (poslovna, trgovska, storitvena in gostinska dejavnost, avtopralnica, ploščad za predpranje vozil, avtomobilna delavnica, skladišča, čr-palka za diesel gorivo, parkirnišča za tovorna vozila)

Objekt P2B 9	31,00 m x 15,00 m
Tlorisne dim.:	del P+1, del P+2
Etaznost:	del P+1, del P+2
Namembnost:	Servisno skladiščna in poslovna dejavnost

Objekt P2B 10	del 41,00 m x 15,00 m, del 20,00 m x 15,00 m
Tlorisne dim.:	del P+1, del P+2
Etaznost:	Trgovsko skladiščna in poslovno izobraževalna dejavnost (vleprodaja reza-nega ovetlja in ovetlarskih dodatkov)
Namembnost:	

Objekt P2B 11	14,00 m x 13,50 m - 15,00 m + 12,00 m x 6,50 m - 8,00 m
Tlorisne dim.:	del K+P+2, del K+P+1
Etaznost:	Poslovno storitvena dejavnost (prodaja lesno predelovalnih strojev)
Namembnost:	

Objekt P2B 12	45,00 m x 15,00 m
Tlorisne dim.:	P+2
Etaznost:	Poslovno storitvena, proizvodna, gostinska, skladiščna dejavnost, distribu-cija, veleprodaja, maloprodaja
Namembnost:	

Objekt P2B 13	11,00 m x 17,00 m
Tlorisne dim.:	P+1
Etaznost:	Poslovno proizvodni objekt (kovinostrugarstvo)
Namembnost:	

Objekt P2B 14	P: 8,50 m - 16,00 m x 16,00 m - 23,50 m,
Tlorisne dim.:	1N, 2N: 14,00 m - 21,50 m x 16,00 m -23,50 m
Etaznost:	P+2
Namembnost:	Trgovsko storitvena, gostinska, obrtna, poslovna, proizvodna, skladiščna dejavnost

IV. LOKALJSKI POGOJI IN USMERITVE ZA PROJEKTIRANJE IN GRADNJO

7. člen

Območje je namenjeno poslovni, obrtni, storitveni in industrijski dejavnosti. Možno je locirati moreče dejavnosti, ki pa morajo biti locirane ob vzdolžnem zunanjem robu območja P2B. Stanovanjska namembnost je izključena.

V pasu ob glavni cesti naj se strmejo poslovne in storitvene dejavnosti, v notranosti pa obrtne in industrijske dejavnosti.

8. člen

Dopustne so naslednje vrste prostorskih ureditev in gradenj:

- gradnja novih objektov

- gradnja in ureditev zunanjih površin

- spremembe namembnosti delov stabl

- gradnja gospodarske javne infrastrukture in drugih omrežij.

9. člen

Morfološko naj se objekt prilagodi zazidavi v obstoječi coni OPČ P2A tako, da se upošteva gostota in način gradbene strukture okoliske obstoječe zazidave.

Koje tlača prtiliča 10,00 objektov so lahko na absolutni koti od +393,50 m do +397,20 m n.m, oziroma 15 cm - 45 cm nad koto uvoza na gradbeno parcelo. Dopustni vertikalni gabariti za vse objekte so: K+P+2, višina slemana oziroma venca max. 12,50 m nad koto prtiliča.

Objekti so lahko masivne ali montažne izvedbe.

Strene objektov so ravne ali dvokapane z naklonom strešinj 10-12 %, skrite za strešnim ven-cem.

Fasade so lahko betonske, ometane, steklene, lesene, pločevnaste, oziroma obložene z drugimi fasadnimi oblogami.

Na gradbeni parceli posameznih objektov je možna gradnja enostavnih in nezahtevnih objek-tov ter odprtih nadstresnic širine do 5,00 m, vendar z minimalnim odmikom 0,5 m od parcel-nih meja in 4,0 m od občinskih cest. Odmik se lahko zmanjša ob sogledu mejštev oziroma upravljavca cest.

Deli kleti, ki so vkopani v zemljo, so lahko tudi večjih gabaritov od predvidenih v načrtu Ure-ditvene situacije, ob pogoj, da so zagotovljeni predpisani minimalni odmiki od parcelnih meja in sosednjih objektov. Klet je lahko skupna tudi za več objektov in lahko sega na več gradbenih parcel.

Na objektih je možna postavitve reklamnih tabel.

Obelisk za označev obrtno poslovne cone se locira na severovzhodni strani gradbene par-celc objekta P2B 7, v oddaljenosti min. 5,0 m od meje gradbene parcele. Tlorisni gabarit obeliskta je lahko do 5,0 m x 5,0 m ter višinski gabarit do 15 m.

Za vse objekte v javni rabi je potrebno zagotoviti neovirano uporabo in gibanje funkcionalno oviranim osebam, tako zunan kot znotraj objekta.

10. člen

(lega objektov na zemljišču)

Lega objektov je prikazana na načrtu *Ureditvena situacija*.

Objekti morajo upoštevati regulacijske elemente, ki so prikazani v načrtu *Gradbene linije*, Gradbena linija (GL) je črta, na katero morajo biti z enim robom postavljeni objekti, ki se gra-dijo na zemljiščih ob tej črti.

Izven okvirov gradbenih linij je dovoljena gradnja nadstreskov ter enostavnih in nezahtevnih objektov ter manjši zamki delu fasade od gradbene linije (do 2,00 m globine).

Za objekte so v gradbenem delu podane fiksne točke (*Zskolčičena situacija*).

Objekti morajo biti od parcelnih meja (meja gradbene parcele) oddaljeni najmanj 4,00 m ozl-roma v skladu s predpisi s področja gradnje objektov in varstva pred požarom.

Objekti, zunanje ureditve in parkirnišča morajo biti ustrezno odmaknjeni od roba vozlišča dr-zavne ceste.

Pri postavitvi opraške za točenje gorila in vkopanih rezervorarih je potrebno upoštevati zahtev-ne odmikv e skladu s Pravilnikom o tehničnih zahtevah za gradnjo in obratovanje postaj za preskrbo motornih vozil z gorivi (Ur. list RS št. 114/04).

11. člen

(ureditev okolice)

Parkiranje bo zagotovljeno v sklopu gradbene parcele posameznega objekta. Gradbene parcele posameznih objektov bodo namenjene parkiriščem, dozovu, dostavi in manipulativnim površinam ali pa bodo zasedeni s hortikulturno uredene.

Na posameznih gradbenih parcelah se v skladu z *Ureditveno situacijo* v pasu od 2,00 m do 3,50 m od roba asfalta cest zagotovl dnevovodna zasedavje z drevesi vrste javor.

Urbene površine namenjene parkiriščem, dozovom in manipulaciji bodo tlakovane, asfalirane oziroma betonirane ter zvedene v ustreznih naklonih z ujemlinim odkodirjanjem in opremljene z lovilcem olj.

Okoli zemljišč objektov je možna postavitve ograj, višine do 2,00 m. Ograje je možno postavi-ti na mejo gradbene parcele ali znotraj same gradbene parcele, oziroma v skladu z zaklo-nodajo s področja gradnje objektov. Oci roba utihlene barikne javnih cest morajo biti ograje odmaknjene najmanj 0,5 m.

Po zaključevanju del je investitor dolžan pldno zemljo uporabiti za ponovno ureditev zelenih površin.

12. člen

(faktor pozidarnosti)

Po programskih zasnovah je najmanjši zahtevan faktor pozidarnosti na obravnavanem območ-ju 30 %. S predvideno pozidavo bo za obravnavano območje dosežen 35 % faktor pozid-arnosti.

13. člen

(ogrevanje objektov)

Ogrevanje objektov se predviti na plin ali lahko kuilino olje oziroma z drugimi alternativnimi viri energije.

V. ZASNOVA GOSPODARSKE INFRASTRUKTURE

14. člen

(ceste in druge prometne površine)

Podlaga za prometno ureditev znotraj obravnavanega območja je celovito urejanje območja obrtno poslovne cone Šenčur, locirane med glavno cesto Kranj-Spodnji Brnik in avtocesto. Območje bo primarno navezvano na glavno cesto Kranj-Spodnji Brnik G2-104/1136, preko novo urejenega križišča K3 z Makarjevo ulico, v skladu z izdelanimi Strokovnimi podlagami za ureditev križišča K3 (št. P-2256 Planing biro Kranj, d. o. o., oktober 2005) ter mnenjem Direkcije RS za ceste k lokacijskemu načrtu. Sekundarno je mogoča navezava s servisno povezovalno cesto, ki je predvidena od severnega dela obstoječe cone P2A po južnem robu bodoče cone P3 do križišča G2-104 z Delavsko cesto.

1. faza - začasna ureditev križišča K3:

Začasno ureditev križišča K3 se izvede za čas gradnje OPČ P2B oziroma od izvedbe konč-ne variante krožišča. Križišče se uredi tako, da se za Makarjevo ulico kot tudi za območje OPČ Šenčur-Ing, uvede poseben režim.

2. faza - končna ureditev krožnega križišča K3:

V občinskem lokacijskem načrtu je povzeta idejna zasnova rekonstrukcije glavne ceste G2-104/1136, ki predvideva končno ureditev križišča K3 - krožno križišče premiera 50,00m. Takšna ureditev izhaja iz prometne študije optimalne ureditve križišč (št. CS 401-401, ki jo je izdelal City studio d.o.o., november 2004) ter z strokovnih podlag za ureditev križišča K3 (št. P-2256, ki jih je izdelal Planning biro Kranj, d. o. o., oktober 2005).

Končna ureditev ikrižuje tudi ustrezno ureditev za kolezarje in pešce.

Pred izdelajo gradbenega dovoljenja za posamezne posege in pred začetkom gradnje na ob-močju lokacijskega načrta je treba predvideti ustrezne rešitve začesne ureditve cestnega pr-ključka (namerjenega dostopa do območja lokacijskega načrta in do drugih cestnih) oz. kr-žišča z državo cesto tako, da bo zagotovljena varnost prometa na območju cestnega pr-ključka in na državni cesti (ob upoštevanju obstoječega in predvidenega prometa na območ-ju cestnega prključka). Pri nadaljnjem načrtovanju je potrebno upoštevati mnenje Direkcije RS za ceste (št. 347-09-5667/2004/24, z dne 25.10.2005).

Znotraj obravnavanega območja so predvidene tri nove interne ceste. Dovorz na obravnavano območje z glavne ceste bo potekal od novega križišča ozirna krožišča preko ceste "C". Cesta "A" bo potekala v smeri S-J in se bo na JV delu navezovala na obstoječo cesto obrtno po-slovne cone P2A ter na UZ na obstoječo pot. Cesta "B" bo potekala vzporedno s cesto "C" in se bo na zahodnem delu navezovala na obstoječo pot, na vzdolžnem delu pa se bo zaklju-čila kot slepi krak, brez prključka na glavno cesto.

Namenski uvoza z glavne ceste, ki je bil predviden preko ceste "B", se predviti nov prključek z glavne ceste. Nov prključek z glavne ceste je predviden oca. 150 m pred novo predvide-nim križiščem, na severozahodni strani območja, med objektoma P2B 2 in P2B 7.

Širina internih cest na obravnavanem območju bo 6,8 m, z dvema voznima pasovoma v šir-ni 2,9 m in obvojestranskima bankinama v širini 0,5 m. Širina dostopnih poti do objektov bo najmanj 5,0 m z obojestranskimi bankinami v širini 0,5 m.

15. člen

(vodovodno in hidrantno omrežje)

Vodovod za potrebe obravnavanega območja se bo v dveh obstoječih jaskah navezoval na obstoječi razvod, ki poteka po Makarjev ulici ter Delavski cesti z dimenzijo ø 150 mm in ø 125 mm ter nadalje ob JV meji obravnavanega območja.

Vodovodni jaski za posamezne objekte se locirajo znotraj posamezne gradbene parcele.

Požarna voda se zagotovi iz zunanje hidrantnega omrežja, ki bo vezano na vodovodni pri-ključek na Makarjevi cesti, z ustreznim tlakom in pretokom.

Nov razvod vodovoda, na katerega se bodo priključevali objekti in hidranti, bo potekal pod internimi cestami.

16. člen

(kanalizacijsko omrežje)

Fekalna kanalizacija:

Za potrebe obravnavanega območja se izvede nov razvod fekalne kanalizacije, ki bo speljal v obstoječi vod fekalne kanalizacije PK III lociranem ob vzdolžnem robu obravnavanega ob-močja. Kanal PK III se priključuje na povezovalni kanal Šenčur-Kranj, z iztokom v CN Kranj. Komunalne odpadne vode iz predvidenih objektov se bodo deloma vodile v nov razvod fekal-ne kanalizacije znotraj obravnavanega območja, deloma direktno v obstoječi vod PK III, del objekto pa se bo priključil direktno na obstoječe jasko povezovalnega kanala Šenčur-Kranj.

Nov razvod fekalne kanalizacije znotraj obravnavanega območja bo potekal pod novimi inter-nimi cestami.

Meteorna kanalizacija:

Meteorne vode s strešnih objektov in čistih površin se morajo odvajati v ponikovalnice, zgra-jene na posameznih zemljiščih investitorjev. Meteorne vode z manipulativnih površin in parki-rišč se morajo v ponikovalnice voditi preko lovilca olj.

Meteorne vode z internih cest se bodo deloma odvodnjavale na nižji teren deloma vodile v novo predvideno meteoro kanalizacijo z iztokom v ponikovalnice.

Tehnološke odpadne vode:

V primeru nastajanja tehnoloških vod, ki v skldu s predpisi niso primerne za odvod v javno kanalizacijo, mora povzročitelj na svoji gradbeni parceli zagotoviti ustrezno predčiščenje ozl-roma odvajanje tehnoloških vod.

17. člen

(elektrifno omrežje)

Predvideni objekti na obravnavanem zemljišču se bodo napajali iz novih transformatorskih postaj. Ena bo locirana na SZ delu, druga pa na JV delu obravnavanega območja. Napaja-

nje obeh transformatorskih postaj se bo izvedlo vzamkano, preko obstoječe transformatorske postaje T 1078 - Poslovno obrtna cone Šenčur, ki se nahaja vzdolžno od obravnavanega ob-močja.

Od transformatorskih postaj bodo novi nizkonapetostni vodi, na katere se bodo priključevali objekti, potekali pod internimi cestami v cveni Kabelski kanalizaciji.

Obstoječi nizkonapetostni znachi vod na območju OLN se ukine in preveže na novo predvi-deno transformatorsko postajo.

18. člen

(telekomunikacijsko omrežje)

Na obravnavanem območju se pod novimi internimi cestami izvede cerna kabelska kanaliza-cija za potrebe telekomunikacijskega omrežja, ki se na obstoječo javno omrežje priključi pre-ko obstoječega kabelskega jaskša, lociranega ob držani cesti G2-104/1136 Kranj-Spodnji Brnik v skrajnem SV vogalu obravnavanega območja. Na obstoječo infrastrukturo območja OPČ P2A se bo novo telekomunikacijsko omrežje navezovalo preko obstoječega jaskša ob vzdolžni meji obravnavanega območja.

Med območjem Šenčur-Ing OPČ P2B in glavno cesto G2-104/1136 Kranj - Sp. Brnik pote-kajo obstoječe telekomunikacijske naprave Telekom Slovenije d.d.

Zaščita obstoječih TK vodov se po celotnem severnem robu območja Šenčur-Ing OPČ P2B izvede z zaščitnimi cevmi 4xRPČO110.

Za vse posege na območju varovalnega pasu TK voda si je investitor pred izdelajo gradbene-ga dovoljenja oz. pred začetkom deli dolžan pridobiti soglasje k projektni dokumentaciji, pri izdelavi katere je treba upoštevati pogoje Telekomna Slovenije d.d..

