
BORZA, VREDNOSTM PAPIRJI,
PRODAJA, NAK tFMN SVKTOVANJK: v (Mlclku vrednostnih

papiocv iM\ sedežu Gorenjske banke. <04/208-43-28.04/20K-44-

PRODAJA: na vseh naiih bančnih okciRih

G o r e n j s k a ^ ' B j u i I C A

^ G L A S
U t o LVII . ISSN 0352 • 6666 - Jt 83 • CENA 200 SIT (16 HRK) Kranj, torek. 19. oktobra 2004

Kmetica leta ena, dobrih veliko
Zveza kmetic Slovenije je v petek, ob svetovnem dnevu kmetic, drugič zapored razglasila kmetico leta.

Gorenjske kandidatke za kmetico leta: (od leve proti desni) Andreja Bizant. Angelca Hočevar. Jelka Rozman in Milena Kavčič.

LjubUana - "Ne tožimo, da nam je težko, zahtevamo pa večjo ekonomsko

neodvisnost, boUši socialni položaj in enostavnejše postopke za dopolnilne

in druge dejavnosti, ki kmet^am prinašajo dohodek,^* je na razglasitvi

kmetice leta dejala Marua Horjak, predsednica Zveze kmetic Slovenca, in

poudarila, da se glas kmetic v družbi Se premalo sliši.

Tokrat jc laskavi naziv kmetica leta prejela Marga Sedoi\ja iz TiSine. v

konkurenci ciiaindvajsclih kandidatk pa so bile ludi Štiri gorenjske kmetice:

Andreja Bizant iz Žlebov, Milena Kavčič iz Jarčje doline. Angelca Hočevar

iz Žej pri Komendi in Jelka Rozman iz Zadragc. Vsaka ima svojo življenjsko

zgodbo, v.sem pa jc skupno to. da so ob delu na kmetiji in .skrbi za družino de-

javne ludi v druSlvu kmečkih (podeželskih) žensk in v drugih organizacijah.

Angelca Hočevar izhaja z 21 hektaijev velike kmetije, na kateri pridelujejo

krompir, zelje, ajdo in sladkorno peso ter redijo 25 krav molznic. Po prometni

nesreči, v kateri jc izgubila moža in sina. gospodari na kmetiji skupaj s sinom.

Aktivna je v društvu kmečkih žena. v redkih urah prostega časa pa rada kole-

sari. Na kmetiji Jelke Rozman, kjer so gospodarske vajeti že v sinovih rokah,

obdelujejo sedemnajst hektaijev zemljiSč in redijo 28 molznic. Jelka je ob delu

na kmetiji vedno na!>la Čas tudi za dejavnost v zadružnih organih in društvih,

bila je prcdscdnica nakelske zadruge, že 48 let je članica Društva kmečkih

žena Kranj 02. njegovih predhodnikov. Milena Kavčič izhaja z visokogorske,

32 hektarjev velike kmetije, na kateri skup^ s konji redijo trideset glav živine,

še Sest hektaijev zemljišč imajo v najemu. Že devetindvajset let je blagajničar-

ka v žirovskem društvu kmečkih žena, aktivna je v turističnem in gasilskem

društvu in se udeležuje tekmovanj grabljic. Andreja Bizant, mati sedmih otrok,

izhaja s kmetije, na kateri obdelujejo dvanajst hektarjev lastne in deset hektar-

jev najele zemlje, redijo 25 molznic (brejz uporabe silaže), namolzejo na dan

od štiristo do petsto litrov mleka, ki ga večinoma predelajo v mlečne izdelke.

Od tani je predsednica medvoškega društva podeželskih žensk, skupaj s

prijatelji pa prepeva v zboru. (Nadaljevanje na 19. strani) Cveto Zaplotnik

Avto našli, voznika še ne PoUtlkova stava glasbenlcl
21-letna študentka Nadja Draksier je prejela denar iz predvolilne stave, ki sta jo sklenila Blaž Kavčič in

Branko Grims, znesek pa je podvojil Gorenjski glas.

Kraiu - Po sobotni prometni nesreči na Gorenjesavski cesti

v Kranju sta v narasli, deroči in motni vodi izginila srebrn BMW

318 1 in njegov 51-letni voznik. Milorad Radojevič. državljan

Republike Srbije in Črne gore. z začasnim bivališčem v Stražisču

na Delavski cesti 26. Potopljeni avto so včeraj, malo po poldnevu,

potegnili iz Save, medlem ko pogrešanega Rudojeviča ludi po

treh dneh iskanja gasilci, potapljači in vodniki psov Se niso našli.

Več na 15. strani

H. J., foto: Gorazd Kavčič

Vaterpoiisti Triglava
v pokal LEN

Krat^ - Od srede do nedelje je v olimpijskem bazenu v Kranju

potekal turnir drugega predkroga evropske lige prvakov, vatcrpolis-

tom Triglava pa je po treh zmagah in dveh porazih uspelo osvojiti

tretje mesto in nadaljevanje evropskih tekmovanj v pokalu LEN Tro-

phy. "Obljubljali smo najmanj četrto mesto, uspelo nam je osvojiti

tretje in z izkupičkom moramo biti zadovoljni. Žal nam na zadnji

tekmi proti Primorju ni šlo po načrtih, sicer bi morda lahko iztržili

še več," je bil po turnirju v Kranju zadovoljen trener naših prvakov

Tomo Balderman.

Triglavani so zvečine navdušili obiskovalce na tribunah, saj so

slavili proti ekipam iz Nemčije. Turčije in Grčije, premoč so morali

priznati le italijanskemu moštvu PfBfBS^Ski^ ekipi hrvaškega Pri-

morja. ki sta se s prvim in drugim^estomyli^ranju uvrstila v ligo

prv^ov. Ekipa Triglava in ekipa Vouliagmeni bosta

tekmovanje konec meseca nadaljevali v pokal^ LEN Trophy. ekipi

Gaiatasarayja in Bayerja pa sta cvKj^ske nd^pe končali v Kranju.

^ Jože Marinček

Kraiy - Politika Blaž Kavčič

(LDS) in Branko Grims (SDS)

sla pred volitvami slavila, kaie-

ra od obeh strank bo na njih

zmagala in obljubila, da znesek

stave sto tisočakov darujeta v

dobrodelne namene. Kot je

znano, jc bila zmagovalka voli-

tev stranka SDS in z njo ludi

Kranjčan Branko Grims. ki jc

postal poslanec v parlamentu.

Blaža Kavčiča iz Škofje Loke.

čigar stranka LDS jc dobila

šest poslanskih sedežev v dr-

žavnem zboru manj od zmago-

valke. v tem mandatu ne bo v

njem. Toda poraz je dobro pre-

nesel in glede stave ostal mož

beseda. K njegovim sto tisoč

tolarjem smo enako vsoto pri-

maknili tudi pri Gorenjskem

glasu, kakor je ob predvolilni

stavi obljubila direktorica Ma-

rija Volčjak. Dobitnica dvesto

tisočakov je 2Meina Nadja

Draksier, študentka obrambo-

slovja, ki se hkrati šola tudi na

srednji glasbeni šoli. Leios bo

tam maturirala in nadaljevala,

šolanje na glasbeni akademiji,

kajti v obramboslovju zanjo za-

radi okvare vida najbrž ne bo

kruha. Za Študij potrebuje nov.

bolj profesionalen klarinet, ki

stane okoli sedemsto tisočakov.

Za Nadjo in njeno mamo s pič-

limi dohodki je tako drag in-

štrument nedosegljiv, zalo je

zaprosila Medobčinsko društvo

slepih in slabovidnih Kranj, ali

ga ji pomagajo kupili. Dobro-

delna akcija za Nadjo se je za-

čela ravno pred volitvami in

lako se je predsednik društva

Franci Pire obrnil na udeležen-

ce Slave in jih prepričal, da je

prav Nadja tista, ki naj ji bo iz-

plačana predvoJilna stava. To

se je zgodilo prejšnji teden, ko

so slepi in slabovidni praznova-

li mednarodni dan bele palice

in ob tej priložnosti tudi v Kra-

nju priredili prisrčno sloves-

nost. Oba politika sta izrazila

veselje, daje stava obrodila ko-

ristne sadove in bo mladi glas-

benici s težavami vida odprla

pot v prihodnost, Nadji pa je

darilo, ki gaje bila tako nepri-

čakovano deležna, skoraj zva-

bilo .solze v oči. V zahvalo je

zaigrala na klarinet odlomek iz

koncerta Karla Marie von We-

bra, ki ga pripravlja za letošnjo

maturo, in obljubila, da bomo

zanjo še slišali.

Danica Zavrl Žlebir, foto:

Gorazd Kavčič

m

Od leve: Branko Grims. Nadja Draksier. Blaž Kavčič. Franci Pire in Marija Volčjak ob podelitvi donacije.

Pahor: pogovori so potrebni
Ali lahko razmišljanja o povezavi s S D S v novi vladni koaliciji povzroči razkol v ZLSD? Predsednik stranke Borut Pahor meni. da ne.

Kadovyica - Opozorila, da Nodelovar\je z Janezom Jan^o /nolr^j

stranke verjetno ne bo dobro sprejeto, pa vendari« - zaenkrat $e

v mirnih toniti • prihajajo iz vseh strani. Potem ko so po bese-

dah državnega poslanca in začasnega voc^a poslanske skupine

ZLSD Mirana Potrča minuli petek nekateri novoizvoljeni po-

slanci le i/Javili, da bodo v primeru sodelovalna Združene liste

s SDS izstopili iz poslanske skupine, je v soboto svoje nezadu-

vodstvo izrazil tudi Mladi forum ZLSD, ki je v Radov^ici na 5.

konferenci ra/.pravyal tudi o povolilnen? dogajai\ju.

"Desnica sc ni spi-cmcnila čez

noč," je dejal predsednik Mla-

dega forumu Dejan I.evaniC in

ppoioril na številna pr(;tekla

la/hajanja obeh sirank pri \'pra-

Sanjih človekovih pravic. Javne-

ga stališča o vstopu ZLSD v ko-

alicijo Mladi forum v Radovljici

sicer ni sprejel, kol pa je dejal

Lcvanič. je lahko vstop njihove

stranke v vlado pozitiven le. če

bo prinesel korist za vse držav-

ljane: "Osebno sem ta trenutek

proti vstopu v vludo, saj nimam

informacij o tem, v katero smer

tečejo neformalni pogovori med

strankami. V forumu sicer ob-

stajajo mnenja proti kol tudi po-

misleki za vstop v koalicijo. V

vsakem primeru pa je mini-

mum. ki ga pričakujemo od

nove vladne koalicije, ki jo bo

najbrž vodil Janez Janša, do-

sledno spoštovanje človekovih

pravic."

Borut Pahor Je v Radovljici

strasti pomirjal. "Rezultat voli-

tev ne pomepi. da državljani

mislijo, da je Slovenija zavože-

na in neuspešna, po mojem

mnenju pa želijo, da dobi nov

zagon in omogoči bolj enake

Vrh ZLSD na konferenci Mladega foruma (z leve): Breda Pečan, Borut
Pahor. Miran Potrč, predsednica Ženskega foruma Alenka Kovšca,
novi poslanec iz vrst Mladega foruma Matjaž Han In Dejan Levanič.

O sodelovanju v vladi jutri
Ljubljana - Po petkovih pogovorih s pred.sednikom SDS Janezom

Janšo jc predsednik DeSUS-a Anton Rous dejal, da bo odločitev o

nadaljnjih pogovorih s SDS o sodelovanju v vladi sprejel izvršni od-

bor DeSUS na jutrišnji seji. Za stranko upokojencev je po Rousovih

besedah ključna programska usklajenost na področju zdravstvenega

in pokojninskega sistema, o čemer sta v petek tudi spregovorila so-

govornika. O koaliciji s SDS je še prezgodaj govoriti, je še dejal

Rous. V SDS si sicer želijo, da bi DeSUS sodelovala v novi vladni

koaliciji kot enakopravna partnerica, ki bi prevzela del odgovorno-

sti v vladi in državnemu ztK)ru. je dodal Janez Janša. S.Š.

KOTIČEK ZA NAROČNIKE

Duhovna hrana
"Kakovostne storitve, pester izbor duhovne hrane in zadovoljni

obiskovalci so gonilna sila naših prizadevanj kulturne oživitve šir-

šega območja Gorenjske in mesta Kranj kol njegove prcstoInice. V

skladu z našo vizijo .si prizadevamo za kulturno opismenjevanje

mladih, prebujanje gorenjske regije in vzpostavitev kulturnega cen-

tra. ki bi po.stal središče kulturnega kapitala nase regije." so t>esede.

ki so nas prepričale k odločitvi za podpoix). Zapisane so v programu

Art centra - zavoda za kulturo mladih, ki je z dosedanjimi kulturni-

mi dogodki (na primer z nezgrešljivim Tednom mladih) postal v

Kranju nepogrešljiv. Ari center z vsako prireditvijo dokazuje, da po-

staja eden najzaslužnejših v prizadevanjih za uresničitev zastavlje-

nega gesla Krai^j - Prešernovo mesto, torej mesto kulture - kul-

turno me^to.

Eden od biserov v letošnjem zborovskem ciklusu bo koncert Ko-

mornega zbora Ave. ki bo v Kranju gostoval ob svoji 20-Ietnici. V

soboto, 23. oktobra, ob 20. uri vas torej vabimo na vrhunski vokalni

nastop, tokrat na zanimivo, manj poznano lokacijo, v Roženvensko

cerkev nad Plečnikovimi arkadami. Vstopnice lahko kupite v Aliga-

tor Mu/.ika v Kranju od danes dalje ali v Roženvenski cerkvi pred

koncertom, če ne bodo že prej razprodane. Cena vstopnice je 1.000

SIT. Več si lahko preberete na .spletnih su-aneh www.artcenter.si.

Gorer^jski glas kot medgski pokrovitelj namei\ja tri vstopnice

svojim bralcem. Preizkusimo tokrat elektronski medij: med vsemi,

ki nam boste do četrtka. 21. oktobra, po elektronski pošti poslali c-

pismo. bomo v petek izžrebali tri dobitnike vstopnic za jubilejni

koncert zbora Ave. Vaše ime in priimek, naslov in podatek, ali sle

ali niste naš naročnik, lahko pa tudi kakšen komentar na temo du-

hovne hrane, nam pošljite na: petra.kejzar@g-glas.si.

Petra Kejžar

f O M ^ O U e r A P ^ O S N J f 4 N \ A

možnosti za vse. Signal Sloveni-

ji je bil jasen, volivci želijo spre-

membe. Možnost za vstop

ZLSD v koalicijo ni velika, po-

vezana pa je s tem, ali bi lahko

naša sU-anka kot koalicijski part-

ner za ljudi naredila kaj dobre-

ga. Neformalni pogovori niso

nič napačnega, pogovori in raz-

misleki so potrebni," je stran-

karskemu podmladku dejal

predsednik ZLSD. Pahor tudi

opozarja, da mandat za vodenje

vlade sploh še ni bil podeljen in

da ZLSD .Še ni bila povabljena k

sodelovanju v novi koaliciji.

Sicer pa je po Pahorjevem

mnenju dobro, da znotraj stran-

ke izmenjavajo stališča o tem

vprašanju. "Tako vrelišče v

stranki je dobro. Morda bomo

celo ugotovili, da sc Se bolj kot

o koaliciji pogovarjamo o sebi

samih, o naši prihodnji identite-

ti. Če bom na koncu ocenil, da

jc stranka razdeljena, potem

bom sam neformalno odsveto-

val novemu predsedniku vlade

pogajanja s to stranko," jc po-

jasnil Pahor, ki meni. da si bo

novi mandatar tako kot ostali

prizadeval predvsem za enotno

politično skupino, ki bo podpi-

rala vlado in imela sku()en cilj -

uspešno vlado.

Miran Potrč je na konferenci

Mladega foruma dejal, da jc raz-

mislek siccr potreben in da od

njega v poslanski skupini ne be-

žijo, vendar pa dosedanje parla-

mentarne izkušnje z desnico go-

vorijo proti vstopu v vlado, saj

so bila razhajanja z desnico v dr-

žavnem zboru mnogokrat "ne-

premostljiva po vsebini, metodi

dela in politični kulturi". Pod-

predsednica stranke Breda Pe-

čan. ki jc prejšnji teden že napo-

vedala izstop iz stranke v prime-

ru povezovanja z desnosredinsko

koalicijo, pa je dejala, da jc raz-

prava v Radovljici pokazala, da

mladi in ženski forum ter precej-

šen del su-anke razmišljajo dokaj

podobno o vstopu v koalicno.

Simon Subic

Zaklenili državni proračun
Finančno ministrstvo je letos zaustavilo prevzemanje proračunskih obveznosti slab mesec prej kot lani,

LjubUana • Ministrstvo za fi-

nance jc prejšnji teden izdalo

pravilnik o zaključku izvrševa-

nja državnega in občinskih pro-

računov za leto 2004. s katerim

je z 8. oktobrom ustavilo pre-

vzemanje obveznosti proračun-

skih porabnikov v breme letoš-

njega proračuna. S tem si minis-

trstvo prizadeva, da se bo držav-

ni proračun ob koncu leta. kon-

čal s predvidenim primanjklja-

jem okoli 92 milijard tolarjev

Po besedah finančnega minis-

tra Dušana Mramorja gre za

običajen ukrep, saj rtiinistrstvo

taka navodila izda proti koncu

vsakega leta. letos pa ga je ne-

koliko prej. "Lani je denimo

prevzemanje obveznosti za in-

vesticije ministrstvo zaustavilo

30. oktobra, prevzemanje osta-

lih obveznosti pa s 30. novem-

brom," je pojasnil Mramor. Po

njegovih besedah je država lani

zaustavila prevzemanje obvez-

nosti kasneje zalo. ker jc seje v

proračun nateklo 20 milijard to-

laijev več prihodkov, kot so jih

načrtovali. Poudaril je, da .se je

zaradi velike negotovosti zaradi

vstopa v EU v proračun do kon-

ca septembra steklo 11 milijard

tolarjev manj. kot so načnovali,

so pa manjši tudi proračunski

odlivi - za 37 milijard tolarjev.

Letos so lahko proračunski po-

rabniki prevzemali obveznosti

le še do 8. oktobra, odredbe mo-

rajo predložiti do 6. decembra,

zahtevke za plačilo pa bo minis-

trstvo sprejemalo do 13. decem-

bra. da bodo lahko vsa izplačila

izvršili do 31. decembra. V na-

sprotnem primeru bi se lahko

prevzete, a neplačane obvezno-

sti prenesle v naslednje leto. do-

daja Mramor. Pravilnik dopušča

izjeme za zadolževanje države,

pri stroških za službena potova-

nja in pri tekočih transferih soci-

alnega zavarovanja. Finančno

ministrstvo pa lahko izjemoma

odobri tudi dodatne obremenit-

ve proračuna, mora pa pri tem

upoštevati likvidnostni položaj

proračuna. "Če bodo prilivi v

proračun večji, kot zdaj predvi-

devamo. bomo oboivnavali pre-

vzem obveznosti tudi po 8. ok-

tobru/'je razložil minister.

Zaradi prevzemanja sredstev

iz evropskih sirukturnih skla-

dov morajo ministrstva do 3.

novembra predložili odredbe za

izplačila z rokom najkasneje do

12. novembra. Finančno minis-

trstvo bo tako lahko, kot je do-

ločeno. do 15. novembra zahte-

valo refundacijo evropskih

;>rcdsiev.

Simon Šubic

Gorenjski glas v Škofji Loki
Škofja Loka - Dopusti in vo-

litve so za nami in tako se zopet

oglašamo v naŠi rubriki, kjer

pripravljamo Članke o aktual-

nih vpraSanjih po Gorenjskem.