19. člen

(plinovodno omrežje)

Obravnavano območje na zahodni strani omejuje 23-netrski varovalni pas obstoječega plinovoda R29, RMRP Vodice - Instal. Britof(50 bar) ter vzporednega plinovoda R29/1, RMRP Vodice - Britof (50 bar).

Zahodno od območja OPČ je zgrajena merilno regulacijska postaja Šenčur, na katero je ve-zano plinovodno omrežje, ki poteka znotraj poslovne cone.

20. člen

(faranje z odpadki)

Za odlaganje komunalnih odpadkov se mora na posameznih gradbenih parcelah urediti pros-tor s tipskimi zabojniki za odpadke, ki bo dosepen pooblašteni organizaciji za odvoz. Od-padke je potrebno odstraniti v skladu s Pravilnikom o ramanju z odpadki. Urediti je potrebno ločno zbiranje nevarnih odpadkov in predajo pooblaščenim zbiralcem.

Za ločno zbiranje odpadkov bo ob SZ vogalu gradbene parcele objektov 8 in 8a urenjen eko-loški otok za potrebe območja.

21. člen

(križanja in približevanja komunalnih vodov)

Pri izgradnji komunalne infrastrukture je potrebno upoštevati priporočljive minimalne razdalje približevanja in križanja komunalnih vodov po veljavnih predpisih. Upoštevati je potrebno predpisane odmikne komunalnih vodov od podzemnih rezervoarjev v sklopu objekta 8a.

VI. REŠITVE IN UKREPI ZA VARSTVO OKOLJA, OHRANJANJE NARAVE, VARSTVO KULTURNE DEDIŠČINE TER TRAJNOSTNO RABO NARAVNIH DOBRIN

22. člen

(varstvo okolja)

V fazi izdelave strokovnih podlag je bila izdelana strokovna ocena obremenitve okolja za zrak, odpadne vode in hrup št. 67/1-2005 (izdelalo Okoljsko svetovanje Alenka Markun s.p., Bled, junij 2005), kjer je opisano in ocenjeno obstoječe stanje v prostoru, opisane so zna-čilnosti posegov in ovrhodnjeni njihovi vplivi na okolje v času gradnje in obratovanja ter omi-ljiveni in zaščitni ukrepi in monitoring.

V fazi izdelave strokovnih podlag za spremembe in dopolnitve OLN je bilo zaradi nove do-pustne dejavnosti v objektu P2B 1 (veterinarska klinika) izdelano Poročilo o vplivu načrtova-nih prostorskih ureditev na okolje, št. 93/1-2008 (izdelal Marbo, d. o. o., september 2008), v katerem so ovrednotene spremembe predvidenih posegov in njihovi vplivi na okolje.

Iz naveдениh strokovnih podlag izhaja, da je obravnavana gradnja sprejemljiv poseg v okolje, ki ob upoštevanju vseh predlaganih okolišarstvenih ukrepov in ostalih predpsev, ki urejajo obratovanje lovrstnih objektov, pri normalnih pogojih obratovanja, rednem vzdrževanju objek-tov in rednem opazovanju predpisanega monitoringa ne bo presegeel dopustne stopnje obre-menjevanja okolja.

23. člen

(varstvo kulturne dediščine in naravnih vrednot)

V območju ni evidentiranih enot kulture in naravne dediščine. Na obravnavam območju ni naravnih vrednot, zavarovanih območij ali območij pomembnih za ohranjanje biotske razno-vrstnosti.

Za skrcenje gozdne površine v območju urejanja se, v skladu s smernicami Zasnoda za goz-dove, v širatajliji prostorskega razvoja občine določijo površine oziroma namensko varovani prostor nadomestne ogozditve.

24. člen

(vplivno območje)

Ob upoštevanju predpisanih ukrepov in veljavne zakonodaje, obsega vplivno območje name-ranane gradnje v času gradnje in v času obratovanja, zemljišča znotraj obravnav

Odkrili kip sv. Barbare

Pred 16 leti so začeli podzemno pridobivati hotaveljski marmor. Od sobote rudarje ščiti njihova zavetnica.

BOŠTJAN BOGATAJ

Hotavlje - Ob odprtem dnevu podjetja Marmor Hotavlje so minuli vikend odkrili in blagoslovili kip sv. Barbare, zavetnice rudarjev. Hotaveljčana so v sklopu podjetja začeli pridobivati pred dobrimi šestdesetimi leti, od leta 1993 podzemno. "Na začetku smo dobili trdne temelje, ki nam z znanjem, inovativnostjo in zadovoljnimi kupci služijo za trdno prihodnost. Za naše rudarje kamnarje pa bo odslej skrbela sv. Barbara," je povedal Gregor Žontar, predsednik uprave Marmor Hotavlje.

"Vedno znova sem ponosen, ko vidim hotaveljčana v parlamentu, in to vsem tudi povem. Še naprej tako delajte," pa je slavnostno dodal župan Milan Čadež. Danes

je tehnologija dela v podzemnem kamnolomu povsem drugačna kot pred leti, zato je število rudarjev kamnarjev povsem enako kot na začetku. "V vmesnem obdobju je bilo tudi dvajset kamnarjev, ki so v tednu opravili toliko dela kot danes v enem dnevu," je razložil Silvo Pivk, član uprave.

Poleg kipa sv. Barbare, blagoslovil ga je župnik France Šuštar, so v podjetju ob 2. evropskem dnevu mineralnih surovin pripravili tudi delavnice za osnovnošolce iz Žirov, Poljan in Gorenje vasi. Prva je potekala v kamnolomu, kjer so šolarji s posebnimi barvami slikali na kamen, drugi pa je bil fotografski ex tempore na temo Naš hotaveljčan. Razstava slednjih bo v podjetju na ogled vsaj dva meseca, jamske poslikave

Kip sv. Barbare sta odkrila župan Milan Čadež in vodja rudarjev Jože Jesenko. / Foto: Denis Bozovičar

ostajajo za vedno. Pripravili so tudi mednarodni fotografski natečaj na temo Naravni kamen. Prejeli so 433 del 98

avtorjev. Prek sto fotografij bo do konca šolskega leta na ogled v gorenjevaški osnovni šoli.

Gasilci z novo cisterno

V nedeljo so gasilci iz Selc slovesno prevzeli novo gasilsko vozilo - cisterno.

ANA HARTMAN

Selca - Gasilci PGD Selca so se po dolgih letih prizadevanj razveselili sodobnega gasilskega vozila - cisterne. "Pred tem je bil naš vozni park izredno zastarel. Imeli smo 36 let staro cisterno, ki nas je kar nekajkrat pustila na cedilu. Na srečo je odpovedala le na vajah," je povedal predsednik PGD Selca Matija Nastran.

Denar za novo cisterno so zbirali več let, še posebej aktivno pa so se temu posvetili po predlanskem praznovanju 110-letnice društva. S prireditvami in prostovoljnimi prispevki krajanov so zbrali 77 tisoč evrov, 156 tisoč evrov pa je za skoraj 233 tisoč evrov vredno investicijo prispevala Občina Železniki. Župan Mihael Prevc je poudaril, da je novo vozilo velika pridobitev ne le za gasilce, temveč za vse občane. Dejal je, da se občina do-

bro zaveda pomena prostovoljnega gasilstva za varnost in zaščito ljudi in da gasilci za svoje delovanje potrebujejo dobro opremo. Kljub recesiji, ki se že čuti v občinskem proračunu, nameravajo dobre razmere za njihovo delovanje ustvarjati tudi v prihodnje. "Naj nov gasilski avto čim manjkrat zapusti dom zaradi požarov, skupaj s posadko pa naj bo vedno v dobri kondiciji," je gasilec zaželel župan. Aleš Nastran, direktor Zavoda za mladinske dejavnosti Snop, ki je boter vozila, je poudaril, da so pet tisoč evrov za nakup cisterne prispevali, da bodo lahko gasilci pomoč ljudem v stiski izvajali čim bolje. Zbrane sta nagovorila še predsednik Gasilske zveze Škofja Loka Andrej Ambrožič in poveljnik Občinske gasilske zveze Železniki Janez Gasser. Novo vozilo je blagoslovil selški župnik Damijan Prošt.

PREJELI SMO

V vrtec po pravilniku

Med prebiranjem GG sem 30. aprila zasledil tudi vaš članek V vrtec po pravilniku in sem ga z velikim zanimanjem prebral, tako da bi vam želel opisati, kako nekatere mlade loške družine doživljamo trenutno stanje vrtcev v loški občini.

Smo mlada družina z dve-ma otrokoma in če bo vse po sreči, se nam bo kmalu pridružil še tretji. Veseli smo, da imamo stanovanjski problem rešen, le naše babice so nekoliko oddaljene, tako da nimamo možnosti otrok puščati doma kot nekateri najini vrstniki. Ob rojstvu najinega prvega otroka sva z ženo ob zaključku porodniške iskala možnosti za vpis v loški vrtec. Moram vam priznati, da sva bila oba zelo razočarana nad odnosom vodstva vrtca oz. njihovim pravilnikom za vpis. Povedali so le, da lahko vse informacije dobimo na spletni strani. Na žalost teh informacij nismo našli tam, kjer bi morale biti. Preko znancev smo prišli do zelenih pojasnil in sicer; da je vpis omejen, da se lahko samo enkrat na leto vpišete (razpis je objavljen enkrat aprila v GG) in da ne moreš izbirati med lokacijami vrtca v občini, ampak da dobiš mesto, kjer je prosto. Pomagali so nama znanci in otroka sva dala v "zasebno" varstvo pri zelo prijazni gospe, ki je najine otroke tako vzgajala, kot da bi bila njihova babica. Zelo sva ji hvaležna za vso ljubezen in toplino, ki jo je dala našim otrokom - hvala, Marta, zelo ste nam pomagali.

Čez dve leti sva želela otroka vpisati v vrtec in sva zasledovala razpise. V ta namen sva prebrala tudi Gorenjski glas, vendar, ker se nam je ravno v času razpisa (ki ni trajal niti teden) pridružil nov družinski član, smo za en dan "zgrešili razpisni rok". Ničesar več nismo mogli spremeniti, prijavi smo se, kljub negotovanju delavke z uprave vrtca, da sedaj nimamo možnosti in naju bodo uvrstili v čakalno vrsto. Pa domnevamo, da takrat niti še niso prešteli in pregledali vseh prijav. Na žalost nama nihče ni vedel povedati, kdaj bomo lahko prišli na vrsto oz. bodo znane informacije, ali smo sprejeti. Doživeli smo aroganco in očitke namesto pomoči, zato nismo sedeli križem rok in smo začeli spraševati in iskati druge možnosti. Glede na to, da se vsak dan vozim proti Ljubljani sva z ženo prišla do zaključka, da bi nam najbolj ustrezala lokacija pri Medvodah, tako da sva najprej vprašala, kakšni so pogoji oz. ali je možen vpis. Na najino veliko presenečenje so nas pri njih zelo lepo sprejeli, zelo prijazno razložili vse pogoje in poslali vso dokumentacijo, ki je potrebna za vpis. Oba z ženo sva bila navdušena nad njihovim pristopom in odnosom. Izpolnila sva dokumentacijo in brez težav so našega otroka vpisali v vrtec. Enako pozitivno izkušnjo sva doživela ob vpisu drugega otroka.

Sedaj imamo oba otroka v medvoškem vrtcu, kot veliko drugih naših sovaščanov in zelo sva zadovoljna z njihovo storitvijo, obveščanjem in raznimi aktivnostmi, ki jih neprestano organizirajo za otroke in starše. Z veseljem bova vpisala tudi tretjega.

Nikogar ne želimo kritizirati ali učiti, kako naj se dela, vendar bi prosil, da si vodstvo loških vrtcev ogleda poslovanje medvoškega vrtca in ga primerja s svojim. Imamo občutek, da se pozablja, zakaj so v službi in da se je svet v dvajsetih letih spremenil. Njihovo poslanstvo naj bi bila "skrb in vzgoja" naših otrok, ne pa da se ukvarjajo s samim seboj in izmišljajo nove pravilnike, ki nikakor niso prijazni do uporabnikov (otrok in nas, staršev).

Prav tako bi rad vprašal občinski svet ali pa samega župana g. Drakslerja, kaj je naredil, da bi se stanje naših loških vrtcev izboljšalo/spremenilo!? Seveda je za vsako občino najenostavnejše in najcenejše, če starši otroke vpišejo v vrte v druge občine, saj v tem primeru občina plača le del oskrbnine in nima nobenih stroškov z vzdrževanjem, investicijami

in podobnim. Občina natančno ve, koliko otrok se vsako leto rodi in glede na vedno nižji odstotek otrok, ki so v zasebnem varstvu (zaradi daljše delovne dobe babic in dedkov), bi lahko bolje ocenili in planirali prostore, saj se bo problem čez leta preselil v osnovne in nato v srednje šole. Najlažje je napisati pravilnik za omejitve vpisa, po drugi strani pa vsi vemo, da je loška občina ena od najbolj rodnih v Sloveniji. Na to smo lahko zelo ponosni in hvaležni vsem mladim, ki se odločajo za otroke v teh dokaj neugodnih časih. Tudi v tem primeru bi se občinski svet lahko zgledoval pri sosedih, ki so lani ob povečanem vpisu odprli šest novih oddelkov in tako zagotovili mesta vsem, ki so se vpisali v medvoški vrtec. "Kjer je volja, je tudi pot!"

LOŠKA DRUŽINICA

V Selcih so ponosni na novo vozilo, ki je stalo blizu 233 tisoč evrov.

V Dražgošah bodo ta konec tedna še zadnjič uprizorili igro na prostem Stari in mladi.

Zadnji ponovitvi bosta v petek, 22., in soboto, 23. maja 2009, ob 20.30 na jasi za osnovno šolo v Dražgošah.

Vstopnina: odrasli 8 evrov, osnovnošolska mladina 5 evrov. 1400 gledalcev že ve, zakaj se jim je na poti iz Dražgoš smejalo v srcu.

Flise vam predstavljata naša sodelavca iz marketinga Dina Kavčič in Jure Tomažin.

Ne berite sosedovega. Zagotovite si svoj izvod.

Posebna Glasova akcija: naročniki, priporočite Gorenjski glas svojim prijateljem, sorodnikom, znancem, sosedom ... Če boste pridobili novega naročnika za najmanj eno leto, bosta oba prejela kakovostno jakno iz flisa!*

Ko boste pridobili novega naročnika, nas pokličite in povejte, katero velikost jakne želite.

Pokličite na: 04/ 201 42 41 (do 8. do 19. ure, v petek do 16. ure) ali pišite na: narocnine@g-glas.si. Novi naročnik bo Gorenjski glas prve tri mesece prejemal brezplačno.

Gorenjski Glas

HALO - HALO GORENJSKI GLAS

telefon: 04 201 42 00

Naročilo za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Bleiweisovi cesti 4, v Kranju oz. po pošti - do ponedeljka in četrta do 11.00 ure! Cena oglasov in ponudb v rubriki: Izredno ugodna.

JANEZ ROZMAN S.P. - ROZMAN BUS, LANCOVO 91, 4240 Radovljica, Tel.: 04/53 15 249. Izleti: MADŽARSKE TOPLICE: 21. - 24. 5., 28. - 31. 5., 25. - 28. 6., 29. 6. - 4. 7.; TRST: 3. 6.; PELJEŠAC 10. 6. - 17. 6.; KOPALNI BERNARDIN 1. 6.; GARDALAND: 25. 6., 29. 6.

OBVESTILA O DOGODKIH OBJAVLJAMO V RUBRIKI GLASOV KAŽIPOT BREZPLAČNO SAMO ENKRAT.

PRIREDITVE

Blaznikov večer

Škofja Loka - Muzejsko društvo Škofja Loka vabi na Blaznikov večer Kapucinski samostan v Škofji Loki skozi čas, ki bo v četrtek ob 19. uri v Miheličevi galeriji v Kašči na Spodnjem trgu v Škofji Loki.