Rad bi se tudi zahvalil vsem, ki

ste v pretečem mesecu sodelo-

van v raziskavi javnega mnenja

o volitvah in nam tako pomaga-

li sooblikovati pri.spevek.

Tokrat objavljamo prispevek o

mnenju prebivalcev Škofje

Loke o kakovosti pitne vode. Za

mnenje smo povprašali kar 1011

občanov Škofje Loke. na vpra-

šanje pa nam jih je odgovorilo

810. 18 odstotkom sc voda zdi

zelo dobra, 57 odstotkov vpraša-

nih jih meni, da je voda zadovo-

ljiva. vseeno pa 18 odstotkov

meni, daje voda neustrezna.

Kljub temu, pa Še vedno ve-

čina občanov pije vodo iz vodo-

voda, 67 odstotkov, zanemarljiv

pa ni niti delež tistih, ki za pitje

vode kupujejo ustekleničeno

vodo.

TUdi tokrat smo sodelujoče na-

gradili 2 možnostjo 14-dnevne-

ga brezplačnega prejemanja ča-

sopisa. Dobra polovica, natanč-

neje 553 sodelujočih, seje za to

možnost odločila in tako lahko

prebirajo sveže novice z Gorenj-

.skega. Pridobili smo tudi že tri

nove naročnike, ki so lahko v to-

kratni naročniški akciji izbrali

Še med prav posebnimi knjižni-

mi darili in trimesečnim brez-

plačnim prejemanjem časopisa.

Vse sodelujoče bomo tudi to-

krat povprašali za vaše mnenje o

vsebini časopisa. Poklical vas bo

naš operater in vas povprašal tudi

o morebitnem naročilu, lahko pa

nas v Klicni center slepih in sla-

bovidnih pokličite tudi sami. Za

vas smo vedno dosegljivi po tel.

517-00-00, kjer bomo z veseljem

odgovorili na vaša vprašanja ali

sprejeli tudi naroČilo.

Naslednjič sledno rezultati o

tem, kaj menijo S^kofjeločani o

večjem trgovskem centru v

Škofji Loki in kje najrajši kupu-

jejo. Če pa imate tudi vi kakšno

zanimivo vprašanje in ste, ali pa

bi želeli postali naročnik časo-

pisa, pa nas pokličite in če bo le

možno, bomo o tem povprašali

Gorenjce in rezultate objavili v

eni izmed prihodnjih Številk

Gorenjskega glasa.

Matevž Pintar,

vo<ya Klicnega centra

slepih in slabovidnih

Škofja Loka

Kakšna je po vaše kvaliteta vode v loškem vodovodu? Ali pijete vodo Iz vodovoda ali kupujete vodo v plastenkah?

Xupu)«mo pUMtonk*

Pl̂ mo tz vo<k»v<Kte
67%

http://www.artcenter.si
mailto:petra.kejzar@g-glas.si

Va volitve smo šli zmagat
Tako poslanec novega sklica Državnega zbora Mihael.Prevc. Prednostna naloga njegovega mandata je ureditev cest in pomoč ljudem s podeželja,

Železniki - Pred poklicno vkUnčitv^o v politiko je bil Mihael

Prevc IK let učitelj zgodovine in zeniUepisa. Z ustanovitv^o ob-

čine Železniki pa je prvi mandat postal svetnik in predsednik

občinskega sveta, .^tiri leta kasneje je bil izvoUen za župana. To

delo sedaj opravka v drugem mandatu, na ILsti Slovenske ^ud-

ske stranke pa se mu je uspelo prebiti v parlament.

Mihael Prevc s Številno druži-

no živi v zasebni hiSi v Dražgo-

§ah. Družina z ženo Dorico nu

čelu ga pri političnem delu

podpira in mu daje podporo.

Njegovi domači kandidature zu

pos-lanca niso sprejeli z navdu-

šenjem. a so ga ptxlpirali in so

bili izvolitve veseli, / e vse živ-

ljenje se veliko ukvarja s Špor-

tom. Med tistega, ki ga je Se

posebej izoblikoval. Šteje alpi-

nizem. ki gaje naučil vztrajno-

sti. vzdržljivosti in trme. Nikoli

v življenju ni želel, da bi se

tako aktivno vključil v politiko,

da bi celo priSel do mesta po-

slanca. Nikoli ni bil že vnaprej

v igri za kandidaturo.

Ste eden izmed sedmih pO'
slancev ljudske stranke, kar je
glede na vaŠo dosedanjo pre*
poznavnost v Sloveniji velik
uspeh. S čim vam je uspelo
prepričati volivce v Selški in
Poljanski dolini?

"Bil sem presenečen nad

uspehom, kajti v volilni enoti je

bila konkurenca izredno moč-

na. Ponosen sem bil. da sem

lahko kandidiral ob tuko po-

membnih osebah, kol sla Janez

Podobnik in Franc Čcbulj. ki

imata bistveno veČ izkušenj.

Mojo predvolilno kampanjo

sem gradil na karto domaČega

poslanca, da izhajam iz pode-

želja. da kot župan poznam

problematiko, da je življenje na

podeželju v podrejenem pol-

ožaju glede na osrednjo Slove-

nijo. V Železnike. Gorenjo vas

in Žirije treba pripeljati veČ de-

narja, s tem pa pomagati lju-

dem. da se ne bodo počutili v

podrejenem položaju."

Imeli ste volilni štaby komu
gre torej zasluga za vaš uspeh?

"Delal sem v družbi prijate-

ljev, ki so vodili volilno kampa-

njo, ki je bila izredno aktivna.

Zelo smo garali. Vodja Štaba je

vedno poudarjal geslo, ki ga je

nekoč izjavil Ivan Oman "Na

volitve gremo zato. da bomo

zmagali!"" Zato smo v predvo-

liliien* času obiskali vse kr^e

na SelSkem. Poljanskem in Zi-

rovskem. srečali smo se z ljud-

mi. ki ao mi predstavili Številne

probleme. PosluSal sem jih.

prav ta komunikacija pa je pri-

nesla takSen rezultat. V kampa-

nji nismo ničesar prepustili na-

ključju, tudi grafični del kam-

panje je bil s strani Štefana

Bcrtonclja izveden skrajno pro-

fesionalno."

Ste župan Železnikov, sedaj
tudi poslanec. Kako se boste
organizirali. Ali boste iupan*
sko delo prepustili komu dru-
gemu?

"Funkcija župana je združlji-

va s poslansko, če tako ne bi

bilo, potem za poslanca nc bi

kandidiral. Prepričan sem. da

bom lahko naredil Sc več kot

sedaj. Vsekakor bom Se vedno

vsak dan na oblini. Se vedno

bom skuSal izvrSevati dobro

prakso - iti med ljudi, sc pogo-

varjati. jih poslušati. Tudi v

Poljanski dolini bom imel po-

slansko pisarno."

Kateri so največji problemi
vašega volilnega območja in
kako jih nameravate rešiti?

"Ceste so največji problem

obeh dolin. Se posebej na Pol-

janskem vhod v dolino. Imamo

Mihael Prevc

veliko priložnost, da poslanci,

ki smo bili tu izvoljeni, naredi-

mo korak naprej. Poljanska ob-

voznica je velik finančni zalo-

gaj, Žal pa v preteklem manda-

tu poslanci niso znali stopili

skupaj. Druga naloga je zakon

o financiranju obČin. ki ga je

potrebno temeljito spremeniti,

saj je zelo nenaklonjen do

manjših občin. Država nam na-

laga nove in nove naloge, ki pa

niso finančno pokrite, in ugo-

tavljamo. da se delež za inve.sti-

Za komunalo milijarda
Škofja Loka - Pridobivai^e

dokumentacije je začetek vsa-

ke investic^e. Na področju ko-

munalne infrastrukture je bilo

letos občini Škofja Loka lai^e.

Od Agencue RS za regionalni

razvoj so uspeli dobiti sofinan-

cerski denar pri petih projek-

tih. Pridobivanje sredstev je

potekalo preko Razvojne

agencue Sora. Projekti so de-

narno zelo zahtevni, zato bi

občina morala del sredstev po-

iskati drugod.

Dva projekta sla za izdelavo

idejnih projektov in za izdelavo

investicijske dokumentacije za

zamei\|avo vodovoda, izgrad-

i\jo kanalizacge in čistilne na-

prave ter izgradijo plinovoda

v nase^ih Gode^ič, Reteče in

Gorei\ja vas - Reteče. Vodovod

naj bi obnovili, ga dodatno oja-

čali za nove odjemalce ter za za-

gotavljanje požarne varnosti. V

manjSi meri so kanali za kanali-

zacijo že zgrajeni, a so pouebni

obnove, večino pa bo potrebno

zgradili na novo. Dolžina kana-

lov je približno 13 kilometrov,

zgraditi pa bo pou-ebno še štiri

črpališča, prav toliko razbreme-

nilnikov, zadrževalni bazen de-

ževnih voda ter pod Retečami,

ob Sori Sc čistilno napravo. "Pli-

novod bo novogradnja, tako za

obstoječe objekte kot tudi novo-

gradnje. lako- za stanovanjsko

kot poslovno proizvodno dejav-

nost. Namen plinovoda je ogre-

vanje. priprava tople vode in ku-

hanje," nam je povedala Mojca

Šmid iz občinske uprave. Plino-

vod bo narejen, če bo dovolj in-

teresa med lastniki objektov. Pri-

ključek na plinovod za stano-

vanjske hiSe na območju mesta

Škofja Loka od 150 do 350 tiso-

čakov. povprečno okoli 170.000

tisoč tolarjev. Za novo območje

pa cena Se ni določena. Vrednost

celotne investicije znaša kar 2,5

milijarde.