Predstavitel monografije o Alpah

Bled - Predstavitel monografije o Alpah z naslovom Alpe - kot jih vidijo ptice bo v okviru dogodkov ob Evropskem dnevu parkov v četrtek ob 19. uri v Info središču Triglavsko roža na Bledu.

Kulturna mavrica Jesenic

Jesenice - Zavod za šport Jesenice in Mladinski center Jesenice vabita na prireditel Kulturna mavrica Jesenic, ki bo v četrtek ob 17. uri na Trg na Stari Savi.

Ob evropskem dnevu parkov

Bled - Triglavski narodni park ob evropskem dnevu parkov, ob 100-letnici ustanovitve prvih narodnih parkov v Evropi in ob predsedovanju Slovenije Alpski konvenciji organizira dneve dogodkov, ki bodo od 20. do 24. maja potekali na Bledu, v Trenti, na Pokljuki in v Ljubljani.

Pr' nas v Šenčurju

Šenčur - V Vrtcu Šenčur bodo otroci predstavili popotovanje po vasi Šenčur skozi preteklost in sedanost v četrtek, 21. maja, ob 17. uri v Domu krajanov Šenčur.

Predstavitel monokomedije Zdravka Kaltnekarja

Tržič - Knjižnica dr. Toneta Pretnarja vabi danes, v torek, 19. maja, ob 19. uri v večnamenski prostor knjižnice na predstavitel monokomedije Mali oglasi. Avtor besedila in izvajalec je Zdravko Kaltnekar.

Pojemo z Metko Štok

Kranj - Kot vsako tretjo sredo v mesecu bo tudi jutri, v sredo, 20. maja, ob 20. uri v gostišču Urvaj pri Kokrškem mostu prireditel Pojemo z Metko Štok in Markom Petrušičem. Tokrat se boste učili najbolj znano bossa novo The Girl from Ipanema.

Za otroke v knjižnicah

Gorje - Klovnsko animacijsko predstavo za male in velike otroke Prof. Sfrčkljana bo Eva Škofic Maurer predstavila v knjižnici danes, v torek, 19. maja, ob 17. uri.

Bohinjska Bistrica - Pravljična ura Pravljičice so oživele bo v knjižnici na sporedu jutri, v sredo, 20. maja, ob 17. uri. Primerna je za otroke, ki so stari vsaj 4 leta.

Radovljica - Igrica za otroke, ki so stari vsaj 4 leta, z naslovom O volku, ki je iskal pravljico, ki jo bodo odigrali učenci od 1. do 3. razreda OŠ Gorje, bo v knjižnici na sporedu v četrtek, 21. maja, ob 17. uri.

Jesenice - Jutri, v sredo, 20. maja, bo ustvarjalna delavnica Plešočki klovni od 16. do 17.30, v četrtek, 21. maja bo ura pravljic ob 17. uri.

Slovenski Javornik - V knjižnici bo ustvarjalna delavnica danes, v torek, 19. maja, od 16. do 16.45.

Po slovenskih gorah

Radovljica - V Knjižnici A. T. Linhartarja bo v okviru Torkovih večerov danes, 19. maja, Tomaž Kumer govoril o čudovitih gorskih poteh Slovenije.

IZLETI

V hribovje nad Celjem

Kranj - Planinsko društvo Iskra Kranj vabi v soboto, 30. maja, v hribovje nad Celjem. Tehnično zahtevne hoje bo za okrog pol ure, skupne hoje pa za okrog 6 ur. Odhod z osebnimi avtomobili izpred hotela Creina bo v soboto, 30. maja, ob 6. uri. Prijave in dodatne informacije pri vodnikih ali v društveni pisarni: Sebastjan Potočnik, sms 031/408 439 ali sebastjan.potocnik@gmail.com, marjanina@gmail.com društvena pisarna na Laborah (Iskra, Ljubljanska c. 24 - zahodni, stranski vhod), ob sredah med 17. in 18. uro.

Na Soriško planino in Koblo

Kranj - Planinsko društvo Iskra Kranj vabi v nedeljo, 24. maja, na izlet na Soriško planino in Koblo. Tehnično zahtevne hoje bo za okrog 5 do 6 ur. Odhod s posebnim avtobusom izpred hotela Creina bo ob 6.30. Prijave in dodatne informacije pri vodnikih ali v društveni pisarni: 031/740-144 Nina sms prijave; e-naslov: nina.faganel@gmail.com; 031/418-146 Milan; pisarna društva (nova lokacija), Iskratel, vhod na škofjeloški strani pri ambulantni, ob sredah med 17. in 18. uro.

Sodelavec v službi informatika m/ž (Škofja Loka)

Pričakujemo: VII. stopnjo strokovne izobrazbe računalniške, naravoslovne ali druge ustrezne tehnične smeri, izkušnje iz vodenja projektov uvajanja, prilagajanja in integracij poslovnih aplikacij, zaželeno je znanje vsaj enega programskega jezika in poznavanje vsebine poslovnih aplikacij in procesov. Nudimo dobro plačilo, nagradanje za uspešno in učinkovito opravljeno delo, stabilno del. okolje. SGP Tehnik, d. d., Stara cesta 2, 4220 Škofja Loka, prijave zbiramo do 12. 06. 2009. Več na www.mojedelo.com.

Zobna asistentka m/ž (Škofja Loka)

Delo vključuje asistiranje in delo z ljudmi. Iščemo kandidate za zaključeno V., VI. stopnjo izobrazbe ustrezne smeri; več kot 1 leto delovnih izkušenj; vestno osebo predano delu; dobro izražene sposobnosti dela z ljudmi. Nudimo: redno zaposlitev za nedoločen čas s šestmesečno poskusno dobo; redni delavnik; dovolj prostega časa; dobro plačilo. PAN, d. o. o., Stara cesta 10, 4220 Škofja Loka, prijave zbiramo do 12. 06. 2009. Več na www.mojedelo.com.

Kuhan in kuharski pomočnik m/ž (Naklo)

Veselite do dela v kuhinji je eden glavnih razlogov, da uživate v svojem poklicu. Pri delu vedno iščete izziv, kako določene jedi narediti še boljše. Spretno znate izbrati prave sestavine, hkrati pa znate poprijeti tudi za različna dela v kuhinji in pripraviti odlične obroke, ki navdušijo tudi najbolj zahtevne okuse. Mercator, d. d., Dunajska cesta 107, 1000 Ljubljana, prijave zbiramo do 25. 05 2009. Več na www.mojedelo.com.

Sodelavec v živilski proizvodnji m/ž (Preddvor)

V svoj kolektiv sprejemamo novega sodelavca za delo v živilski proizvodnji in za razvoj. Pričakujemo srednjo poklicno izobrazbo smer živilce, delavnost, komunikativnost, vozniški izpit kategorije B. Delovno razmerje bomo sklenili za določen čas enega leta z možnostjo podaljšanja in 2-mesečno poskusno dobo. Delo bo enozmerno. Polni delovni čas. Mlekarstvo Podjed, d. o. o., Olševek 50, 4205 Preddvor, prijave zbiramo do 10. 06. 2009. Več na www.mojedelo.com.

Diplomirani fizioterapevt / fizioterapevtka (Golnik)

Delo v odd. za fizioterapijo in respiratorno rehabilitacijo. Pogoji: opravljen strok. izpit, zaželeno so del. izkušnje iz respiratorne fizioterapije. Poleg strokovnih izzivov in možnosti izpopolnjevanja nudimo del. razmerje za nedoločen čas s 3-mes. poskusnim delom. Zaposlitev nudimo tudi pripravniku, s katerim bomo sklenili del. razmerje najprej za določen čas 9 mesecev, kasneje možno nedoločen čas. Bolnišnica Golnik, Klinični odd. za pljučne bolezni in alergijo, Golnik 36, 4204 Golnik, prijave zbiramo do 26. 05. 2009. Več na www.mojedelo.com.

Prodajalec m/ž (Ljubljana, Maribor, Jesenice, Slovenj Gradec)

Iščemo prodajalce s končano ustrezno poklicno izobrazbo IV. stopnje, ki imajo občutek za odgovornost in nadpovprečno zavzetost za delo ter veselje in smisel za delo s strankami in v timu. Zaželeno lastnosti so komunikativnost, urejenost, fleksibilnost in samoiniciativnost. Deichmann, d. o. o., Dunajska 22, 1000 Ljubljana, prijave zbiramo do 07. 06. 2009. Več na www.mojedelo.com.

Nočni Rokovnjaški pohod

Kamnik - Nočni Rokovnjaški pohod, že 19. po vrsti, bo letos 23. maja. Pohodniki se bodo odpravili na pot ob 20.30 izpred Gostinskega podjetja Trojanje na Trojanah. Pot bo dolga 45 km. Hoje po srednje težkem terenu (ponoči) z vmesnimi postanki je za 11 ur. Za podrobnosti lahko pokličete v času uradnih ur na Planinsko društvo Kamnik 01/8391-345 ali svoje vprašanje posreduje po e-pošti: miran_jereb@t-2.net, kjer sprejemajo prijave za večje skupine.

Nemilje-Zabrekve-Mohor-Čepulje

Kranj - Pohodniki kranjskih upokojencev vabijo v četrtek, 4. junija, na pohod na relaciji Nemilje-Zabrekve-Mohor-Čepulje. Odhod posebnega avtobusa bo ob 8. uri izpred Creine. Hoje bo za 3 do 4 ure. Prijave v zplačili sprejemajo v društveni pisarni do ponedeljka, 1. junija.

Kolesarski izlet

Kranj - Iz kolesarske sekcije Društva upokojencev Kranj vabijo danes, v torek, 19. maja, na kolesarski izlet na relaciji Kranj-Naklo-Podbrezje-Ljubno-Kovor-Kranj. Vožnje bo za sedem do osem ur, proga je dolga 45 kilometrov. Štart bo ob 8. uri izpred društva.

Po poteh Vinske Gore

Kranj - Planinsko društvo Kranj in planinska sekcija Predvor vabita na planinski izlet 'po poteh Vinske Gore', ki bo v soboto, 23. maja. Tura je nezahtevna in primerna za vse pohodnike, trajala pa bo približno 6 ur. Odhod avtobusa bo iz Preddvora ob 6. uri in iz Kranja pri Mercatorju na Primskovem ob 6.15. Prijave in dodatne informacije: Janez Planinc, tel. 040/260 930, do srede, 20. maja.

Na Krasji vrh

Gozd Martuljek - Planinsko društvo Gozd Martuljek vabi na Primorsko - na Krasji vrh (1772 m) v nedeljo, 24. maja. Odhod z osebnimi vozili bo ob 5. uri izpred penziona Špik, v Gozd Martuljku. Hoje bo za 6 ur. Prijave in informacije gsm: 051/336 635, ali na društveni telefon 031/532 963. Rok prijave je do vključno petka, 22. maja.

Na umetno steno in na Dovško babo

Gozd Martuljek - Planinsko društvo Gozd Martuljek vabi mlade in najmlajše člane na umetno plezalno steno v Gozd Martuljku. Zbor bo v petek, 22. maja, ob 17. uri. V soboto, 23. maja, pa se boste odpravili na Dovško babo (1891 m). Odhod ob 8. uri izpred penziona Špik v Gozd Martuljku. Celotne hoje bo 5 ur. Prijave sprejema Sara do petka, 22. maja, po tel.: 041/554 014. V primeru slabega vremena aktivnosti odpadejo.

Na Koroško

Tržič - Regijski obor Ženske zveze pri NSi Gorenjska I vabi na tradicionalno romanje v Glinje na Koroško, ki bo v nedeljo, 24. maja. Avtobus bo odpeljal iz Križev izpred gostilne pr' Benk ob 8.45, iz Tržiča pa ob 9. uri z avtobusne postaje pri Mercatorju. Romarji, ki bodo šli na Koroško peš, pa bodo krenili že dan prej. Prijave sprejema Marija Lavtar (telefon: 04/5957-032 ali 031/220-365).

OBVESTILA

Dan odprtih vrat in strokovno vodenje

Bled - Triglavski narodni park v okviru Evropskega dneva parkov v petek, 23. maja, vabi na dan odprtih vrat v Info središču Triglavsko roža na Bledu in razgled s Triglavsko rože ob 9., 10., 11., 15., 16., 17. in ob 21. uri ter strokovno vodenje po šotnem barju Goreljek na Pokljuki ob 17. uri.

Krvodajalska akcija

Domžale - V Domžalskem domu bo krvodajalska akcija potekala v sredo in četrtek, 27. in 28. maja.

Preureditev neizrabljenih objektov na podeželju

Naklo - Center za trajnostni razvoj podeželja Kranj v sodelovanju z Biotehničkim centrom Naklo vabi na delavnico Pravihna in učinkovita preureditev neizrabljenih objektov na podeželju (dovoljenja, postopki, sofinanciranje). Delavnica bo v sredo, 27. maja, ob 15. uri na Biotehničkem centru Naklo. Prijave do ponedeljka, 26. maja, tel.: 04/257 88 28 ali na e-naslovu: info@ctrp-kranj.si.

Risbe kulturne dediščine

Kranj - Projekt upodabljanja kulturne dediščine Gorenjskega muzeja z mentorji Ateljeja Puhart je namenjen vsem, ki se želijo izpopoljevati v študijski risbi in drugih tehnikah upodabljanja. Poteka vsak ponedeljek in torek od 18.30 do 20.45 ter vsako soboto od 10. do 12.15, od 18. maja do 5. septembra. Informacije in prijave: Petra Puhart Kežar, atelje Puhart, tel.: 031/671 690, e-pošta: petra@puhart.com, dodatne informacije pa lahko dobite na naslovu www.puhart.com.

MojeDelo.com

Izberi prihodnost

MOJE DELO, spletni marketing, d.o.o., Podutiška 92, 1000 Ljubljana, Slovenija, T: 01 51 35 700

VEČ INFORMACIJ IN ZAPOSILTIVENIH OGLASOV (300 - 500)

NA: www.mojedelo.com, info@mojedelo.com

Izkušeni natak in res dober kuhar m/ž (Hotel Bellevue Kranj Šmarjetna gora)

Od kandidata pričakujemo vsaj 5 let delovnih izkušenj na delovnem mestu kuharja in 3 leta za natakarja. Samostojnost pri delu, natančnost, vestnost in poštenost, komunikativnost, veselje do dela v kuhinji in z ljudmi. V primeru bivanjskih težav, pomagamo pri razrešitvi - stanovanje. Hotel Bellevue, d. o. o., Šmarjetna gora 6, 4000 Kranj, prijave zbiramo do 16. 06. 2009. Več na www.mojedelo.com.

Natak m/ž (Log nad Škofjo Loko)

Gostišče Premetovc vabi na prosto delovno mesto natakarja z izkušnjami v strežbi hrane in pijače. Zaželeno je osnovno znanje angleškega jezika, timsko delo, komunikativnost in pripravljenost na delo z ljudmi. Nudimo redno zaposlitev, redno in stimulatívno plačilo, delo v urejenem okolju. Simon Koračin s.p., Trata 60, 4224 Gorenja Vas, prijave zbiramo do 03. 06. 2009. Več na www.mojedelo.com.

Inšpektor m/ž (Jesenice, Gorje, Kranjska Gora, Žirovnica)

Občina Jesenice v soglasju z občinami soustanoviteljicami medobčinskega inšpektorata in redarstva občin Jesenice, Gorje, Kranjska Gora in Žirovnica objavlja javni natečaj za prosto uradniško delovno mesto Inšpektor m/ž v skupni občinski upravi. Izbrani kandidat bo delo opravljal na območju občin v nazivu inšpektor III, z možnostjo napredovanja v naziv inšpektor II in I., Občina Jesenice, Cesta Železarjev 6, 4270 Jesenice, prijave zbiramo do 14. 06. 2009. Več na www.mojedelo.com.

Sodelavec v službi kadrovske zadeve m/ž (Škofja Loka)

Od vas pričakujemo VII. ali VI. stopnjo izobrazbe ekonomske smeri, dobro poznavanje finančne, računovodske in davčne zakonodaje ter plačne politike, poznavanje dela z računalnikom. Nudimo vam stimulatívno plačilo, prijetno in stabilno delovno okolje, odlične možnosti za strokovni in osebni razvoj. SGP Tehnik, d. d., Stara cesta 2, 4220 Škofja Loka, prijave zbiramo do 14. 06. 2009. Več na www.mojedelo.com.

Samostojni kuhar m/ž (Zgornje Pirniče - Medvode)

Pogoji izkušnje v kuhinji in znanje s področja kuharstva, kreativnost, samostojen, vesten in odgovoren odnos pri delu, komunikativnost, veselje do dela v kuhinji in z ljudmi. Nudimo: delovno razmerje za nedoločen čas s poskusno dobo, stimulatívno plačilo z možnostjo napredovanja, zanimivo, izzivov polno delovno okolje, možnost dodatnega osebnega in poklicnega izobraževanja. Gostilna Mihovec, Petač Jernej s.p., Zgornje Pirniče 54, 1215 Medvode, prijave zbiramo do 14. 06. 2009. Več na www.mojedelo.com.

PREDAVANJA

Osnovni postopki oživiljanja

Kranj - Koronarno društvo Gorenjske vabi jutri ob 18. uri vabi na predavanje v veliko dvorano Doma krajanov na Primskovem. Naslov predavanja je Osnovni postopki oživiljanja z uporabo zunanjega defibrilatorja, predavateljica pa dr. Monika Grunfeld.

RAZSTAVE

Kiparska razstava

Šenčur - Odprtje kiparske razstave avtorja Martina Ciglerja z naslovom Med delom in ustvarjalnim izražanjem bo s kratkim kulturnim programom danes ob 19. uri v Muzeju Občine Šenčur.

Železna pot

Bled - Odprtje razstave Železna pot s strokovnim predavanjem avtorice razstave Marije Ogrin in s projekcijo filma Železna pot režiserja in scenarista Jadrana Sterleta bo v okviru Evropskega dneva parkov 2009 jutri ob 19. uri v Info središču Triglavsko roža na Bledu.

Skrivnostna Jordanija

Bled - Fotoklub Triglavski narodni park in Hotel Astoria vabita v sredo ob 19. uri na odprtje fotografske razstave Skrivnostna Jordanija. Razstavlja Dušan Nemeček, član Fotokluba TNP.

Radio Triglav
RADIO TRIGLAV JESENICE, d.o.o., Trig Toneta Čufarja 4, JESENICE

Gorenjska 96 MHz
RADIO ZA RADOVEDNE

LOTO

Rezultati 39. kroga - 17. maja 2009
1, 6, 10, 11, 34, 36, 37 in 18

Lotko: 6 4 6 3 2 1
Loto PLUS: 5, 7, 10, 23, 25, 34, 36 in 33

Predvideni sklad 40. kroga za Sedmico: 255.000 EUR
Predvideni sklad 40. kroga za Lotka: 86.000 EUR
Predvideni sklad 40. kroga za PLUS: 385.000 EUR

Mali oglasi

tel.: 201 42 47
fax: 201 42 13
e-mail: malioglas@g-glas.si

Male oglase sprejemamo: **za objavo v petek - v sredo do 13.30 in za objavo v torek do petka do 14.00!**

Delovni čas: **od ponedeljka do četrta, petek ob 8. do 19. ure, sobote, nedelje in prazniki zaprti.**

NEPREMIČNINE

STANOVANJA

KUPIM

MANJŠE stanovanje, Kranj z okolico, slovenska družina, šifra: STANOVA-NJE 9003075

ODDAM

SOBE, samskim osebam ali delavcem, za začasno bivanje, v Strazišču pri Kranju, cena 120 EUR/mes. ☎ 070/868-617 9002824

GARSONJERO 20 m², na Bledu, opremljena, balkon, klet, CK, KTV, 250 EUR + stroški, ☎ 041/681-058 9003064

ENOSOBNO stanovanje na Planini I, s 1.6.09, ☎ 040/707-718, po 15. uri 9003077

GND
GORENJSKA NEPREMIČNINSKA DRUŽINA

Stritarjeva ulica 7, 4000 Kranj
www.nepremicnine.gnd.si
e-naslov: info@gnd.si
tel: +386 4 281 39 04,
fax: +386 4 281 39 07
gsm: +386 31 536 578

K3 KERN
NEPREMIČNINE

Maistrov trg 12, 4000 Kranj
Tel. 04/202 13 53, 202 25 66
GSM 051/320 700, Email: info@k3-kern.si

DVOSOBNO stanovanje v izmeri 80 m², v okolici Bohinjske Bistrice, ☎ 041/378-751 9003069

TRISOBNO stanovanje, okolica Šenčurja, ☎ 041/390-422, Stefan 9003040

NAJAMEM

ENOINPOLSOBNO stanovanje, nepremljeno, za daljše obdobje, v Kranju ali okolici, z balkonom, plačilo eno leto v naprej, ☎ 040/361-257 9003074

IC Dom
IC Dom NEPREMIČNINE in INŽENIRING d.o.o.

V poslovno stanovanjskem objektu na Nazorjevi ulici v Kranju, bivši Dom JLA, prodajamo novo, takoj vseljivo 2 - sobno stanovanje v izmeri 61,50 m² s pripadajočim parkirnim mestom v parkirni hiši.

V poslovno stanovanjskem objektu na Nazorjevi ulici v Kranju, bivši Dom JLA, prodajamo novo, takoj vseljivo 2+1 - sobno stanovanje v izmeri 76,35 m² z dvema pripadajočima parkirnim mestoma v parkirni hiši in s pripadajočo shrambo.

V poslovno stanovanjskem objektu na Nazorjevi ulici 3 v Kranju, na mestu nekdanjega Doma JLA, prodajamo poslovni prostor za pisarniško dejavnost v skupni izmeri 93,90 m².

Podrobnejše informacije vam bomo z veseljem posredovali, če nas boste poklicali na telefonsko številko 04 281 26 26.

VIKENDI, APARTMAJI

PRODAM

DVOSOBNO stanovanje, terasa 20 m², v Strunjanju ob solinah, prevzem takoj, ogled v soboto, ☎ 041/366-993 9002965

POSLOVNI PROSTORI

ODDAM

V NEPOSREDNI bližini Kranja (Stružev) oddamo dve pisarni (40 m²), ☎ 041/677-925 9003083

PRIMSKOVO - trgovska cona, oddamo poslovni prostor, 200 ali 400 m² za trgovino ali storitveno dejavnost, ☎ 041/647-509 9002392

NAJAMEM

SKLADIŠČE ali garažo na območju Zaloga pri Cerkljah ali bližnji okolici za eno leto, površine najmanj 4x5 m, suho in dostopno s traktorjem, ☎ 041/481-684 9003080

MOTORNA VOZILA

AVTOMOBILI

PRODAM

FIAT Panda 1.3, 4x4 diesel, l. 08, 8.800 km servisna knjiga, prvi lastnik, cena po dogovoru, Avto Lušina, d.o.o., Šk. Loka, ☎ 04/50-22-000, 041/630-754 9003094

AG GANTAR
Bratov Praprotnik 10, 4202 Naklo
PE Kranjska cesta 22, 4202 Naklo

- izpušni sistemi in katalizatorji
- amortizerji in vzmeti, hitri servis
- avtooptika ter vse za podvozje (zavore, diski)
- pnevmatike in platišča

T: 04 25 76 052 www.aggantar.si

RENAULT Clio 1.5 diesel, l. 04, 113.000 km klima, ABS, 5 vrat, prvi lastnik, centralno, dalj. zaklepanje, Avto Lušina, d.o.o., Šk. Loka, ☎ 04/50-22-000, 041/630-754 9003095

PASSAT Variant comfort line 1,9 TDI, karavan, l. januar 09, 7.000 km polarno modre barve, 105 KM, cena: 20.000,00 EUR, ☎ 030/397-303 9003066

DRUGA VOZILA

PRODAM

KAMP prikolico Adria 440 z baldahinom, stacionirano v Valkaneli, ☎ 031/828-594 9003097

AVTO JOLLY

prodaja, prepis, odkup vozil,

Osmen Duraković s.p.

Hrastje 48, Kranj, industrijska cona
Hrastje (pri Agromehaniki),
Odprto: od 8. - 18. ure, sobota
od 9. - 14. ure, tel.: 041/774-286,
040/298-040 9002646

Prodamo: Audi A 4 1.9 TDI, l. 2005, 15.999 EUR; Audi A 8 3.0 TDI, Q, l. 2005, 39.999 EUR; Audi A 6 2.5 TDI, l. 2000, 7.599 EUR; Audi A 6 2.5 TDI, Q, l. 2000, 5.999 EUR; Alfa Romeo 166, 2.4 JTD, l. 2002, 5.499 EUR; BMW 525D, l. 2004, 15.499 EUR; Citroën C 5, 2.0 HDI, l. 2002, 5.399 EUR; Fiat Stilo 1.9 JTD, karavan, l. 2006, 6.799 EUR; Ford Mondeo, 2.0 TDCI, l. 2005, 7.999 EUR; Hyundai coupe, 1.6, 16 V, l. 2001, 3.199 EUR; Mazda 6 sport combi, l. 2004, 7.990 EUR; MG, 1.4 sport, l. 2003, 4.999 EUR; Peugeot 407, 2.0 HDI, SW sport, l. 2005, 10.999 EUR; Peugeot 307, HDI, l. 2004, 5.799 EUR; Renault Laguna 1.9 DCI, l. 2005, 7.699 EUR; Renault Laguna 1.9 DCI, l. 2002, 4.899 EUR; Renault Megane 1.5 DCI, l. 2004, 6.399 EUR; Renault Clio 1.5 DCI, privilege 5 V, l. 2003, 4.899 EUR; Renault Kangoo, 1.9 DCI, 4X4, l. 2004, 6.999 EUR; Renault Megane Cabrio, 1.9, 130 KM, l. 2005, 11.999 EUR; Rover 25, 1.4 sport, l. 2003, 4.999 EUR; Seat Cordoba, 1.4 karavan, l. 2001, 3.399 EUR; Toyota Corolla Combi, D-4-D, l. 2005, 7.999 EUR; Volvo S 40, 1.6 B, l. 2001, 4.699 EUR; Volvo XC90, D 5 optima, l. 2005, 23.999 EUR; VW passat, LIM 1.9 TDI, l. 2004, 7.699 EUR; VW Sharan, 2.8 carat 4X4, l. 1997, 2.699 EUR; VW Touareg, 5.0 V 10, l. 2003, 25.999 EUR.

Nudimo vam financiranje na položnice s 50 % popustom na zavarovanje, garancijo in testno vožnjo.

www.avto-jolly.si

AVTODELI IN OPREMA

PRODAM

CERADO - ponjavo za tovornjak TAM 7.5 t, nerabljeno, sivo-bež barve, ugodno, ☎ 051/302-717 9003076

PODALJŠKE, prvi in zadnji ter prago-ve za Golf III, ☎ 041/265-650 9003073

TEHNIKA

PRODAM

SATELITSKO anteno, zelo ugodno, ☎ 040/931-721 9003091

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODAM

SUHE deske, plohe, colarice, ☎ 041/754-135 9003067

KUPIM

RABLJENO streho, valovito 125, ☎ 04/57-23-207 9003093

KURIVO

PRODAM

DRVA metrska ali razžagana, možna dostava, ☎ 041/718-019 9002721

BUKOVA drva in zbiram naročila za butare za kmečko peč, ☎ 04/51-88-197 9003070

DRVA, možnost plačila na obroke, meterska ali razžagana, možnost dostave, ☎ 040/338-719 9002717

DRVA bukova in hrastova, metrska ali razžagana, možna tudi dostava, ☎ 041/639-348 9003090

PRVOVRSTNA, suha, bukova drva, možnost razreza in dostave, ☎ 031/547-948 9002931

STANOVANJSKA OPREMA

POHIŠTVO

PRODAM

POMIVALNO korito, novo, enojno in enojno in pol, inox, 50% ceneje, ☎ 041/676-600 9002681

TURIZEM

ODDAM apartmaje in sobe v Metajni na Pagu, hiša na sami plaži, primerno za družine z otroki, ☎ 00385-98/9230982 9002646

STARINE

PRODAM

55 LET star mehanski, pisalni stroj v kovčku, cena 25 EUR, ☎ 040/303-405 9003088

PODARIM

STARINSKO spalnico iz masivnega lesa, ☎ 031/253-703 9002974

OBLAČILA IN OBUTEV

PRODAM

DEKLIŠKO obhajilno obleko za 35 EUR, ☎ 041/846-937 9003072

ŽIVALI IN RASTLINE

PRODAM

ANGELSKÉ trobente, večbarvne, velike in vrtno banane, ugodno, ☎ 04/23-11-952, 031/621-858 9002947

PODARIM

KUŽKE mešančke, kratkodlake, nizke rasti, črno-rjave barve, ☎ 031/360-588 9002940

KMETIJSTVO

KMETIJSKI STROJI

PRODAM

18 T, hidravlični cepilnik za drva na traktorski pogon, ☎ 04/20-41-322, 031/202-639 9002961

KOSILNICO BCS 630 WS, greben 140 cm, cena 2.050 EUR, ☎ 041/203-458 9003079

PUHALNIK za seno Tajfun in sortirnik krompirja, poljski, zelo ugodno, ☎ 04/23-11-608 9003071

SEKULAR za žaganje drv s koritom in mizo, ☎ 04/20-46-578, 031/812-210 9003084

VZREJNE ŽIVALI

PRODAM

BIKCE simentalce, stare do šest tednov, ☎ 031/360-410 9003085

KRAVO ciko s teletom, dvoletno telico simentalcko in prvo košjno, ☎ 04/51-41-114 9003065

RJAVE jarkice v začetku nesnosti, Stanonik, Log 9, Škofja Loka, ☎ 041/694-285 9003092

TELIČKO staro 5 mesecev, EKO reja, ☎ 051/391-184 9003081

KUPIM

BIKCA simentalca, starega od 7 do 14 dni, ☎ 04/25-91-294 9003086

BIKCA simentalca, starega do 10 dni, ☎ 031/687-062 9003089

MLADO kravo simentalcko, ☎ 04/58-91-249 9003055

ZAPOSILITVE (m/ž)

NUDIM

DELO dobi čistilka v dopoldanskem času, Laterum, d.o.o., Grad 15, Cerklje, ☎ 031/771-396 9003096

ZAPOSILIMO dekle za delo v strežbi, zaželene izkušnje, Sirena pub, Kidričeva 67, Škofja Loka, ☎ 041/719-018 9003068

ZA NEDOLOČEN čas zaposlimo zastopnike za terensko prodajo artiklov za varovanje zdravlja. Oglejte si www.sinkopa.si, Sinkopa, d.o.o., Žirovnica 87, Žirovnica, ☎ 041/793-367 9002526

IŠČEMO samostojno osebo za komercialno administrativna dela v pisarni, z možnostjo redne zaposlitve. Pisne prošnje na: Magnavel, d.o.o., Visoko 119, Visoko ali, @ alenka@energetix.si 9002882

IŠČEM

DELAVEN, vesten, iščem popoldansko delo, večletne izkušnje v mizarstvu, tesarstvu, polaganju podov in delo z CNC stroji, ☎ 041/386-696 9003029

IŠČEM DELO pomoč starejšim osebam pri negi, hranjenju, gospodinjstvu in čiščenju, imam poklic negovalke, ☎ 040/352-246 9003082