Tretji projekt je izdelava pro-

jektne dokumentacije za zame-

i\javo azbestnocementnih ce\i

na primarnem vodovodu od

Školje Loke do Visokega. To je

največji projekt na področju

oskrbe z vodo. Cevi so močno

dotrajane, velikokrat mora

upravljavec odpravljati poškod-

be. "Po tem cevovodu se iz zaje-

tij v Hotovlji in Trebiji dovaja

okoli 80 odstotkov vse pitne

vode za sistem javnega Sko^elo-

Skega vodovoda in je kot tak vi-

talnega pomena tako za mesto

Škofja U)ka kot za okoliška na-

selja," je razložila Šmidova.

Dolžina odseka, ki je potreben

zamenjave, je približno 10 kilo-

metrov. ocenjena vrednost del pa

znaša skoraj milijardo tolarjev.

Naslednja dva projekta sta

idejni zasnovi za komunalno

ureditev naseda - Puštal in

Vincarje. "Gre za obnovo vodo-

voda. izgradnjo kanalizacije in

ob interesu lastnikov objektov

tudi izgradnjo plinovoda." pravi

sogovornica. Ocena investicije

za PuStal znaša 500 milijonov,

za Vincaije pa 200 milijonov to-

larjev. Vse investicije so priori-

tetnega pomena za Občino Škof-

ja Loka. Nujnost njihove realiza-

cije narekujejo tako razmere na

terenu kot zakonodaja. Vse nalo-

ge so uvrščene v načrt investicij,

ki ga je sprejel Občinski svet.

Agencija RS za regionalni raz-

voj bo plačala ČeUlino vrednosti

vseh projektov, to je približno

6,8 milijona tolarjev.

B^t jan Bogataj

Bojkot kaznovan
z razrešitvijo

Bled - Sedemčlanski občinski odbor za prostor in varstvo okolja

je ostal brez dveh članov. Na zadr^ji seji blejskega občinskega

sveta minuli teden so občinski svetniki razrešili Ano MarUo Ko-

vač, ki je tudi občinska svetnica, in Matevža Čelika. zunanjega

člana odbora za prostor in varstvo okoUa.

Kmalu vsa soglasja za prvo fazo
Lokacijski načrt za poslovno proizvodno cono "Ozka dela" v Komendi bo predvidoma

sprejet na novembrski seji občinskega sveta. Gradbeno dovoljenje že ob koncu tega leta.

Njuno razrešitev je predlagal

predsednik odbora Vladimir Si-

lič, ki je za ra/j-eSilev predlagal

tudi Člana odbora in občinskega

svetnika Rajmunda Berntka.

vendar svetniki njegove razreSit-

ve niso izglasovali. In kje je raz-

log za lako odločitev? Silič pra-

vi. da so ga vaigo prisilile nepre-

mostljive razlike pri pogledih

članov odbora na delo in pristoj-

nosti odbora ter na predsedniko-

ve pristojnosti. "Pri zelo po-

membnih prostorskih vpraSanjih,

kol so blejska obrtna cona, adap-

tacija hotela Golf in referendum

o Berju, nismo naSli skupnega

jezika. Kovačeva. Čelik in Ber-

nik so bili proti posegom v pros-

tor. poleg lega so se naži odnosi

ob nedavnem referendumu še za-

ostrili. Motilo jih je moje stališ-

če, saj sem menil, daje izravnal-

ni bazen pri hidroelektrarni Mo-

ste nujen, z bojkotiranjem ude-

ležbe na sejah odbora, trojici se

je pridružil še član Franc Poga-

čar. pa so povsem onemogočili

delo odbora in zbirali celo pod-

pise za mojo razrešitev. Tako je

bilo v odboru, ki se ukvarja s po-

segi v prostor, nemogoče delati."

je svojo odločitev pojasnil Silič.

Blejski župan Jože Antonič je

predlagal pogovor v spravljivej-

Sih tonih, s katerim bi dosegli

skupni jezik, vendar so svetniki

o točki, ki je bila uvrščena na

dnevni red kljub temu glasovali.

Kovačeva je v razpravi, v kateri

ni manjkalo obtoževanj in očit-

kov. med drugim povedala, da se

zavzema za ohranitev prostora in

neokrnjene narave na Bledu, ki

je ponekod Že hudo načeta, pred-

log za razrešitev pa razume tudi

kot nezaupnico članom, ki so si

prizadevali za ohranitev mokriS-

ča Bcrje. Občinska komisija za

volitve in imenovanja mora do

naslednje seje pripravili predloge

za nova člana odbora, v njem so

zdaj poleg predsednika Vladi-

mirja Siliča še člani Rajmund

Bernik. Franc Pogačar, Niko

Rakovec in Franc Novak, nova

člana pa mora potrditi tudi ob-

činski svet. Renata Škrjanc

Komenda - Občinska uprava

je na zadnji seji občinskega sve-

ta, 14. oktobra 2004, svetnike

seznanila s potekom dejavnosti

na področju predvidene poslov-

no proizvi^necone v Komendi.

Do danes je uprava prejela

enajst pozitivnih mnenj, dva so-

glasodajalca pa sta zahtevala

dopolnitve predloga. Tako je

Dirckcija RS za ccstc predlaga-

la. da se namesto krožnega uvo-

za za 1. fazo uredi običajno *T'

križišče, nekaj pripomb pa je

bilo poslanih tudi s strani Zavo-

da za varstvo naravne dedišči-

ne. Župan občine Komenda To-

maž Drolec je poudaril, da so s

potekom projekta zadovoljni.

saj so do danes prav vsi kupci

poravnali svoje obveznosti.

Tako je družba Peux)l. eden naj-

večjih kupcev, v skladu s podpi-

sano pogodbo že nakazala 40

odstotkov vrednosti, ob koncu

meseca novembra pa pričakuje-

jo tudi naslednji obrok družbe

Lidl v višini 530 milijonov SIT,

s čimer bodo lahko dokončno

odplačali prejšnje lastnike zem-

ljišč. V tem tednu bo občina ob-

javila Še razpis za prodajo pre-

ostalih zemljišč, to je 16 parcel,

za katere se po županovem za-

gotovilu zanima žc več kot 30

kupcev. Svetniki so sprejeli tudi

sklep o odvzemu statusa javne-

ga dobra dvema cestama na po-

dročju cone. saj morajo biti pri

parcelaciji vsa zemljišča v lasii

občine. Podpisani sta tudi že

pogodbi za izdelavo projektne

dokumentacije, ki naj bi bila

končana v drugi polovici no-

vembra, tako da bi občina grad-

beno dovoljenje lahko dobila že

ob koncu letošnjega leta. Se

vedno pa na občinsko upravo

letijo očitki o spornem posega-

nju v okolje, čeprav je soglasje

podal tudi Zavod RS za gozdo-

ve. Župan je pojasnil, da načrti

predvidevajo 20-metrski zeleni

pas. poraščen z drevjem, ki naj

bi pogled na betonske stavbe v

coni povsem prekril.

Jasna Paladin

Sodelovanje v komunali
MengeS, Komenda • Župana občin Mengeš in Komenda,

Tomaž Štebe in Tomaž Drolec sta podpisala pogodbo o izgrad-

i l i in financiraivju skupnega kanalizac^skega kolektorja in
skupnega vodovodnega sistema.

Občini sta se s podpisano pogodbo dogovorili, da bosta odpadne

vode iz porečja Pšatc v Centralno čistilno napravo Domžale - Kam-

nik v Studi odvajali preko skupnega kanalizacijskega kolektorja v

občinah Mengeš. Trzin in Domžale. V ta namen sta se župana do-

govorila za skupno izgradnjo še nezgrajenega kolektorja na ob-

močju Občine Mengeš ter naprav za transport odpadnih voda od

zadnjega priključka za Topole do same centralnc čistilne naprave. S

podpisom pogodbe je Občina Komenda prevzela tudi obveznosti in

pravice za odvajanje odpadne vode preko skupnega kanalizacij-

skega kanala tudi za občini Cerklje in Vodice. Investicija še nezgra-

jenega dela kanalizacijskega kolektoija je skupaj s stroški projektov

in nadzora ocenjena na 200 milijonov SIT. Prav tako sta sc občini

dogovorili za obnovo krvavSkega vodooskrbnega sistema in za

morebitno priključitev na kamniški sistem oskrbe z vodo.

Jasna Paladin

cije iz leto v leto manjSa. Izvir-

ni prihodek občine je dohodni-

na, le 33 odstotkov pa ostane

občini. Če želimo, da ljudje

ostanejo na podeželju in s tem

ohranijo krajino podeželja, jim

bomo morali pomagali z večji-

mi finančnimi vložki. Ljudem s

podeželja bo treba pomagati

tudi z davčnimi olajšavami,

spremeniti bo treba tudi neživ-

Ijenjske birokratske posiopke

pri pridobivanju potrebnih so-

glasij za obrtno dejavnost ter

dopolnilne dejavnosti na kmeti-

jah.*' Boštjan Bogataj,

foto: Tina Doki

Odgovorna urednica

Marija Volčjak

Namestnika odgovome
urednice

Jože Košnjek. Cveto Zaplotnik
Uredništvo
novinarji - uredniki:
Boštjan Bogataj, Alenka Brun,
Helena Jelovčan. Katja Dolenc,
Igor Kavčič. Jože Košnjek,
Suzana P. Kovačič, Urša Peter-
nel, Stojan Saje. Vilma Stanovnik,
Cveto Zaplotnik. Danica Zavri Žle-
bir, Štefan Žargi; stalni sodelavci:
Matjaž Gregorič, Mateja Rant,
MendI Kokot. Miha Naglič. Milena
Miklavčič. Jasna Paladin. Renata
Škrjanc, Simon Šubic, Marjeta
Smolnikar

Tehnični urednik

Grega Flajnik

Fotografija

Tina Doki. Gorazd Kavčič.

Gorazd ŠInik

Lektorica

Marjeta Vozlič

Vodja komerciale

Mateja Žvižaj

Vodja marketinga

Petra Kejžar

GOREhiiSKi (SlAS je registnrana blagcvna
tn stontvena znamka pod Št. 9771961 pri
Uradu RS za viteleKtualno lastnino.
Ustanovite!] in izdajatelj. Gorenjski glas.
d o.o.. Kranj / Direktorica. Mania Volčjak /
Nastov- Zoisova 1. 4000 Kranj / Tel.'
04/201 42 00. fa* 04/201 42 13,
e-m^l. info@^las si; rnali oglasi in osmrt-
nice. tel 04/201 42 47 (sprejem na avto-
matskem odzivniku 24 ur dnevoio); uradne
ure. vsak delovni dan od 7. do 15. ure / Go-
renjski g{3S je poltednik. izhaja ob torkih in
petkih, v nakladi 22.000 izvodov / Redne
pnioge: TV okno (tednjk). Moja Gorenjska
(mesečnik). Letopis Gorenjska (enkrat let-
no) in devet lokalnih prilog / Tisk: SET,
d.d.. Ljubljana / Naročnina: tel.; 04/201
42 41 / Cena izvoda; lofBk200Srr. petek
300 Sn; naročnina za oMob^f 2 300 SfT.
dnjgo poHetje: 13.300 SH*. letna naročni-
na; 26.000 sn*; redni letni plačniki imajo
25 % popusta, drugi tetm naročruk) pa 20 %
popusta; naročnir^ za tujmo 100 EUR. v
cene }e vračur^ EMDV po stopnji 8.5 %: na-
ročnir^a se upošteva od tekoča ^eviHte ča-
sopisa do pisnega preklca. ki volja od za-
četka naslednjega obračunskega obdobja
/ Oglasne stontve. po c e r ^ . oglasno trže-
nje: tel. 04/ 201 42 48.

Kumerdejeva hiša na čakanju Zmagujcjo in osvajajo medalje
U*! iHi ira-ii U l l i iK 7 r \oncsmi i loo tn i l ^ i i n r n n a H o ^ ^ V • F • F 4F Kulturni spomenik kljub znanemu lastniku propada

Ureditev spominske sobe je nedorečena.

Bled - Doma^ua nu Zgoriški 18, v kateri seje leta 173S rodil ve-

liki slovenski jezikoslovec in ustanovite^ prvih slovenskih î ol

Ulaž Kumerdej, vidno propada. Načrtovana prenuvu se je usta-

vila na mrtvi točki. Obetavni načrti se (Se) niso uresničili. Obis-

kovalci, ki bi radi videli vs^ spominsko sobo« ostaO^jo pred za-

klenjenimi vrati, edini spomin na pomembnega Blejca je skrom-

na spominska plošča.

Ureditev spominske sobe je najmanj, kar si jezikoslovec Kumerdej

zasluži, in tudi pomembna pogoja zanjo sta izpolnjena. Hiša je pred

leti dobila novega lastnika, kupilo jo je podjetje ProLoco trade,

d.o,o.. z Jezerskega, blejski občinski svci pa jo je konec lanskega

leta razglasil za kulturni spomenik lokalnega pomena. Občina Bled

je maja leios izdala tudi odločbo o varstvu omenjenega objekta in

dovoljenih posegih, s katcrinii mora lastnik ohraniti celovitost spo-

menika. ki ni pomemben le z;u'adi Kumerdeja, ampak je tudi lep pri-

mer baročne kmečke arhitekture. Novi lastnik je v hi^i nameraval

uredili poslovne prostore za kolesarski turizem in apartmaje, teme-

ljita prenova dodajane hiSe, v kateri nihče ne živi. pa bi po prvih

ocenah stala okrog 40 milijonov tolarjev, kar je več, kot je lastnik

odštel za njen nakup. "S hišo smo imeli resne namene, imamo idej-

ne osnutke prenove, načrtov 5e nimamo, in tudi Kunierdejevo spo-

minsko sobo smo pripravljeni urediti. Vendar že dobro leto ni nobe-

nega glasu ne z zaveda za varstvo kulturne dediščine niti z občine

Bled, saj računamo, da bi slednja sofmancirala vsaj ureditev muzej-

skega dela." je povedal prokurist podjetja ProLoco trade Peter Vir-

nik.

Kumcrdejevi domačiji se tudi v prihodnje nc obeta niČ spodbud-

nega. Nasprotno, lastnik celo premišljuje o njeni prodaji. Virnik jc

dejal, daje odločitev o tem odvisna od dogovora z občino. "Počaka-

li bomo še do konca leta. potem bomo hišo občini Bled ponudili v

odkup. 2^vedamo se odgovornosti do ohranjanja kulturnega spome-

nika. vendar pričakujemo tudi posluh pri občini in zavodu za kultur-

no dediščino," je še dodal Vimik. Občina, ki jo bremeni velik dolg.

si nakup Kumerdejeve hiše trenutno težko privošči, morda pa bi se

z lastnikom uspela dogovoriti vsaj za ureditev spominske sobe. ki je

najmanj, kar si veliki jezikoslovec zasluži in za katerega še vedno ve

premalo ljudi. Škoda bi bilo, čc bo hiša le menjala lastnike, nihče pa

ne bo zanjo niČ storil. Ogled hiše in predstavitev Kumerdejevega de-

lovanja bi lahko vključili tudi v turistično ponudbo, saj Bled letno

obišče okrog 250 tisoč gostov, poleg tega pa bi s takojšnjo obnovo

ohranili drag<Keno baročno kmečko domačijo. Kajti, če bo obnova

še dolgo stala na mrtvi točki, se utegne zgodili, da ne bo več potreb-

na. saj bo zob časa dokončal svoje delo. Kumerdej pa bo za vselej

ostal brez spominske sobe.

Renata Škrjanc

Koroški dijaki v Žirovnici
Žirovnica - Na Osnovni šoli Žirovnica so letos spomladi navezali

stike z dijaki Slovenske gimnazije v Celovcu na Koroškem. Po prvem

obisku učencev v Celovcu so od II. do 15. oktobra v Žirovnici gosti-

li 24 dijakov in dijakinj tretjega letnika tamkajšnje Slovenske gimna-

zije. Pripravili so jim bogat program srečanj, izletov in športnih iger.

Učenci so mlade goste popeljali po poteh kulturne dediščine, de!

časa so skupaj preživeli pri pouku, organizirali so skupne športne

igre in si ogledMi Bled in druge okoIiSke kraje. Ob zaključku se jc

gostoljubnemu vodstvu Osnovne šole Žirovnica v imenu dijakov za-

hvalila učiteljica slovenskega pouka na Gimnaziji v Celovcu Marica

Rodi. Po besedah ravnatelja Osnovne šole Žirovnica Valentina So-

dje so si učenci in učitelji izmenjali dragocene izkuSnje pri učenju,

spletli so nove vezi. tudi z družinami žirovniSkih učencev, pri katerih

so bivali. J .R.

Razstava rejcev malih živali
Jesenice - Člani društva rejcev malih živali Jesenice so na razstavo

v Osnovni šoli Prežihovega Voranca. 16. in 17. oktobra, privabili šte-

vilne obiskovalce. Predvsem otroci so si v spremstvu staršev z zani-

manjem ogledali različne vrste kuncev, kokoši, puranov, fazanov in

drugih domačih živali.

Društvo združuje Člane z Jesenic in okolice, do Bleda in Kranjske

Gore. Po besedah predsednika Franca Zupančiča dosegajo lepe uspe-

he na najrazličnejših domaČih in mednarodnih razstavah. 4. in 5. de-

cembra bodo na Jesenicah tudi prvič gostitelji razstave gojiteljev

kuncev za odprto ekipno prvenstvo Slovenije. Sodelovali bodo tudi

gojitelji s Koroškega. Jeseničani so leta 2001 zmagali na takšni raz-

stavi, dobre ocene za svoje kunce pa pričajcujejo tudi letos. J.R.

Otroci spoznavali dediščino planin
Radov^ica - Na osnovni šoli Simona Kosa v Podbrdu bodo

danes, v torek, odprli razstavo izdelkov, ki so nastali v okviru

naloge Izbrane vsebine iz etnologije planinskega pašništva v

Juiyskih Alpah za učence in učenke osnovnih šol.

V projekt, ki ga je pripravil javni zavod Triglavski narodni park, so

se vključile osnovne šole Simona Kosa iz Pt^brda, Aniona Janša iz

Radovljico, Frana Šaleškega Finžgarja iz Lesc in Dušana Muniha z

Mosta na Soči. Učenci so v lanskem Šolskem letu obiskali planine

Blato, Pri Jezeru. Dedno polje. Laz. Kuhinjo, KaSino, Leskovco,

Slapnik, Zaslap. v Klinu in Stari Tamar, s programom pa nadaljuje-

jo tudi v tem šolskem letu, ko so že bili na planinah Krstenica in Za

skalo. V novoletnem času so po vzoru pokojnega fotografa Jaka

Čopa po šolah pripovedovali zgodbe iz življenja pastiijev. po novem

letu pa so se lotili izdelovanja različnih uporabnih predmetov iz

kmečkega življenja. Izdelovali so trinožne stole za molžo, metle,

lestve, korita, žlice in zajemalke ter igrače, pri tem pa sta jim z

izkušnjami pomagala naravovarstvena nadzornika Triglavskega na-

rodnega parka Ludvik Komac iz Trenie in Tomaž Bregant iz Gorij.

Les sla jim prispevala LIP Bled - Tovarna pohištva Bohinj in Lipa

iz Ajdovščine, fotografije, na katerih je ohranjeno življenje in delo

pastirjev na ovčarskih planinah v Soči in Trenti pa dr Nasko Križnar

(SAZU). Učencem so pomagali tudi dclavci Šol in starši. C.Z.

Dijaki radovljiške srednje gostinske in turistične šole so dosegli lep uspeh na gostinsko turističnem zboru
in na tekmovanju mladih raziskovalcev.

Radovyic4 - Na gostinsko turističnem zboni v Radencih so v ok-

viru tekmoval^ srednjih kol osvojili eno zlato in dve srebrni me-

daUi, z raziskovalno nalogo Evropa pod kozolcem pa so zmaga-

li na državnem tekniovai\ju mladih raziskovalcev sredi\jih šol.