IŠČEM DELO urejanje zelenic in okrasnega grmičevja, ☎ 031/642-553 9003087

www.pogrebnik.com

POSLOVNI STIKI

GOTOVINSKI KREDITI DO 10 LET ZA VSE ZAPOSLENE, TUDI ZA DOLOČEN ČAS, TER UPOKOJENCE, do 50 % obr., obveznosti niso ovira. Tudi krediti na osnovi vozila in leasingi. Možnost odplačila na položnici, pridemo tudi na dom. **NUMERO UNO, Kukovec Robert s.p., Mlinska 22, 2000 Maribor, 02/252-48-26, 041/750-560**

STORITVE

NUDIM

ADAPTACIJE, vsa gradbena dela, notranje omete, fasade, adaptacije, tlakovanje dvorišča, ograje, kamnite škarpe in dimnike, kvalitetno, hitro in poceni, SGP Beni d.o.o., Stružev 7, Kranj, ☎ 041/561-838 9002391

ADAPTACIJE, novogradnje od temelja do strehe. Notranje omete, fasade, kamnite škarpe, urejanje in tlakovanje dvorišč, z našim ali vašim materialom, SGP Bytjoci d.o.o., Stružev 3a, Kranj, ☎ 041/222-741 9003047

ASFALTIRANJE, tlakovanje dvorišč, dovoz. poti, parkirišč, polag. robnikov, pralnih plošč, izd. betonskih in kamnitih škarp, Adrovic & Co, d.o.o., Jelovškova 10, Kamnik, ☎ 01/83-94-614, 041/680-751 9002772

ASTERIKS SENČILA Rozman Peter, s.p., Senično 7, Križje, tel.: 59-55-170, 041/733-709; žaluzije, roloji, rolete, lamelne zavese, plise zavese, komarniki, markize, www.asteriks.net 9002718

BARVANJE fasad in napuščev, izdelava izolacijskih fasad, sklopleskarstvo, Operis, d.o.o., C. ob ribniku 26, Miklavž, ☎ 070/348-899 9003078

BELJENJE in glajenje sten, antiglivični premazi, barvanje napuščev in fasad, dekorativni ometi in opleski, Pavec Ivo s.p., Podbrezje 179, Naklo, ☎ 031/392-909 9002704

DELAMO vsa zidarska dela, notranje omete in fasade z našim ali vašim materialom, Arjaniti, d.o.o., Zabrnica 47, Zabrnica, ☎ 041/288-473, 041/878-386 9002720

IZDELAVA podstrešnih stanovanj in obnova starih stanovanj. M & V Vrtačnik in partner d.n.o., Sinkov Turn 23, Vodice, ☎ 031/206-724 9002438

IZDELAVA finskih savn, M & V Vrtačnik in partner d.n.o., Sinkov Turn 23, Vodice, ☎ 031/206-724 9003058

IZVAJAMO sanacije dimnikov, vrtnanje, zidava, montaža novih, popravila starih, nudimo dimne obloge, dimne kape. Domvak & Co, d.n.o., Ljubljanska 89, Domžale, ☎ 031/422-800 9002441

MIZARSKÉ storitve, po naročilu, kvalitetno, nudimo z vso notranjo opremo, z izdano garancijo in možnostjo plačila na obroke, Magnavel, d.o.o., Visoko 119, Visoko, ☎ 041/676-600 9002680

TESNENJE OKEN IN VRAT uvožena tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Zmanjšani hrup, 10 let garancije. BE & MA, d.o.o., Ekslerjeva 6, Kamnik, ☎ 01/83-15-057, 041/694-229 9002719

ZASEBNI STIKI

PODJETNIK z otrokom, bolno materjo išče deklet, lahko brez službe, ki ima iskrene namene po življenju v dvoje, ☎ 041/959-192 9003062

ŽENITNA posredovalnica Zaupanje, za vse starosti, brezplačno za dekleta, ☎ 031/836-378 9003061

RAZNO

PRODAM

LESENE A lestve, dol 1-4 m (3-12 kilonov), Zbilje 22, Medvode, ☎ 041/981-210 9003031

ZAHVALA

Hvala ti mama, za rojstvo, življenje, hvala za čas, ljubezen, skrbni. Hvala za bisere stekane v trpljenju, mama, naj večna ti lučka gori!

V 65. letu starosti

ANKETA

Pomagajo naj
socialno ogroženim

SIMON ŠUBIČ

Vlada razmišlja o ustanovitvi t. i. slabe banke, ki bi od slovenskih bank odkupovala slabe terjatve, tako tudi menedžerska posojila, ki jih javnost bolj pozna kot tajkunska posojila. Se strinjate?

Foto: Gorazd Kavčič

Primož Zevnik:

"Če je to v skupno dobrobit, idejo podpiram. A zaradi pohlepa se takšne stvari vedno izrodijo, odgovarja pa nihče. Poglejte Bavčarja, ki je zapravil ogromno denarja, pa je še vedno gospod."

Tomo Bergant:

"Ne podpiram teh načrtov, saj se bo za odkup kreditov porabil denar vseh državljanov, z njim pa se bo reševala peščica posameznikov, ki bo v vsakem primeru do bro živela."

Janez Koblar:

"Če bankam ne bodo pomagali, te ne bodo mogle financirati gospodarstva, kar bomo na koncu občutili vsi. Toda pomagati bi morali razvojnemu projektu, ne tajkunom."

Tatjana Djakovič:

"Ne strinjam se s tako pomočjo bankam in bogatim posameznikom, ki so si že nabrali ogromno denarja, sedaj pa bi radi še naš denar. Raje naj pomagajo socialno ogroženim."

Sonja Tomažin:

"Idejo podpiram, ker država mora poskrbeti, da se banke v trenutni krizi obdržijo pri življenju. V nasprotnem primeru bo tudi gospodarstvo hitro propadlo."

Razigrano slovo od srednje šole

Plesanju četvorke za Guinnessov svetovni rekord so se v Kranju pridružili maturantje osmih gorenjskih šol.

MATEJA RANT

Kranj - Koroško cesto pred kranjsko gimnazijo so v petek točno opoldne znova zavzeli maturantje osmih gorenjskih srednjih šol. Četvorko za Guinnessov svetovni rekord je po besedah **Marjana Pevca**, predsednika kluba Studio Ritem, ki je letos prevzel vodenje prireditve v Kranju, zaplesalo 1232 dijakov zaključnih letnikov.

"Štiri leta so minila hitreje, kot ste si mislili. Danes boste zaplesali v 'zaresno' prihodnost. Ohranite to da-

našjo mladostno energijo, pa bo vse lažje," je pred začetkom maturantske četvorke maturante nagovoril župan **Damijan Perne**. Ravnatelj kranjske gimnazije **Franci Rozman** pa jim je povedal zgodbo o človeku, ki je tepel svojo psičko, da bi jo naredil srečno. Nekomu, ki mu to ni šlo v glavo, je pojasnil, da bo videl, ko jo bo spustil. "Torej če smo vam kdaj preveč težili, je bilo to samo zato, da bi bili srečni," se je pošalil. Slovenski maturantje so sicer pod okriljem Plesne zveze

Slovenije hkrati stopili v korak in zaplesali tradicionalno maturantsko četvorko že osmo leto zapored. Poleg Kranja je v projektu sodelovalo še 22 slovenskih mest, znova pa so se jim pridružili tudi vrstniki zunaj slovenskih meja. Četvorko so plesali še v 29 mestih na Slovaškem, Češkem, Madžarskem, Hrvaškem, v Srbiji in Makedoniji. Skupaj naj bi se po podatkih Plesne zveze Slovenije na mestnih ulicah in mostovih zbralo 6845 četvork, s čimer naj bi znova segli

po rekordu. Dokončna potrditev Guinnessovega rekorda naj bi bila znana v treh mesecih, ko bodo natančno pregledali in prešteli rezultate po vseh mestih.

Sočasno je maturantsko paradu pripravila tudi plesna šola Urška, v okviru katere so četvorko plesali tudi v Škofji Loki. Maturantska parada je prav tako v petek točno opoldne povežala 26.772 plesalcev v Sloveniji, Srbiji, na Hrvaškem, v Makedoniji, Bosni in Hercegovini, Črni gori, Bolgariji in Romuniji.

Za slovo od srednje šole so maturanti na Koroški cesti zaplesali maturantsko četvorko./Foto: Tina Dokl

vremenska napoved

Napoved za Gorenjsko

Danes bo delno jasno s spremenljivo oblačnostjo. Čez dan bodo krajevne plohe in posamezne nevihte. V sredo in četrtek bo prevladovalo sončno vreme.

Agencija RS za okolje, Urad za meteorologijo

TOREK

11/23°C

SREDA

10/26°C

ČETRTEK

12/27°C

TRZIN

Podelili deset občinskih priznanj

Trzinski župan Tone Peršak je na slavnostni seji ob občinskem prazniku, ki so ga v Trzinu praznovali v petek, 15. maja, podelil priznanja zaslužnim občanom. Zlato plaketo je za dolgoletno opravljanje odgovornih nalog v gasilstvu prejel Jože Kajfež, srebrno Alenka Mušič in Zoran Rink, bronasto pa družina Klopčič, Marjetica Železnik in Franc Bardorfer. Nagrade občine so šle v roke Andreju Ručigaju, članom Sekcije veteranov vojne za Slovenijo Trzin in članom Turističnega društva Kanja, posebno priznanje ob deseti obletnici občine Trzin pa so podelili Ivanu Novaku. **J. P.**

VRBA

V četrtek slovesnost pri Prešernovi hiši

V Vrbi bo v četrtek ob 17. uri slovesnost v počastitev 70. obletnice razglasitve rojstne hiše Franceta Prešerna za spominski muzej. Slavnostna govornica bo sekretarka na ministrstvu za šolstvo in šport **Alenka Kovšca**. V kulturnem programu bodo nastopili učenci osnovnih šol, ki nosijo ime po Prešernu (Kranj, Ribnica, Črenšovci in Maribor), ter učenci OŠ Žirovnica. **A. H.**

KLANJ

Podražitev naftnih derivatov

Danes so se v skladu z vladno uredbo spet spremenile maloprodajne cene naftnih derivatov, tokrat so se vse zvišale. 95-oktanski motorni bencin se je podražil za 3,7 centa, na 1,047 evra za liter, 98-oktanski bencin za 4,4 centa, na 1,078 evra, dizelsko gorivo za 2,2 centa, na 1,012 evra, in kurilno olje za 2,2 centa, na 0,544 evra za liter. **C. Z.**

Mladoporočenci

V Radovljici sta se 16. maja poročila Peter Fischer in Marjanca Gantar, v Bohinju Matej Kupljenik in Katja Ivanuš, na Bledu pa Mitja Škerjanc in Tanja Kersnik, Marko Praprotnik in Brigita Žepič, Žiga Kmetič in Ulla Marija Hudina ter Stanislav Podgoršek in Cirila Dežman. Mladoporočencem čestitamo in jim podarjamo polletno naročnino na Gorenjski glas.

Novorojenčki

Minuli teden je na Gorenjskem na svet prišlo 37 novih prebivalcev. V Kranju se je rodilo 15 deklic in 11 dečkov. Najtežji deček je tehtal 4790 gramov, najlažji pa 2840 gramov. Na Jesenicah se je rodilo 8 dečkov in 3 deklice. Najtežji deček je tehtal 4150, najlažji pa 2000 gramov.

PEI VIA PORTALNO
RADIO KRANJ
97,3 MHz

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

TELEFON:
(04) 281-2220 REDAKCIJA
(04) 281-2221 INFOSTRA
(04) 2022-222 PROGRAM
(051) 303-505 PROGRAM GOSPODARSTVA

FAX:
(04) 281-2225 REDAKCIJA
(04) 281-2229 INFOSTRA

E-POŠTA:
radiokranj@radio-kranj.si

GORENJSKI NEGAŠRČEK

www.radio-kranj.si

razvedrilo

GG

PRILOGA GORENJSKEGA GLASA

Irena Herak in Lojze Slak na koncertu BFM v Križankah minuli četrtek / Foto: Tina Dokl

GLASBA

BIG FOOTOVCI ZADELI KRIŽANKE

Minuli četrtek so Big Foot Mama do zadnjega kotička napolnili ljubljanske Križanke. Prizorišče je dihlo, pelo in plesalo v duhu Male Nimfomanke, Leda s severa, Nisem več s tabo ...

/ Foto: Tina Dokl

02

KULTURA

SKRINJA SKRIVA IN RAZKAZUJE

V Galeriji Loškega muzeja so v petek odprli razstavo Poslikane skrinje na Loškem. Ob 70-letnici Loškega muzeja tudi filatelistična razstava.

03

LJUDJE

SNUBEC, FRIZER IN TEDEN MLADIH

Boštjan Per, nesojeni snubec Špele Grošelj, je pripravil srečanje vseh njenih snubcev, Teden mladih v Kranju so zaključili Nieti (na fotografiji), frizer Stevo pa najprej na Dunaj, sedaj želi v London. / Foto: Matic Zorman

08

TOREK_19. 05. 2009

GLASBA

tuš praznuje 20. rojstni dan

ANSAMBEL ZREŠKA POMLAD in TORTA

V petek, 22. maja, ob 17. uri, bomo upihili svečke na naši rojstnodnevni torti in se zabavali z ansamblom Zreška Pomlad. Pridite in praznujte z nami!

DAN MLADOSTI

Petkovo dogajanje se bo nadaljevalo s koncertom ob Dnevu mladosti, ki se bo na bowlingu Planeta Tuš začel ob 21. uri. Za nepozabno zabavo bodo poskrbeli I.C.E., Alya s skupino in Siddharta. Cena vstopnice je v predprodaji 15 €, na dan koncerta pa bo 20 €. Kupite jih lahko v Planet baru, na recepciji bowlinga in na vseh prodajnih mestih Eventima.

ALENKA KOLMAN in NODI

Alenka Kolman bo v soboto, 23. maja, ob 17. uri, v Planet Tuš pripeljala risane junaka Nodija, ki bo za vse najmlajše prišel naravnost iz dežele igrač. Pridite, skupaj bomo rajali, ustvarjali, se fotografirali in prijetno družili.

USTVARJALNE DELAVNICE

Od ponedeljka, 25. maja, do petka, 29. maja, vsak dan od 17. do 19. ure bodo v otroškem kotičku Oslarija potekale ustvarjalne delavnice. Otroci bodo z našimi animatorkami ustvarjali

na temo Tuševega 20. rojstnega dneva. Izdelovali bomo rojstnodnevne balone, party klobučke in naredili torto. Pripeljite najmlajše na nepozabno druženje in zabavo!

BREZPLAČNO LIČENJE

V petek, 29. maja, ob 17. uri, bomo poskrbeli za spomladansko razvajanje za predstavnice nežnejšega spola. Če vas zanimajo novi trendi, ekstravaganca in estetika, vas vabimo na brezplačno ličenje, za katerega bodo poskrbeli mojstri ličenja Make Up Teama. Svetovalci Tuš drogerije pa vam bodo s svojimi nasveti pomagali pri izbiri ličil za svež pomladni videz.

BIG FOOTOVCI ZADELI KRIŽANKE

Pretekli četrtek so Big Foot Mama do zadnjega kotička napolnili ljubljanske Križanke. Prizorišče je dihlo, pelo in plesalo v duhu Male Nimfomanke, Leda s severa, Nisem več s tabo in novejših skladb (očitno večnih in že kar legendarnih) rokenrolovsko razpoloženih Big Footovcev.

Alenka Brun

Koncert **Važno, da zadane** je pripeljal v ljubljanske Križanke ogromno število oboževalcev vsem znanega benda **Big Foot Mama**, tako da bi morda organizatorji lahko razmišljali o večjem prizorišču, čeprav Križanke s svojim ambientom naredijo posebno vzdušje. Generacijsko smo med prisotnimi na koncertu opazili vse od srednješolcev do bivših ministrov za okolje.