Dijaki četrtega letnika Aixja

Berčič iz Škofje Loke. Ervin

Crnovič z Bleda in Peter Mle-

kuž iz Loga pod Mangartom so

pod vodstvom mentoric - učite-

ljice zgodovine in geografije

Alenke Bi:^ak in Marije Arh,

ki poučuje kuharstvo, osvojili

/Jato medaljo v poznavanju slo-

venskih pokrajin, njihovih na-

ravnih znamenitosti, kulturne

dediščine in kulinarike. narod-

nih parkov sveta ter Krfa in Joii-

skih otokov. Ekipa, ki sojo se-

stavljali dijaki tretjega letnika

Ana .^kofic s Kokrice. Varya

Kopitar iz Orehka in Sandi

Alibegovič iz Kranja, je pod

vodstvom mentorja, učitelja

praktičnega pouka strežbe Si-

mona Luskovca zbrala na tek-

nu>vanju v su^^žbi dovolj točk za

srebrno medaljo. Dijaki so tek-

movali v pripravi pogrinjkov.

scrvirnc mize, dekoracije na

temo Žetev ter postrežbi vode.

Nagrajeni dijaki in njihovi mentorji.

buteljčnega vina ter tople začet-

ne jedi in sladice, komisija pa je

ocenjevala tudi njihov odnos do

gostov, čistočo in Se kaj. UspeS-

m so bili tudi kuharji. Dijaki

tretjega letnika Rensto Flego iz

Begunj. Dejan Koren i/ Podko-

rena in Borut Btgt z Jesenic so

pod mentorskim vodstvom uči-

teljice praktičnega pt)uka kuhar-

stva Andreje Lavrič tekmovali

v pripravi tople začetne jedi in

sladice iz pire po lastnem recep-

tu in osvojili srebro medaljo.

Uspeh na gostinsko turistič-

nem 2boru so d^jpolnili šc dijaki

četrtega letnika UrŠka Belehar

iz Šenčurja, jure Kumyanc iz

Predoselj. Ju.š Fajfar iz Kranja

in Miya Vasič iz Gozd Martulj-

ka. ki so pod mentorskim vod-

stvom učiteljice turističnega po-

slovanja Marjane Pogačnik z

ra^iiskovalno nalogo Evropa pod

kozolcem ob koncu septembra

zmagali na državnem tekmova-

nju mladih raziskovalcev sred-

njih Sol s področja turizma.

Raziskovalno nalogo so zasno-

vali kot sedemdnevni tabor ^a

mJadc iz Evropske unije, na ka-

terem mladi spoznavajo Slove-

nijo na osnovi sedmih blagovnih

znantk, ki predstavljajo Martina

Krpana, Petra Klepca in druge

pravljične junake. S to nalogo

so zmagali že tudi na gorenj-

skem tekmovanju in na konfe-

renci mladih za turizem v Mari-

boru. Cveto Zaplotnik

Mladi si sami pomagajo
'Naš namen je ukvarjati se z mladimi, ki so prepuščeni sami sebi in slabim vplivom ulice, ter pomagati mladim,

ki so zašli v svet odvisnosti, in njihovim staršem," je moto društva Žarek.

Jesenice - Pred mesecem dni

so dobili svoj prostor v garaži

pri zdravstvenem domu na Jese-

nicah. ki so ga uredili s prosto-

voljnim delom in prispevki do-

naiorjcv. Tedaj je v ozadju tlelo

vprašanje, koliko sploh je na Je-

senicah mladih, ki bi takšno de-

javnost potrebovali. In tudi, ko-

liko so med njimi razširjene

droge. Kakšne prave statistike

za to področje ni. je pa mesto

druženja, kjer so lahko z vrstni-

ki in imajo možnost pogovora o

skrbeh, ki jih tarejo, več kot po-

treben. Dnevno se od 14. do 20.

ure izmenja okoli 50 mladih.

"Delo je preventivno. Name-

sto da so po cestah in se nimajo

kam dati. pridejo sem. Zazn^i

smo, da je veliko tudi takih, ki

imajo težave z učenjem, zato }e

to močan poudarek," pravi

predsednica društva Ivanka

Berčan. ki skupaj s SaSem Co-

Uo od torka do sobote skrbi, da

Žarek deluje. V tem času se je

oblikovala skupina, sedaj Člani

društva, ki pomagajo vsak po

svojih močeh. Ivanka se sicer na

Jesenicah že dobro leto inten-

zivno ukvaija z mladimi, ki so v

veJiko primerih odrinjeni na rob

družbe. Njen način dela, ko z

njimi poišče stik na ulici, precej

odstopa od običajnega pristopa

k mladim. Prostor v garaži je

precejšnja pridobitev, točka, ka-

mor lahko pridejo sami.

Prvi dve uri .sta vsak dan na-

menjeni tudi posamičnim pogo-

vorom. nato najprej pridejo

mlajši otroci in kasneje srednje-

šolci ter starejši. Jim je kaj

skupno? "Občutek innam. da

zelo pogrešajo, da bi bili spreje-

ti. Najhujša je med mladimi sa-

mopodoba. Droga, pijača ali

agresija .so potem logične posle-

dice. Samopodoba je tako slaba,

daje že veliko, če reČeS 'Bravo,

dobro ti gre!'. Želimo spodbuja-

ti pozitivno v njih. da občutijo,

da so sprejeti in spoštovani.

Vsak, brez razlike."

Res. da jih največkrat poiščejo

mladi, ki jih pestijo težave, ven-

dar pridejo tudi drugi, ki imajo

vse urejeno. "Dobro je, da so

med njimi/' je prepričana Ivan-

ka. Sebe in Saša vidi v vlogi pri-

jatelja in hkrati vzgojitelja, ki pa

nc na-stopata avtoritativno. Po-

membno je pridobivanje social-

nih veščin, pomirjanje agresije,

ko je to potrebno. Skupaj igrajo

namizni tenis, pikado, namizni

nogomet, se zraven pogovarjajo,

vedno je nekdo tu. Če je u-eba re-

šili problem.

Katera znanja so potrebna za

tako delo? "Imeti srce za mlade.

Z njimi mora biti človek tak, kol

je, pristen. Mladi začutijo. Če si

rad z njimi, če si vesel, ko pride-

jo. Najpomembneje je, da jih

iskreno in odkrito sprejmemo in

potrdimo, da jih cenimo take,

kot so.

Mendi Kokot

Spomenik zavezniškim letalcem v Tamarju
Ob 60-letnici, kar je strmoglavil ameriški bombnik B 2 4 liberator na območje Kotovega sedla, so 16. oktobra na
pobudo gorskih reševalcev iz Rateč in jeseniške območne borčevske organizacije za planinsko kočo v Tamarju

postavili spominsko obeležje.

Tamar - Pisal se je 22. novem-

ber 1944, ko je ob 13. uri v skal-

nato pobočje Jalovca nad Koto-

vim sedlom treščil ameriški

bombnik, ki se je v formaciji 200

bombnikov vračal z bombardira-

nja Munchna. Posadka je s pada-

li izskočila, Nemci pa so začeli

nanje streljati, ko so bili .Še v zra-

ku. V zavesti ljudi je ostalo, da

so razen kasneje rešenega letalca

osem članov posadke pobili. Po

p*xlatkih. ki so jih uspeli zbrati v

društvu Liberator - trudijo se z

raziskovanjem in ohranjanjem

spomina na vojne letalce - pa so

Nemci ubili tri. štiri pa zajeli in

poslali v taborišča, kjer so doča-

kali konec druge svetovne vojne.

Na slovesnosti ob odkritju obe-

ležja je Boris Oitzel. tedaj ko-

maj 16-letni partizan Mirko in po

vojni znani turistični delavec,

obudil spomin na dan surmoglav-

Ijcnja, ko so partizani in Nemci v

snegu iskali letalca, ki ga je za-

neslo na pobočje Vitranca pri

Podkorenu. Ta se je pritajil, saj,

kot se je izkazalo kasneje, ni

prav vedel, na katero ozemlje je

padel. Tako se je naslednji večer

med hlevom in samotno železni-

Čarsko Čuvajnico srečal z gospo-

dinjo. ki je Sla krmit živino. Da-

nes 96-letna Urša Zima se 5e

živo spominja, kako ji je rekel,

da je Američan in pokazal, da je

lačen. Čeprav mu je poskušala

dopovedati, naj zaradi Nemcev

ne hodi na vlak, je vstopil na

večernega, pa ga je priseben slo-

venski sprevodnik porinil dol.

Kljub nevarnosti gaje nato UrSa

skrila v seno. naslednje jutro pa

poiskala zvezo s panizani. Boris

Oitzel in Franc Godec - Adrian

sta Davida Holdswortha. ki je

bil na letalu strelec, pospremila

na Srednji vrh, od koder jc po-

tem od.šel v Belo krajino.

Gorski reševalci, himalajec

Marko Butinar in njegov sin

Spomenik sta odkrila nekdanji partizan Boris Oitzel - Mirko in kranjsko-

gorski župan Jure Žerjav.

Tomaž, pa tudi sedannji rateški

načelnik Franci Košir, vedo po-

vedati, da so uporabne razbitine

bombnika, zlasti aluminij, ljudje

večinoma znosili v dolino, težje

kose pa je narava počasi potisni-

la vse do gozdne meje. Tako je

zbiralcu Tomažu Butinarju padla

v oči pristajalna noga. ki jo je

najprej Želel postaviti ob svoji

brunarici. Prevladal je predlog,

naj bo del spominskega obeležja

na nekoliko pozabljen vojni do-

godek in tedaj umrle letalce.

Mendi Kokot

Prostovoljnost in veščine
Več kot 1 3 0 mladih Ločanov se je odločilo za sodelovanje v mednarodnem projektu, ki spodbuja prostovoljstvo,

šport, lastno rast in veščine.