Na dveurnem koncertu omenjenega benda so nastopili kot gostje še znani zbor **Perpetuum Jazzile**, ki je skupaj z Big Footovci odigral del njihovega repertoarja; slišali smo **Lojzeta Slaka**, kot posebna gosta pa sta zaigrala **Neisha** na klavir in znani nogometaš, ki se dobro znajde tudi s kitaro v roki, **Slaviša Stojanovič**.

Big Foot Mama so v Križankah občinstvu pod odrom pripravili pravo glasbeno doživetje na odru. / Foto: Tina Dokl

Posebna scenska postavitev ter osvetljava so celoten dogodek naredile še bolj zanimiv, poleg tega pa se je skupina odločila, da bo koncert zabeležila s koncertnim

videoposnetkom in vse to bodo uporabili v prvem dokumentarnem filmu o Big Foot Mami, ki bo naslednje leto predstavil dvajset let njihovega delovanja.

V nadaljevanju Big Foot Mama ne bodo počivali, ampak koncertirali po Sloveniji, jih pa pričakujemo tudi na Gorenjskem - že 6. junija, v Trzinu, na Večeru mladih.

Razpoloženje pred koncertom. Menedžer Perpetuum Jazzile Boštjan Usenik, fotografinja in njegova izbranka Irena Herak ter Luka Černe, ki je navdušen nad Philom Collinsom.

Neisha je prišla na koncert nasmejana, rekla besedo dve s prijatelji kar na cesti pred Križankami, Lojze Slak pa je zaigral in na dvorišču Križank pomahal v slovo. / Foto: Tina Dokl

Naravnost iz Argentine na nastop Big Foot Mame: Janko Klemenčič in Rok Fink / Foto: Tina Dokl

Slaviša Stojanovič je na odru prijel za kitaro, po koncertu pa so mu številni čestitali za dober nastop. / Foto: Tina Dokl

Nino Kozlevčar (eden dvojčkov Kozlevčar, Perpetuum Jazzile) z dekletom Moniko / Foto: Tina Dokl

Na Planet!

V teh dneh praznuje Tuš svoj 20. rojstni dan in temu primerno bo tudi dogajanje - praznično, pestro, razigrano in zabavno.

www.planet-tus.si

kjer so zvezde doma

KULTURA

SKRINJA TUDI ODKRIVA

V Galeriji Loškega muzeja so v petek odprli razstavo Poslikane skrinje na Loškem. Ob 70-letnici Loškega muzeja tudi filatelistična razstava.

Igor Kavčič

Skrinja je najstarejši in najpomembnejši del notranje opreme evropskega človeka, iz zaboja s pokrovom, kar skrinja pravzaprav je, se je skozi stoletja razvila omara predalnik, kredenca, uporabljali so jo za shranjevanje tekstila, živil, listin, denarja pa tudi kot klop in posteljo. Tako je ta skrivnost, skrinja namreč skriva, hkrati pa tako v preteklosti tako vsakdanji del pohištva, opisala avtorica razstave, kustodinja Loškega muzeja **Mojca Šifrer Bulovec**. Razstava sicer sodi v sklop praznovanj ob 70-letnici Loškega muzeja, ki so ga leta 1939 ustanovili plemeniti meščani, takrat zbrani v Muzejskem društvu.

"Prvo leto je bilo v muzeju zbranih 916 muzealij, danes jih po muzeoloških kriterijih hranimo več kot 20 tisoč, ob tem pa še 11 tisoč enot dokumentarnega gradiva, ter skoraj 13 tisoč enot knjižničnega in več kot 5.300 enot anti-kvarnega gradiva v interni knjižnici," je v uvod k odprtju razstave in k častitljivi obletnici enega bolj obiskanih slovenskih muzejev povedala direktorica **Jana Mlakar**.

"Glede na to, da je bila skrinja prvič na Slovenskem upodobljena na crngrobski freski Sv. Nedelje iz okoli leta 1460,

Pri ogledu nevestine bale. Ministrico za kulturo Majdo Širco je v spremstvu direktorice Loškega muzeja Jane Mlakar in župana Škofje Loke Igorja Drakslerja po razstavi popeljala njena avtorica Mojca Šifrer Bulovec. / Foto: Gorazd Kavčič

smo se odločili, da koncept razstave prilagodimo predstavitvi razvoja skrinj od najstarejših do danes, predvsem gre tu za različne načine izdelave in poslikave, predstavljamo pa tudi nekaj najbolj znanih delavnic skrinj, ki so na loškem področju delovale predvsem v 19. stoletju," je povedala **Šifrer Bulovec** in dodala, da je na ogled 17 skrinj, med katerimi jih večinoma hranijo v Loškem muzeju, nekatere značilne primerke skrinj pa so jim za razstavo odstopili tudi v Narodnem muzeju Slovenije in v Slovenskem etnografskem muzeju. Tako na primer zabojno skri-

njo iz konca 15. in začetka 16. stoletja, pa primerke tesane skrinje. Večina predstavljenih poslikanih skrinj je iz Loškega muzeja, kjer sicer hranijo 58 ženitovanjskih skrinj iz 17., 18. in 19. stoletja. Med njimi so predstavljene delavnice, ki so delovale na Loškem in v bližnji okolici, od Layerjeve in Šubičeve delavnice v Kranju oziroma Poljanah, do skrinj, ki jih je poslikavala kmečka slikarka Podnartovčeva Micka iz Selc. Osrednje mesto na razstavi ima ženitovanjska skrinja z balo, ki je po bogati opremljenosti s predali in poličkami edinstvena v Sloveniji. "Skrinje so nekaj posebnega zato,

ker so skrivale dragocene stvari, pomembne za njihove lastnike, naj bo to žito ali dota, hrana ali tisto, kar govori o nadaljevanju vrste v posamezni rodbini ...," je med drugim dejala ministrica za kulturo Majda Širca, ki je tudi odprla razstavo.

Ob 70-letnici Loškega muzeja so v novi galeriji v okviru Loškega gradu člani Filatelističnega društva Lovro Košir Škofja Loka pripravili filatelistično razstavo na temo muzejski eksponati in kulturna dediščina, ki obsega kar 180 razstavnih listov. Filatelisti so pripravili tudi priložnostni žig in znamko.

KRANJ

Pravkar ločen v Prešernovem

Jutri, v sredo, 20. maja, ob 20. uri bo v Prešernovem gledališču ponovno uprizoritev predstave *Pravkar ločen* v izvedbi BB Teatra. V resnični zgodbi bodo zaigrali Bojan Bešter (turi režiser predstave in avtor besedila), Boris Tomažič, Žiga Ažman in Eva Breznikar. Več o predstavi na spletni strani ww.bbteater.si. I. K.

ŠKOFJA LOKA

Pesmi o živalih in naravi

Danes, v torek, 19. maja, ob 19. uri bo v telovadnici Osnovne šole Jela Janežiča letni koncert Mešanega pevskega zboru Gimnazije Škofja Loka pod vodstvom Ane Prevc - Megušar. Naslov koncerta je *Contrappunto Bestiale*, kar bi pomenilo *Pesmi o živalih in naravi*. Kot gost bo nastopil Mešani zbor gimnazije Borg iz Špitala iz Avstrije. I. K.

KRANJ

Musica viva zlata v Bratislavi

Člani Mešanega pevskega zbor "Musica viva" Kranj - Primskovo so pred nedavnim uspešno nastopili na III. Mednarodnem festivalu pevskih zborov Slovakia Cantat v Bratislavi na Slovaškem. Nastopili so v dveh kategorijah, v kategoriji sakralne glasbe, kjer so osvojili zlato odličje, in v kategoriji ljudske glasbe, kjer so osvojili srebrno odličje. Trenutno se Musica viva pripravlja na letni koncert, ki bo v petek, 5. junija, ob 20. uri v dvorani Doma krajanov na Primskovem. V goste so povabili tudi Mešani pevski zbor Svoboda Mengeš. I. K.

KRANJ

Premierno Planeti plešejo

V četrtek, 21. maja, ob 18. uri bo v Prešernovem gledališču v Kranju premierno uprizorjena plesna govorna predstava za otroke *Planeti plešejo*. Besedilo za predstavo je napisal Joža Cvikl, koreografija je delo Polone Cvikl in asistentke Žane Kočvar, za montažo glasbe je poskrbel Marko Koren, dramaturgijo pa pripravil Pavel Lužan. I. K.

KRANJ

Revijski v Rock'n'roll

Veliki spomladanski koncert Revijskega orkestra Gimnazije Kranj bo v znamenju simfoničnega rocka. Pink Floyd, Eric Clapton, Led Zeppelin, The Beatles, Green Day, The Queen, Deep Purple, Siddharta, Leteči Odred so imena rockovske scene, katerih skladbe bodo tokrat izvajali mladi gimnazijski glasbeniki pod vodstvom dirigenta Nejca Bečana. V dvorani Gimnazije Kranj bosta na sporedu dva koncerta, v **torek, 19. maja, ob 20. uri** in **sredo, 20. maja**, ob istem času. Medtem ko so vstopnice za torkov koncert že pošle, pa je za sredo še nekaj prostih mest. I. K.

Knjiga opisuje življenje in delo v Kranju rojenega astronoma Janeza Jakoba Olbna (1643 - 1725). Na njegovo občudovanja vredno delo smo, še posebej Gorenjci, lahko upravičeno ponosni.

Cena: 15 €
za naročnike 12 €
+ poština

Knjigo lahko kupite na Gorenjskem glasu (vsak dan od 8. do 19. ure, v petek do 16. ure), jo naročite na: 04/201 42 41 ali narocnine@g-glas.si.

Gorenjski Glas

Nova knjiga za lep, naravi prijazen vrt vseh velikosti (lahko le vrtiček ob hiši).

Predstavljamo vam kompost, ki je srce in duša naravnega vrta, in visoke grede, ki vse bolj osvajajo sodobne vrtičkarje.

Naročila sprejemamo po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si. Knjigo lahko kupite tudi na sedežu Gorenjskega glasa, vsak dan od 8. do 19. ure, v petek do 16. ure.

95 strani
Cena: 16 EUR + poština

Gorenjski Glas

Naročnikom Gorenjskega glasa priznamo popust!

FILM, KINO, MODA

KINO SPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Torek, 19. 5.
17.00, 19.20, 21.40
 MOŽJE X NA ZAČETKU: WOLVERINE
16.50, 19.00 STRASTNA ZAPRAVLJIVKA
21.10 LAJF
16.00 POŠASTI PROTI NEZEMLJANOM 3D
(sinhronizirano)
18.00, 20.00 CAROLINE 3D

Sreda, 20. 5.
17.00, 19.20, 21.40
 MOŽJE X NA ZAČETKU: WOLVERINE
16.50, 19.00 STRASTNA ZAPRAVLJIVKA
21.10 LAJF
16.00 POŠASTI PROTI NEZEMLJANOM 3D
(sinhronizirano)
18.00, 20.00 CAROLINE 3D

Četrtek, 21. 5.
17.40, 20.00 NOČ V MUZEJU 2
16.00, 18.30, 21.00 BRALEC
16.10 POŠASTI PROTI NEZEMLJANOM 3D
(sinhronizirano)
18.10 CORALINE
20.10 PARIZ

Petek, 22. 5.
16.40, 19.00, 21.20, 23.40
 NOČ V MUZEJU 2
16.00, 18.30, 21.00, 23.30
 BRALEC
16.10 POŠASTI PROTI NEZEMLJANOM 3D
(sinhronizirano)
18.10 CORALINE
20.10, 22.50 PARIZ

Sobota, 23. 5.
14.20, 16.40, 19.00, 21.20, 23.40
 NOČ V MUZEJU 2
13.30, 16.00, 18.30, 21.00, 23.30
 BRALEC
16.10 POŠASTI PROTI NEZEMLJANOM 3D
(sinhronizirano)
14.00, 18.10 CORALINE
20.10, 22.50 PARIZ

Nedelja, 24. 5.
14.20, 16.40, 19.00, 21.20
 NOČ V MUZEJU 2
13.30, 16.00, 18.30, 21.00
 BRALEC

16.10 POŠASTI PROTI NEZEMLJANOM 3D
(sinhronizirano)
14.00, 18.10 CORALINE
20.10 PARIZ

Ponedeljek, 25. 5.
16.40, 19.00, 21.20 NOČ V MUZEJU 2
16.00, 18.30, 21.00 BRALEC
16.10 POŠASTI PROTI NEZEMLJANOM 3D
(sinhronizirano)
18.10 CORALINE
20.10 PARIZ

KINO SORA, ŠKOFJA LOKA
Petek, 22. 5.
20.00 FROST NIXON

Nedelja, 24. 5.
18.20 HITRI IN DRZNI 4

LINHARTOVA DVORANA, RADOVLJICA
Četrtek, 21. 5.
20.00 PREHOD

Petek, 22. 5.
18.00 VARUHI
21.00 GRAN TORINO

Sobota, 23. 5.
18.00 VARUHI
21.00 GRAN TORINO

Nedelja, 24. 5.
18.00 VARUHI
21.00 GRAN TORINO

KINO ŽELEZAR, JESENICE
Petek, 22. 5.
20.00 DEČEK V ČRTASTI PIŽAMI

Sobota, 23. 5.
20.00 DEČEK V ČRTASTI PIŽAMI

Zaradi konstantnega kršenja reda in miru v kinodvorani, si uprava gledališča pridržuje pravico do prepovedi vstopa določenim obiskovalcem. Hvala za razumevanje.

Organizatorji filmskih predstav si pridržujejo pravico do spremembe sporeda.

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

SUDOKU

Navodila: v kvadrate vpišite števila od 1 do 9 tako, da se ne bo nobeno število ponovilo ne v vrstici ne v koloni ne v enem izmed odebelenih devetih kvadratov.

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

Sestavila: Petra F.

LEPOTNE SKRIVNOSTI

KAKO POGOSTO LUŠČITE ODMRLO KOŽO?

Tania Mendillo

Vedno znova lahko zasledimo, kako pomembno je luščenje odmrle kože za mladosten videz kože. Čemu, v čem je skrivnost in kakšen 'piling', kakor pravimo preparatom za luščenje kože, je pravi? Koža proizvaja vedno nove celice, ki pa tudi odmrejo, po tridesetem letu starosti se naravno obnavljanje kože upočasni in rezultat je velikokrat luskasta, pusta in utrujena koža. Največkrat se luske pojavijo na čelu med očmi, ob lasišču ali na nosu. Kadar v vaši negi kože uporabite kozmetični proizvod za piling, deluje tako, da odlušči zgornjo, odmrlo plast kože, ter koži povrne gladkost in sijaj, pri redni uporabi se pospeši naravni proces obnavljanja kože, struktura kože pa se izboljša. Cilj je torej očistiti kožo odmrlih celic in tako med drugim tudi omogočiti aktivnim sestavinam v kremah, da prodrejo globlje v kožo.

Mehanski ali kemični piling

V osnovi delimo pilinge na dve vrsti, na mehanski in kemični piling. **Mehanski** je načeloma priporočljiv predvsem za luščenje odmrle kože po telesu. Deluje zelo preprosto in sicer luščenje izzove trenje drobnih zrn ob našo kožo. Takšen piling lahko kupite ali ga brez težav pripravite tudi doma. Eden preprostih receptov za to je na primer mešanica medu, skute in zdroba, več ko je v zmesi zdroba, močnejše ali bolj učinkovito bo luščenje. Zmes je potrebno nežno masirati po obrazu in telesu, nato pa z mlačno vodo dobro oprati.

Kemični piling deluje na osnovi aktivnih snovi, ki so

običajno sadne kisline, kot so citronska, jabolčna, vinska, papajeva in alpha hidroxy kisline, ki so primešane v kremo, serum ali masko. Te raztapljajo medcelične vezi površinskega sloja kože in tako spodbujajo njihovo odstranjevanje. Kemični pilingi so ponavadi močnejši, možne so kožne reakcije, kajti vsebujejo tudi do 30 odstotkov sadnih ali mlečnih kislin. Seveda pa je posledično tudi njihov učinek vidnejši. Kupite jih lahko v kozmetičnih salonih, vendar vam svetujem, da se pred nakupom posvetujete s strokovnjakom.

Dermatološko zdravlilo

V tujini je kemični piling zelo priljubljen med dermatologi, ki ga uporabljajo za zdravljenje nečistosti kože. Zelo učinkovit je namreč pri odpravljanju določene vrste aken, pigmentnih madežev in brazgotin. Vendar pa mora preparat vsebovati tudi do 70 odstotkov sadnih ali mlečnih kislin in v takem primeru ne gre več za kozmetični preparat, tem-

več zdravilo in ga zato lahko predpiše le zdravnik na recept.

Izbira pilinga

Pri izbiri pilinga se odločate na podlagi tipa vaše kože; mastna koža potrebuje večkratno luščenje, za suho pa je uporaba enkrat na 14 dni dovolj. Poleg tega pri izbiri upoštevajte delež aktivnih sestavin ter učinkovitost produkta. Tisti z občutljivo kožo se posvetujte s svojo kozmetičarko in piling morate najprej testirati le na enem delu kože, izbirajte pa med takšnimi produkti, ki so namenjeni občutljivi koži in vsebujejo manj aktivnih snovi, ki bi lahko dražile kožo.

Piling in make up

Rezultati uporabe pilinga so več kot vidni, posebej za tiste, ki se rade ličite, saj z nanosom tekočega pudra odmrta koža še bolj pride do izraza. Tekoči puder mora biti neviden, to pa je mogoče le, če je koža negovana, brez lusk odmrle kože.

ZVEZDNE STEZE

V več kot 40-letni zgodovini so si Zvezdne steze v sodobni kulturi prislužile kulturni položaj. Akcijska znanstvena fantastika, kjer se prihodnost začneja.

Alenka Brun

Režiser akcijskega spektakla Misija: nemogoče 3 se pogumno podaja tja, kamor še ni stopila človeška noga. V predelu slomite z-f franšize Zvezdne steze spoznamo začetna leta legendarnega kapitana Kirka,

od njegove uporniške in svojeglave mladosti do težkega treninga na Zvezdni akademiji. Potem obstoj časa in prostora ogrozi maščevalna skupina Romulancev. Kirk prevzame odgovornost in se s svojo mlado posadko ladje Enterprise poda na prvo izmed svojih nepozabnih dogodivščin.

GG mali oglasi
 04/201 42 47, e-pošta: malioglas@g-glas.si
 www.gorenjskiglas.si

NOČ V MUZEJU 2

Vabljeni na premierno predstavo, ki bo **četrtek, 25. maja** ob 20. uri v Koloseju De Luxe.

Prvih 20 bralcev Gorenjskega glasa, ki bo 21. 05. na blagajno prineslo ta kupon, bo prejele 2 vstopnici za ogled premierne predstave!

Pohitite! Število vstopnic je omejeno!
 Vstopnice lahko dvigujete od 17. ure dalje.

www.kolosej.si

KOLOSEJ De Luxe

MULARIJA

MLADI KONSTRUKTORJI

Državnega tekmovanja v konstruktorstvu na OŠ Franceta Prešerna Kranj se je udeležilo več kot 70 gorenjskih učencev.

Ana Hartman

Minulo soboto je na OŠ Franceta Prešerna v Kranju potekalo eno od državnih tekmovanj v konstruktorstvu, ki sta ga priredila Zveza za tehnično kulturo Slovenije in Društvo učiteljev tehničnega pouka Gorenjske. Udeležilo se ga je več kot 70 otrok iz dvanajstih gorenjskih osnovnih šol in enega vrtca. "Grafomotorike pri otrocih zlasti na tehničnem področju žal ne morem pohvaliti. Otroci imajo premalo ročnih spretnosti, kar je verjetno tudi posledica tega, da je družba bolj ali manj naravnana na druga področja. Škoda je, da ni bilo več prijavljenih za izdelavo tehnične in tehnološke dokumentacije s programom Cici CAD, saj je to obvezen program pri pouku. V preteklosti so bila sicer ta tekmo-

vanja bolj množična, več je bilo tudi mentorjev po šolah, ki so se ukvarjali s tem," je ugotavljal **Aleš Žitnik**, ravnatelj OŠ Franceta Prešerna in predsednik gorenjskega društva učiteljev tehničnega pouka. Odprtja se je udeležila tudi **Moja Škrinjar** iz zavođa za šolstvo Kranj.

Na tekmovanju, ki je potekalo pod vodstvom **Karmen Podgoršek**, so se učenci pomerili v desetih kategorijah s področij konstruktorstva in tehnologije obdelav. V konstruiranju z Lego gradniki se je v kategoriji vrtečev in prvih razredov najbolj izkazal **Peter Ojsteršek** z OŠ Komenda-Moste, v kategoriji drugo- in tretješolcev pa **Jan Korent** z OŠ Matije Valjavca Preddvor. V konstruiranju s poljubno zbirko za drugo triletno je bil prvi **Filip Lah** z OŠ Komenda-Moste, v reševanju problema s konstrukcijsko zbirko je med učenci tretje triade največ znanja pokazal **Anže Brus** z OŠ Frana Saleškega

Iz Lego dacta gradnikov so skonstruirali najrazličnejše delovne stoji.

Finžgarja Lesce, v konstruiranju v elektroniki **Aleš Zupanc** z OŠ Davorina Jenka Cerklje, v izdelavi tehnične in tehnološke dokumentacije s programom Cici CAD pa **Katja Rupar** z OŠ Poljane. V izdelavi izdelka iz kovine sta bila prva **Tomaž Urbanija** in **Štefan Ravnikar** z OŠ Jurija Vege Moravče, učenec iste šole **Uroš Urankar** pa je naredil najboljši izdelek iz papirja.

Pri izdelku iz umetnih snovi se je najbolj izkazal **Rok Lenaršič** z OŠ Matije Valjavca, v izdelavi izdelka iz lesa pa sta bila prva **Klavdija Kne** in **Vincenc Borovnik** z OŠ Franceta Prešerna. Na tekmovanju so sicer sodelovali tudi učenci osnovnih šol Žiri, Orehek, Prežihov Voranc Jesenice, Cvetka Golarja Škofja Loka, Bistrica in njene podružnice Kovor ter vrtec Kokrica.

VERONIKIN FESTIVAL NAPOLNIL ŠUTNO

Skoraj tisoč otrok je v petek spoznavalo zgodovino Kamnika, ki letos praznuje 780-letnico.

Jasna Paladin

Majin festival, ki smo ga v mesecu maju pripravili zadnji dve leti, smo letos nadgradili in preimenovali, saj imamo v Kamniku legendo o Veroniki, zato smo prepričani, da se bo festival med najmlajšimi še bolj prijel. V tem letu, ko Kamnik praznuje, bo rdeča nit zgodovina mesta, cel festival pa poteka kot iskanje Veronikinega zaklada, saj bodo otroci za svojo aktivnost na koncu nagrajeni," je

povedala direktorica Agencije za razvoj turizma in podjetništva **Andreja Eržen**.

In kaj najmlajše v zvezi s kamniško zgodovino najbolj pritegne? "Za prav vse starosti je najbolj zanimiv grajski pisar s svojo starinsko pisavo, legenda o Veroniki in mamut, a najmlajši danes zelo pridno obiskujejo vse aktivnosti, zato je zanimanje prav povsod veliko," je bila nad udeležbo navdušena **Helena Sterle** iz Mladinskega centra Kotlovnica.

V starem mestnem jedru na Šutni so otroci sestavljali mozaik Malega gradu, sadili rože, spoznavali trniče z Ve-

Najmlajši so bili navdušeni nad grajskim pisarjem.

like planine, barvali kamniške grbe, risali mamute in motniške polže, se zabavali s

čarovnikom in Damjano Golavšek ter ustvarjali mnogo drugega.

Akcija pomoči za otroke v stiski

V vrtcu pri matični Osnovni šoli (OŠ) Simona Jenka Kranj so v okviru mednarodnega Tedna Rdečega križa zbirali rabljena oblačila. "Odziv je bil presenetljivo dober, starši so prinašali ne samo rabljena, ampak tudi nova oblačila za otroke v stiski. Učenci šolskega krožka Rdečega križa (RK) so oblačila lepo uredili in jih zložili. Oblačila bomo predali Območni organizaciji RK Kranj in bodo zagotovo prišla do vseh tistih, ki so potrebni pomoči," je povedala koordinatorica projekta **Irena Hudobivnik**, ideja pa se je rodila v Krajevni organizaciji RK Vodovodni stolp. Projekt želijo razširiti na OŠ Simona Jenka Kranj z vsemi njenimi podružnicami in na ostale kranjske vrtce. **S. K.**

Otroci z vodjo vrtca Andrejo Bernard

OTROŠKA PERESA

Košarka paraplegikov

Na šoli smo dobili obisk paraplegikov, ki igrajo košarko. Nekateri igrajo dalj časa, nekateri manj. Razdelili so se v dve ekipi, rdečo in črno. Pred začetkom igre so nam povedali, da se pravila njihove košarke ne razlikujejo veliko od običajne. V ekipi je pet igralcev, drugače jih je lahko tudi več. Rekli so, da se ukvarjajo tudi z atletiko in namiznim tenisom. Nato so začeli z igro, najprej me je bilo malo strah, ker so se tako hitro vozili po telovadnici. Med igro je eden padel z vozička. Po koncu igre smo se lahko z vozički vozili okrog in dajali koše. Bilo je zelo zanimivo, ker smo videli, da ljudje, ki imajo drugačne potrebe kot mi, lahko delajo nekatere stvari ravno tako, kot jih tudi mi.

Sara Oberstar, OŠ Cvetka Golarja

TISOČ UGANK ZA ŠOLARJE

Franc Ankerst vam zastavlja naslednjo uganko:

Iz klopi na tablo gledate zdaj vi, kaj na roki levi zdaj imate vsi?

Ugotovite pravi odgovor in nam do petka pošljite SMS z vsebino **ug+rešitev+ime, priimek in naslov** na številko **031/691 111**. Nekdo bo prejel knjižno nagrado. Ime nagrajenca bomo objavili prihodnji torek. Pravilna rešitev prejšnje uganke se glasi **avto**. Pravilno je odgovorila le **Maša Jevšek**.

SUDOKU ZA OTROKE

	6		1		
	5				2
6		3			
			2		6
1				2	
		2		1	

Rešitev:

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

Sestavila: Eva in Bine

Navodilo za reševanje:

- V mrežo vvrstite številke od 1 do 6. Upoštevajte:
1. V vsaki vrstici je vsaka številka vpisana le enkrat.
 2. V vsakem stolpcu je vsaka številka vpisana le enkrat.
 3. V vsakem pravokotniku s 3 x 2 polji je vsaka številka vpisana le enkrat.

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

Jelena Justin
Pozdravljene gore

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

Gorenjski Glas

AVTOMOBILIZEM

**AKCIJSKE CENE
KIA BONUS
7 LET GARANCIJE***

=

GARANTIRANO
NAJBOLJŠA
PONUDBA

**KIA cee'd JE NAJBOLJE PRODAJAN DRUŽINSKI
AVTOMOBIL V SLOVENIJI V LETU 2009**

cee'd

Inovativni design, varčni motorji,
popolna varnostna in bogata
standardna oprema

že od **9.990** EUR

cee'd že od **11.490** EUR

Edini kompaktni s 7-letno garancijo in maksimalnih 5 zvezdic NCAP za varnost. Bogata oprema: ABS sistem, 6 zračnih blazin, elektro paket, CD/mp3 audio sistem z upravljanjem na volanu, klimatska naprava...

cee'd sporty wagon že od **12.490** EUR

Karavanska izvedba modela cee'd z najdaljšo evropsko garancijo in največjim prtljažnikom v razredu predstavlja idealno družinsko ali poslovno vozilo...

SPORTAGE

Edini SUV s 7-letno garancijo.

že od **17.490** EUR

KMAG d.d., Leskovaška 2, Ljubljana
01/58-43-333
01/58-43-416

www.kia.si

MEDVODE: ČREŠNIK 01/361-22-50;
KRANJ: NASMEH 04/235-17-77;
BLÉD: AMBROŽIČ 04/574-17-84

*Pogoji garancije na voljo na www.kia.si/akcija, oz. pri zastopniku Kia. Komb. poraba goriva in emisija za vozila cee'd 1.4 je 6,3 l/100 km, 149 g/km CO₂, za Sportage 2.0 8,0 l/100 km, 190 g/km CO₂. MP cene vključujejo vse dane popuste, akcije, subvencije ter ne vključujejo doplačila met. barve, prevoza. Slike so simbolične.

OHRANJANJE TELESNE KONDICIJE

Test: Citroën C4 Coupe VTS THP 150

Matjaž Gregorič

Citroën je v reliju za svetovno prvenstvo v zadnjih letih dosegel že skoraj vse in še nič ne kaže, da bi mu lahko tekmeči spodnesli prestol. Delček športnega utripa prenašajo tudi v serijske avtomobile, predvsem v kupejeveko izvedbo modela C4. Ob rahli oblikovni in bolj občutni tehnični osvežitvi je C4 coupe nedvomno najbolj atraktivno oblikovan model te francoske avtomobilske hiše, a glede športnosti je treba ostati na realnih tleh, saj je rdeče obarvani športnik, ki ga vozi neprekosljivi Sebastian Loeb, povsem nekaj drugega.

C4 je sicer z zadnjim osvežitnim paketom dobil tudi nekaj zunanjih sprememb, ki ga predvsem spredaj naredijo bolj agresivnega; največ za-

slug ima velika reža za dovod svežega zraka v motorni prostor, manj opazne so spremembe žarometov in zadnjih luči. Podoba trivratnega avtomobila je sicer atraktivna, a za vsakdanjo uporabo manj priročna; to velja predvsem za široka bočna vrata, ki so v naporu na ozkih parkiriščih ali za vstop v zadnji del potniške kabine, ki zahteva kar nekaj gimnastične spretnosti.

Zunanja ekstravaganca se pri tem avtomobilu nadaljuje tudi v notranjosti. C4 je bil prvi, ki je dobil volanski obroč s fiksno sredico, in tako je ostalo tudi po osvežitvi. Drugačnosti se je treba enostavno navaditi, čeprav se je težko sprijazniti predvsem z množico volanskih stikal za upravljanje radia, tempomata in potovalnega računalnika.

Največja in hkrati tudi najbolj pozitivna novost je

novi 1,6-litrski bencinski motor, ki s pomočjo turbinskega polnilnika razvije dovolj moči in navora za dinamično vožnjo. Pogonski stroj so Francozi razvijali skupaj z bavarskim BMW-jem, žal pa v tem partnerstvu niso zasnovali tudi menjalnika. Ta je šeststopenjski, a prepočasen in premalo natančen za motorno energijo in adrenalinske

vozniške želje. Podvozje je čvrsto, tako kot se za športni avtomobil spodobi, k dokaj grobemu požiranju cestnih grbin pa pripomorejo tudi velika platišča z nizkopresekunimi gumami. V seštevku vsega pa C4 coupe VTS ostaja dokaj samosvoj in rahlo športno začinen avtomobil, ki lahko navduši predvsem mlade po srcu in stasu.