^kofju Loka • (;inina/ya !>kofja l.<)ka in osnovni Ivana («ro-

harja in ^kofja l.oka Mf^lo so se pridružili projektu Mednaro-

dni) priznanje /a mlade (MEPI). Več kot 130 mladih ho skuhalo

izpolniti cilje na Štirih področjih - prostovoUnost, ve.^Čine,

rekreativni Šport in odprava.

Program je bil prvič predsiav-

Ijeii v Veliki Hrilaniji leta 1956

kol priznanje vojvode Bdinbur-

î kega. Z njim so želeli mlade

nad 14 Ici spodbuditi k dejavne-

mu in ustvarjalnemu preživlja-

nju prostega časa. Danes je pro-

gram raziSirjen po vsem svetu,

od letos naprej pa tudi v Školji

Loki. Oh začetku izvajanja

MEPI so program v polni pre-

davalnici Škofjeloške gimnazije

pozdravili vsi ravnatelji sodelu-

jočih .^ol. ki so prepričani, da

bodo učenci in dijaki z vključit-

vijo v program lažje vstopili v

skupen evropski prostor. Z mo-

drim indeksom bodo mladi v

prihodnosti tudi lažje poiskali

službo. Župan Igor Draksler je

bil navdušen nad polno preda-

valnico: "Gre za izrabo vašega

prostega časa. Prav je. da svojo

energijo vložile v nekaj dobrega

in ne v vandalizem."

Projekt je zaživel ob podpori

Britanskega veleposlaništva v

Sloveniji in British Councla. ve-

leposlanik Hugh Mortimer pa je

ptjvedal: "Milijoni so že sodelo-

vali v pmgramu. Bistvo ni v tek-

movalnosti. ampak doseženi cilji,

ki si jih 7jstavi \-sak sam. S tem

boste pridobili samozavest in ve-

deli boste, da zmorete.'̂ Morti-

mer .se je zahvalil tudi Petru

Mankoču. ki si je vzel čas in kot

ambasador MEPI pri5el tudi v

Skofjo Loko. "Komaj kak dan je,

ko je Peter poslal svetovni prvak

in vendar je tako svež med

nami." je bil /adovoljen velepos-

lanik. Mankoč je mladim pove-

dal, da je bil zlate medalje zelo

vesel, a ga nou^aiije bolj izpopol-

njuje. da je dal vse do sebe: "Ni

važno, ali si najboljSi ali ne. vede-

li niora.s le. da si dal vse od sebe."

V četrtek je kar 130 mladih

LI>čanov prejelo modri indeks.

Sami bodo prilagodili aktivnosti

na Štirih področjih, z načelom ni

važno biti najboljSi. potrebno je

doseči zastavljene cilje. Prosto-

voljno delo pomeni ali pomoč

pri učenju, urejanje Šolske oko-

lice. delo v vrtcu in podobno,

veščine imajo namen vzpodbu-

janja vztrajnosti in napredka v

okviru lastnih zmožnosti (mo-

delarsivo. loto, računalništvo,

novinarstvo, tuji jeziki), tretje

področje je rekreativni šport.

Četno pa odprava, katere namen

je potovali z odprtimi očmi in jo

morajo mladi organizirati sami.

Boštjan Bogataj

Peter Mankoč je mladim podeli) modre indekse.

Primskovljani tudi umetniki
O b prazniku krajevne skupnosti je enajst domačih umetnikov od četrtka zvečer do včeraj razstavljalo v mali dvorani

doma krajanov. Priznanja najlepše urejer^im hišam.

Krai^ * Razstava likovnih del, ki so odprli v Četrtek zvečer,

sodi v tako imenovani železni repertoar praznovanja kr^evne-

ga praznika na Primskovem. Tokrat se je obiskovalcem

priložnostne galerge predstavilo enajst domačih umetnikov.

Nekaj mar\j sicer, kot lani, zato pa je bil tokrat izbor avtorjev

boU »>reči5čen'^

Avtorje in njihova dela je ob

odprtju razstave orisala likovna

kritičarka Peira Vencelj. Svoja

dela so postavili na ogled ljubi-

teljska slikarka Katarina Baj-

želj. študentka pedagoške aka-

demije Eva Puhar, akademska

slikarka Irena Jeras Dimovska.

Z razstave likovnih del umetnikov Primskovega. Foto: Gorazd Kavčič

akademski slikar Zmago Puhar,

grafik Nejč Slapar, ljubiteljski

slikar Rajko Bogataj, akadem-

ski .slikarji Boge Dimovski.

Vinko TuSek. Marko Tušek, sli-

kar Franc Feldin in arhitekt Ci-

ril Oblak. Škoda, ker je bila

razstava, na kateri se je vsak

avtor predstavil z najmanj po

dvema deloma, odprta le .štiri

dni, saj bi se po kakovosti lah-

ko mirno postavila ob bok raz-

stavam v mestnih galerijah.

Osrednja prireditev ob letoš-

njem prazniku krajevne skup-

nosti pa je bilo sobotno sreča-

nje krajanov v dvorani doma

krajanov. V uradnem delu kul-

turno zabavne prireditve z "ga-

silskim" srečelovom in kopico

nastopajočih glasbenikov je

predsednik svet krajevne skup-

nosti Primskovo Slavko Erzar

podelil priznanja za najlepše

urejene hiše po oceni komisije

za lepši videz kraja. Priznanje

in denarno nagrado je za prvo

mesto prejel Marjan Novak z

Jezer.<;ke ceste 57. priznanje za

drugo mesto Olga Jarc z Jezer-

ske ceste 65 a in za tretje mesto

Cvetka Oman s Ceste na Kla-

nec. Posebno priznanje za naj-

lepše urejen poslovni kompleks

pa je svet krajevne skupnosti

Primskovo namenil hipermar-

ketu Mercator.

Marjan Novak je bil nad pri-

znanjem. za katero je zvedel

šele iz krajevnega glasila Stiki,

prijetno presenečen. "Komisije

sploh nisem opazil. Rože imava

z ženo Marijo rada, zanje skrbi-

va oba. Sem upokojen, rože so

moj konjiček." je na kratko po-

vedal.

Prireditve ob krajevnem praz-

niku se ta leden še nadaljujejo.

Današnji torek bo mineval v

znamenju gasilstva. Ob osmih

bodo gasilci "reševali otroke iz

goreče Šole", ob desetih pa bodo

odprli tudi vrata svojega lepega

gasilskega doma. Praznovanje

bo v četrtek popoldne .sklenil

tradicionalni šahovski turnir v

mali dvorni doma krajanov.

Helena Jelovčan

Srečanje evropskih turističnih šol
Bled - Minulo soboto je bila v športni dvorani zak^uČna priredi-

tev 17. letne konference Združei^ja evropskih hotelskih in turis-

tičnih šol - AEHT. Strokovnega srečai^ja se je udeležilo več kot

600 dgakov in študentov iz 125 hotelskih in turističnih Sol iz 35

evropskih držav, na sobotni prireditvi, udeležence sta pozdravi-

la tudi državni sekretar za srednje in višje Šolstvo Elido Bandey

in blejski župan Jože Antonič, pa so razglasili zmagovalce.

Gostiteljica letošnje konferen-

ce, največjega evropskega sreča-

nje hotelskih in turističnih Sol, je

bila Višja Šola za gostinstvo in

turizem (VŠGT) Bled. Tekmova-

nje je spremljalo okrog 30 sodni-

kov. V mešanju pijač sta bila naj-

boljša Andrea Kovacs (Madžar-

ska) in Kevin Proust (Francija).

drugo mesto je osvojil Blejec

Marko Kosednar. v kategoriji

delo recepiorja sta prepričljivo

zmagala Mariborčanka .Alberta

DrevenŠek in Anna Schiavone

(Italija), za najboljšo turistično

promocijo so poskrbeli Frances-

ca Romano (Italija). Gudrun

Bnriuarsdottir (Islandija). Ca-

sandra Wan de VVeerd (Nizo-

zemska) in l>aWd Kušanič (Hr-

vaŠka). Prvo mesto v kategoriji

slaščičarstvo sla osvojila Edgars

Ozolins (Latvija) in Seb Smit

(Nizozemska), v kuharstvu sta

bila najboljša Andrea Franca

(Italija) in Roisin Horsom

(Irska), v strežbi pa sta zmagala

Maria Mauraeher (Avstrija)

in Simoes Pedro Alexandre

Oliveira (Portugalska). Direktor

blejske VŠGT Janez Šolar je

povedal, da je bilo zaradi spre-

menjenih pravi! letošnje ocenje-

vanje objektivnejše kot minula

leta. bistvo tekmovanja pa je v

naključno sestavljenih tekmoval-

nih skupinah. "Udeleženci so

pohvalili odlično organizacijo

konference in vzdušje ter dober

spremljajoči program, navdušeni

pa so bili tudi nad našimi študen-

ti, ki so opravili večino organiza-

cijskega dela in poskrbeli za turi-

stična vodenja. Skoda le, da vseh

šest dni zaradi slabega vremena

niso doživeli vseh lepot Bleda in

čudovitih razgledov, ki se ponu-

jajo ob lepem vremenu," je še

doda! Šolar. Prihodnje leto bo

evropska konferenca AEHT v

turški pokrajini Amalija.

Renata Škrjanc

Bo razmere umiril radar?
Komenda - Po težko pričakovani rekonstrukciji Glavarjeve ceste v

Komendi, ki je bila v uporabo predana sredi septembra letos, so se

že /.ačele pi)javljali tudi prve pripombe na njeno obnovo. Razširjena

cesta po mnenju nekaterih občinskih svetnikov in krajanov zdaj

omogoča veliko hitrejšo vožnjo, kar je zaradi bližine osnovne šole

in vrtca Se toliko bolj nevarno in nedopustno. Slaba rešitev se jim

zdi tudi izvedba kolesarske steze, ki je od cestišča ločena samo z

narisano Črto, kar niti kolesarjem ne omogoča zadostne varnosti.