OSNOVNI TEHNIČNI PODATKI

Gibna prostornina: 1598 ccm
Največja moč pri v/min: 110 kW/150 KM
Najvišja hitrost: 212 km/h
Poraba goriva po EU norm.: 9,8/ 5,3/ 6,9 l/100 km
Maloprodajna cena: 22.490 EUR
Uvoznik: Citroën Slovenija, Koper

NA KRATKO

PEUGEOT: Francoski avtomobilski proizvajalec je nekoliko posodobil svoj najstarejši proizvodni model 206. Osveženi malček se zdaj imenuje 206+, spremembe pa so vidne predvsem na prednjem delu, ki je prilagojen podobi novejših modelov.

FERRARI: Ferrari je na posebni dražbi sodeloval z modelom F430, ki bo proizvodnjo linijo zapustil predvidoma proti koncu leta. Izkupiček bo namenjen obnovi pokrajine Abruzzo v osrednji Italiji, ki jo je 6. aprila prizadel uničujoč potres. Ferrari se bo povezal z lokalnimi oblastmi in tako zagotovil, da bodo sredstva dobili tisti, ki jih najbolj potrebujejo.

RENAULT: Po neuradnih informacijah naj bi v novomeškem Revozu prihodnje leto začeli izdelovati nov model malega avtomobila, po vsej verjetnosti kabriolet na osnovi Twinga. V proizvodnji bo do nadaljnjega ostal tudi Clio Storia, ki je pred kratkim doživel celo manjšo oblikovno osvežitev. **M. G.**

DEDIŠČINA ZA USPEH

Toyota nadaljuje svojo enoprostorsko zgodbo z novo generacijo Versa.

Matjaž Gregorič

Nova generacija Versa, edinega Toyotinega enoprostorskega avtomobila na stari celini, bo skušala nadaljevati uspešno zgodbo predhodnice iz leta 2004, ki jo zaznamuje več kot pol milijona kupcev. Ideja osnovnih zunanjih potez je dokaj podobna, a z več oblikovne dinamike, poleg tega je Verso zrasel v dolžino za sedem centimetrov do skupne dolžine 4,44 metra. Precej korenite so notranje spremembe, armaturna plošča je pomaknjena proti sredini, na novo je zasnovana sredinska konzola, bolje je izkoriščen prostor med prvo in drugo vrsto sedežev, več je odlagalnih prostorov. V potniški kabini je lahko pet ali sedem sedežev, ko sta postavljena tudi oba v tretji vrsti, je v prtljažniku skromnih 155 litrov prostora, kadar potuje pet potnikov, gre lah-

ko zraven še 440 litrov prtljage, če sta postavljena samo voznikov in sovoznikov sedež, tudi kakšen zahtevnejši tovor.

Izbirati je mogoče med petimi različnimi motorji, osnovni je 1,6-litrski bencinski (97 kW/132 KM), ki se mu pridružuje še 1,8-litrski (108 kW/147 KM), tudi v kombinaciji s samodejnim menjalnikom. Ob 2,0-litrskem turbodizlu (93 kW/126 KM) sta na voljo še dva 2,2-litrski (110 kW/150 KM in 130 kW/177 KM). Pa-

keti opreme so štirje z že uveljavljenimi oznakami terra, luna, sol in premium, v vsakem osnovnem versu pa so med drugim protiblokirni zavorni sistem, sprednji, stranski in kolenska zračna blazina, ročna klimatska naprava in tako naprej. Cene se začinjajo pri 19.400 evrih za različico z 1,6-litrskim bencinskim motorjem, 22.700 evrov stane najcenejša dizelska izvedba, najdražji Verso brez doplačilne opreme stane 31.300 evrov.

NAGRADNA KRIŽANKA

ZNIŽALI SMO CENE! Kino ceneje!
Več zabave za manj denarja!

SAMO V KOLOSEJU DE LUXE (bivši kino Center)!

več na www.kolosej.si

Več zabave za manj denarja

V četrtek se je tudi v Koloseju De Luxe začela spomladanska akcija, ki ponuja vsem obiskovalcem več zabave za manj denarja. Ob nakupu kombo vstopnice namreč v kinocentrih v Ljubljani, Mariboru in Kranju ter v Kinoklubu Vič zdaj dobite še drugo igro bowlinga ali drugo uro biljarda - po sistemu prvo plačaš - drugo dobiš zastonj. Kupon lahko ob priloženi kombo vstopnici izkoristite za igranje bowlinga ali biljarda v ljubljanskem zabaviščnem centru Arena ali mariborskem Koloseju. To pa še ni vse. Za obiskovalce kranjskega Koloseja De Luxe se je znižala tudi cena kino vstopnice. Filme, ki prihajajo na spored, si bodo lahko ogledali še ceneje. Izbirali pa bodo lahko med Angeli in demoni, posnetimi po knjigi sedaj že kultnega pisatelja Da Vincijeve šifre, drugem delu akcijske komedije Noč v muzeju ali v družinski komični pustolovščini Čivava z Beverly Hillsa, če naštejemo samo nekaj filmskih naslovov. Vabljeni v Kolosej De Luxe.

Več o programu si preberite na:
www.kolosej.si

GORENJSKI GLAS	SREDIŠČE HERCEGOVINE	ANTIČNA GLINENA POSODA	SIMBOL ZA RADU	MEDVED (ŽARGON)	JUNAK ENEIDE	IZRASTEK NA GLAVI	SMRTNI ANGEL V APOKALIPSU	PRIPRAVA ZA HOJO PO LEDU (EDNINA)	PERZIJSKI ZLI DUH, AHRIMAN	SESTAVIL: F. KALAN	MUSLIMANSKI VERSKI POGLAVAR	GEORGE ROSEN	KOLT, PIŠTOLA	VETRNI JOPIČ	MESTO V TEKSASU	ORANŽADA	GORENJSKI GLAS	BREZALKOHOлна PIJAČA	IVANA KOBILCA	NABIRALEC GOB	OBRI	ELEMENT REZANJA	LUKA V IZRAELU	
NAMAZ IZ PREKUHANEGA SADJA										OTROŠKA IGRALNA NAPRAVA							TOBAČNI IZDELEK							
IME IN PRIIMEK SL. PEVCA (O. N.)		7						17		RED SESALCEV RJAVA KRAVA Z BELIMI LISAMI							OKOVKA							
SAMUEL FULLER		CESARJEVA ZENA		9								PISATELJ PREŽIHOV IZGORELA PLAST NA KOVINI	1				18		TEMLJ. OSNOVA			4		
BLEŠČEČA KOVINA (Th)						IME IN PR. AM. IGRALKE (D. M.)										ORIENTALSKA TRZNICA						POKLICNI VOJAK	ZAVETNIK KRANJSKE	
MOJZESOV BRAT						NAŠ PISATELJ (JUŠ)		10			LAKOTA				16	MAURICE RAVEL	DAJATEV PRI UVOZU BLAGA			20				
BREZPRAVNO LJUDSTVO		15				KOMPOT IZ SLADKEGA TROPSKEGA SADEŽA					GRŠKI OTOK										ŠAHIST KASPAROV	ANDREJ HIENG HOMERJEV EP		
										ŠVEDSKI SMUČARSKI CENTER	19				OBREŽJE	VERA								21
										NEKDANJI TELOVADEC CERAR					60 MINUT		OSEBA, KI ČAKA KITAJSKO PIVO, CHANG	3						
										OSKAR NEDBAČL	14		TIKVA	6			MAKE-DONSKO KOLO		VEČNO MESTO				STAR SLOVAN	
										NAJVEČJA PUSČAVA NA SVETU							TV VODITELJICA GIROTTO				13			
										ABADON HEPATITIS LAREDO NERAT OZIMINA		KOŠ ZA LISTJE	MODEL VOZILA HYUNDAI IGRALKA GARDNER						22		OKRAJŠAVA ZA NEKDANJI DINAR			
										ŽIVALSKA USTNICA						NEKDANJI AVSTRJSKI DROBIŽ							PODOBA GOLEGA TELESA	
										IGRALKA ZUPANČIČ	8				RIMSKA LJUBLJANA	PEDAGOG IN ORGANIZATOR UČITELJSTVA (MIHA)								
PO	1	2	3	4	5	6	7		GORENJSKI GLAS	RIMSKI BOG LJUBEZNI		FINA TKANINA			2									
	8	9	10	11	12	13	14	15		ŽENSKI PEVSKI GLAS	5			NAZIV										
	16	17	18	19	20	21	22	V		RAČUNALNIŠKI EKTRAN														
										JESENI SEJANO ŽITO				12										
										VODNA ŽIVAL S KLEŠČAMI	11			TVORBA V PANJU										

Nagrade:

1. nagrada: kino kartica Joker s šestimi vstopnicami
 2. nagrada: kino kartica Joker s štirimi vstopnicami
 3. nagrada: kino kartica Joker z dvema vstopnicama
- Tri nagrade podarja tudi Gorenjski glas.

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite na dopisnicah do petka, 29. maja 2009, na Gorenjski glas, Bleiweisova cesta 4, 4001 Kranj. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo.

DRUŽABNA KRONIKA

SNUBEC, FRIZER IN TEDEN MLADIH

Boštjan Per, nesojeni snubec Špela Grošelj, je pripravil srečanje vseh njenih snubcev, Teden mladih v Kranju so zaključili Nieti, frizer Stevo pa najprej na Dunaj, sledil naj bi London.

Alenka Brun

Nesojeni snubec **Boštjan Per** je bil vesel, da so se vabilu na zabavo v njegovo zidnico na Dolenjskem odzvali skoraj vsi snubci, pa tudi radjici. Pol Boštjanove vasi in sorodstva je **Špela Grošelj** navdušila, saj so pričakovali vzvišeno, samovšečno dekle, ne pa simpatične žurerke, ki ni imela težav z vključitvijo v dolenjsko zbrano družčino. Drugače pa se je Špela največ družila s tretjevrščenicim Jurijem Juhantom iz Domžal in zmagovalcem prvega ljubezenskega radijskega šova Osvoji srce Špela Gro-

šelj Žigom Koščakom, z gostiteljem Boštjanom pa se je z veseljem vrtela po plesišču.

Pred kratkim pa so tudi frizerji imeli svoj 'žur' - bolj mednarodno odmeven. Svetovno znani **Alternative Hair Show (AHS)** je v začetku maja potekal na Dunaju in kot prvi slovenski gost je s svojo ekipo na njem nastopil tudi **Stevo Pavlovič**, kar je v frizerskem svetu velika čast. AHS je bil tokrat že šestindvajsetič, znova dobrodelen, izkupiček pa je namenjen skladu za raziskovanje levkemije pri otrocih.

Stevo je predstavil številne lasne kreacije, na modni brvi pa se je slovenska ekipa srečala s kreativnostjo frizerjev, kot so Vidal Sassoon, TiGi Team,

Sanrizz, Alan Edwards, Lazystlo Hajas. O Stevovi kreativnosti pa sta predvsem veliko pozitivnega povedala **Tony Rizzo**, ustanovitelj AHS, in **Anthony Mascolo**, predsednik AHS. Stevo že razmišlja o nastopu na tradicionalnem prizorišču AHS, v londonskem Royal Albert Hallu.

V Kranju se je ta konec tedna zaključil letošnji **Teden mladih**. V četrtek je Tuš gostil hrvaško slovenski (malo bosansko obarvani) stand up dvoboj, kjer sta slovenske barve zastopala **Miki Bubulj** in **Ranko Babič**, predstavniki Hrvaške pa so bili **Pedja Bajović**, **Zoky** in **Ivan Šarić**. Glavni sodnik velikega jezičnega dvoboja je bil trenutno najboljši domači raper z balkan-

skimi koreninami **Zlatan Čordić - Zlatko**, ki je tekmovalcem pač razložil, da je 'svet lahko lepši'. Petek je pripadal **The Strojmachine**, nadgradnji znanih The Stroj. V Izbruhovem bazenu so s performansom in ogromno inštalacijo navdušili. Sobota je bila popoldne v znamenju tradicionalnega Razturja pred Globusom, zvečer pa namenjena **Nietom**. Najprej **Unameit**, potem pa **Društvo mrtvih pesnikov**, umetniški komentar našega sodelavca, fotografa Matica Zorman na Niete pa: "Vsi, ki so do konca ostali na koncertu, so imeli lep trip z vijolicami v očeh in čeprav je bil maj, niso ostali sami, saj je bil preveč lep dan za smrt."

Špela Grošelj je v dar od Dolenjcev dobila jagenjčka, po plesišču pa jo je vrtel Boštjan. / Foto: arhiv radia Hit

Stevo (v ozadju) z ekipo: Dušan, Urška, Tony Rizzo, Zoran Gajič in model / Foto: arhiv frizerja

Stevo je predstavil lasne kreacije, ki jih je iz las svojih strank pripravil tri tedne, posamezni frizuri pa je na prireditvi posvetil več kot dve uri. / Foto: arhiv frizerja

Slovenski stand up komik Miki Bubulj je svoje občinstvo nasmejal, pa tudi hrvaški Ivan Šarić ni bil slab. Spomnimo se ga kot voditelja na MTV Adria. / Foto: Matic Zorman

Zlatko je besedni dvoboj spremljal iz posebnega (sedečega) položaja. / Foto: Matic Zorman

The Strojmachine so nadgradnja znanih The Stroj. / Foto: Kaja Pogačar

VRTIMO GLOBUS

Norvežan prepričal Evropo

Nadarjeni mladi glasbenik **Alexander Rybak** je v soboto zvečer na 54. izboru za pesem Evrovizije v Moskvi s 'pravljичno' Fairytale Norveški prinesel zmago. Z rekordnimi 387 točkami je visoko premagal drugih 24 držav, druga je bila z 218 točkami Islandija, tretji pa Azerbajdžan z 207 točkami. "Zdaj je Norveška zares na zemljevidu," je 'čudežni deček' povedal po zmagi, na vprašanje, zakaj se mu zdi, da je zmagal, pa odgovarja: "V Rusiji imajo radi nostalgijo in melanholijo. Norvežani smo najsrečnejši ljudje na svetu. Mešanica obojega je bila zmagovita." Naš Quartissimo z Martino se je v drugem polfinalnem večeru uvrstil na nezavidljivo 16. mesto.

Ivanišević poročen, Severina kmalu

V soboto sta se poročila upokojeni teniški igralec **Goran Ivanišević** in njegova **Tanja Dragović**, poročajo hrvaški mediji. Lani sta se po njegovi aferi s televizijsko voditeljico **Vanjo Halilović**, ki mu jo je manekenka očitno oprostila, z otrokoma preselila na Beverly Hills. Da se bo poročila še letos, pa je med koncertom v Splitu napovedala hrvaška pevk **Severina Vučković**. Njen izbranec je **Slavko Šajinović**, nekdanji natak z Reke.

Sto najbolj vročih

V seriji Zdravnikova vest ima vzdevek "Thirteen", a **Olivia Wilde** je številka ena letošnje lestvice stotih najbolj vročih zvezdnic revije Maxim. Če sklepamo po izjavi, da je "tako seksi, da me prime, da bi gorsko govedo zadavila z golimi rokami", se je z drugim mestom zadovoljila zvezdnica Transformerjev **Megan Fox**. Tretja je izraelski model **Bar Refaeli**, dekle Leonarda Di Capria, najbolj vroča prva dama **Michelle Obama** pa 93.

Čakajo bolnega pevca

Britanski trio **Depeche Mode** je zaradi bolezni pevca **Dava Gahana**, ki ima hujše vnetje želodčne sluznice, prejšnji teden odpovedal koncerta v Grčiji in Turčiji, kasneje pa še štiri - v Romuniji, Bolgariji, Srbiji in na Hrvaškem. Turneja Sounds of The Universe je prekinjena do 21. maja, kar pa zaenkrat ni vplivalo na njihov uspeh na evropskih glasbenih lestvicah.

Nista se poročila - priznani slovenski modni obraz **Tjaša Kokalj** in radijec **Sašo Papp**. Samo predstavila sta modne smernice, ki so nastale ob združitvi Sensa z idejami oblikovalke **Maje Štamol**. / Foto: arhiv modne revije