Zalo občinska uprava že razmišlja o nakupu premičnega radarja, ki

bi umiiil razmere na celotni dolžini ce.ste pa tudi na drugih krajih

občine, kjer je lo potrebno. J. P.

Angleške urice
za vse predšolske otroke

Komenda - Angleški pouk. ki je bil za otroke iz občine Komen-

da, stare od 4 do 6 lei, doslej organiziran le v okviru vrtca v Komen-

di, je navdušil otroke, ki so se s tujim jezikom spoznavali na prije-

ten način preko igre, in tudi njihove starše. Ti so se na občino zato

obrnili s predlogom, da bi tovrstno izobraževanje omogočili vsem

ourokom, tudi tistim, ki vrtca cie obiskujejo. Občinska uprava, ki je

angleške urice v vrtcu finančno podprla že lansko leto in tako omo-

gočila učenje 12 otrokom, je veliko razumevanja pokazala tudi ob

tem predlogu, tako da bo učenje angleščine kmalu omogočeno vsem

predšolskim otrokom. J. P.

Malčki v nekdanji dnevni sobi
Bukovica - Konec septembra je občina v Ptidružnični šoli Bukovi-

ca takoj po izselitvi Ivanke Dolenc iz stanovanja izvedla najnujnejša

dela v prostorih nekdanjega stanovanja (luči. umivalnik, oplesk, šol-

ska tabla, mize in stoli, itd.). Od tega tedna naprej tako v nekdanji

"dnevni sobi" stanovanja že poteka pouk prvega razreda devetletke z

dvanajstimi učenci. V preostalih dveh učilnicah šole pa je klasična

kombinacija: 2. in 3. razred devetletke ler 3. in 4. razred osemletke.

"Nekdanje stanovanje in celotna šola je preurejena le začasno, saj bo

v počitniškem času 2005 potreben večji poseg, da bo ta del normalno

preurejen (vključno s kuhinjo, ki ne ustreza predpisom),"' nam je

povedal Alojz Bogataj iz škofjeloške občinske uprave. B. B.

Potujoča e-sola
Mavčiče • BSC Kranj, nosilna organizacija Regionalne razvojne

agencije Gorenjske organizira brezplačno računalniško usposablja-

nje, ki bo namenjeno podjemikon), obrtnikom, zaposlenim pri njih,

pa tudi kmetom in vsem, ki razmišljate o samostojni podjetniški poti

ali razvoju dopolnilne dejavnosti na kmetiji. Na programu bosta dve

usposabljanji z naslovom Mojc pn-o srečanje z računalnikom in Upo-

raba računalnika v podjetju. Potekali bosta med 25. in 28. oktobrom

v pozno popoldanskih urah v prostorih Podružnične šole Mavčiče,

prijave pa zaradi omejenega števila prostih mest že zbirajo. S. K.

Športni pozdrav dvorani
Medvode * Po načrtih naj bi občani, predvsem pa učenci iz Os-

novne šole Medvode, septembra 2005 dobili športno dvorano, s

tem pa ustrezne pogoje za izvajai^je športnih dejavnosti. Nova

dvorana bo stala na mestu nekdanje telovadnice pri šoli, ki so jo

porušili pred dobrima dvema tednoma in že začeli z novogradnjo.

Število učencev se na Soli iz

leta v leto povečuje, v primeija-

vi z nekaterimi drugimi Šolami,

pravi ravnatelj Vojko Bizant.

Letos imajo vpisanih 372 otrok.

Večajo se jim oddelki, s tem pa

tudi prostorske potrebe. To je

bilo očitno tudi pri pouku

Športne vzgoje, saj so v enem

prostoru naenkrat telovadili po

trije razredi. "Imeli smo klasič-

no telovadnico, kot jo imajo tudi

druge šole. s to razliko, da nis-

mo imeli male telovadnice, v

kateri bi lahko telovadil vsaj en

razred," pojasnjuje ravnatelj in

dodaja, da so se z občino najprej

dogovarjali le za povečanje ob-

stoječe telovadnice, saj je nove

prostorske pogoje narekovala

tudi uvedba devetletke.

Z odločitvijo zadovoljen tudi
ra\mateij Vojko Bfzant.

Podobna je bila zgodba z dru-

ge strani, občinske. "V občini

nimamo večje Športne dvorane,

le manjšo ob podružnični Šoli, ki

zadostuje samo za pou-ebe kraja

Sora, ne pa za SirŠe občinske po-

trebe." pravi Ciril Hočevar,

svetovalec župana. Izkazalo se

je. da bi bila primerna lokacija

dvorane prav ob Osnovni Šoli

Medvode, tudi zaradi bližine

centra. "Investicija je bila oce-

njena na 830 milijonov tolarjev,

od tega prispeva 83 milijonov

Ministrstvo za šol.stvo, znanost

in Šport, ostala sredstva pa bomo

zagotovili iz občinskega prora-

čuna," dodaja Hočevar in Še:

"Športna dvorana bo pokrila po-

trebe izvajanja športnega pro-

grama v Soli, v popoldan.skem in

večernem Času pa bo namenjena

širšim dejavnostim za občane,

kol so badminton, rokomet, mali

nogomet." Več bo telovadnih

prostorov z urejenimi garderoba-

mi, tribunami za gledalce ...

Pogoji za pouk Športne vzgoje

so na Šoli v tem času "težki'*, kot

se je izrazil ravnatelj, saj bodo

do izgradnje nove dvorane brez

telovadnice. Učence razredne

stopnje vozijo na telovadbo z av-

tobusom v dvorano Partizan,

učence predmetne stopnje pa v

Podružnično Šolo v Soro. Dvo-

rana naj bi bila nared z začetkom

prihodnjega šolskega leta. dotlej

pa bodo morali Še močno "stis-

nili zobe". Suzana P. Kovačič,

foto: Gorazd Kavčič

1 i • • » v Prazniki in godovi

Kovorska cerkev prijaznejša uršuia zemijo zaklene
V cerkvi Janeza Krstnika so uredili centralno ogrevanje in pod, na župnijskem vrtu pa uto

V soboto bo v Kovorju znova verski in kulturni večer.

Kovor - Od avgusta naprej je bila cerkev

Janc/.a Krstnika v Kovorju gradbiSče. Maše

so bile v sosednjem skednju. Zastareli in po-

.^kodovani pod so zamenjali z novim in v

cerkvi uredili centralno ogrevanje. V ccrkvi

in okoli nje so postorili §e nekatera manjša

dela, na Župnijskem vrtu pa so zgradili pri-

ročno uto. Cerkev in njena okolica sta pri-

jaznejši in v nedeljo je novosti blagoslovil

upokojeni beograjski nadškof dr. Franc

Perko. V nagovoru je poudaril pomen celo-

dnevnega čaščenja, ki so ga v kovorski žup-

niji imeli v nedeljo, in dejal, daje ta dan iz-

ziv za kristjane. Dan čaščenja je dan zahva-

le za božjo ljubezen. Brez vere ni stika z Bo-

gom. Brez nje Človekovo življenje nima

smisla, je dejal nadškof Perko. Odpadništvo

od vere in Boga se je vedno bolj razbohoti-

lo. Vedno več je ljudi. Se posebej v krščan-

skih deželah, ki živijo, kot da Boga in vere

ne bi bilo. Nekatere druge vere. ^ posebej

islam se Sirijo. Kaj pa krSČanstvo? Se njego-

vo izročilo ohranja in utijuje. se jc vprašal

nadškof dr. Franc Perko in poudaril, da

mora vera vplivati na vse življenje.

Župnik Vlado PeČnik jc na koncu maše

opi<;al potek del in se zahvalil vsem, ki so

pomagali pri obnovi v ccrkvi in okolici. Ra-

zen župljanov in drugih dobrotnikov je ptj-

magala tudi crî iška občina.

V soboto, 23. oktobra, bo v Kovorju zno-

va na sporedu verski in kulturni večer. Ob

18. uri bo maša. ki jo bo daroval župnik in

dekan iz Globasnice na Koroškem Peter

Stuckcr. Prepevali bodo oktet Deseti brat

(umetni.^ki vodja Jože Kores) in barilonist

Matjaž Robavs, ki se bodo predstavili tudi

ob 19. uri na prireditvi na bližnjem skednju.

Sodelovali bc^o še citrar Tomaž Plahutnik,

dekliška skupina Lacrima in domaČa dram-

ska skupina. Pokazali bodo tudi diapozitive

iz romanja v Medjugoije. Po kulturnem ve-

čeru bodo udeležence čakale Martinove

dobrote iz kleti in peči. Jože Ko$i\jek

Budisti za najvegi kip
Slovenci smo septembra imeli redko priložnost videti relikvije največjih budističnih mojstrov in učiteljev, ki krožijo po
svetu že od leta 2 0 0 0 . So del projekta Maitreja - izgradnje največjega kipa na svetu - in širijo med ljudi mir in ljubezen.

LjubUana - Največji kip na

svetu, velik bo kar 152 metrov,

že gradijo v mestu Kushinagar

na severu Indije, kjer je zgodo-

vinski Buda doživel razsvetlje-

nje in zapustil telo. Od tam seje

oblikovala in razširila budistič-

na religija, ki je danes znana po

vsem svetu. Kip. ki se imenuje

Buda Maitreja (maitri pomeni

univerzalna ljubezen), je za da-

našnji čas eden najbolj zahtev-

nih in največjih tehnoloških in

arhitekturnih projektov. Zan} so

združili moči in znanje vodilni

strokovnjaki iz Indije in njihovi

sodelavci iz vsega sveta. Z raču-

nalniškimi simulacijami so ra-

ziskali vse možnosti, da bo ob-

jektu zagotovljena trdnost in ob-

stojnost materialov v vroči kli-

mi. Izdelan bo iz posebne zliti-

ne aluminija, niklja in brona, ki

naj bi bila obstojna v na.slednjih

tisočletjih. V njegovi notranjosti

načrtujejo petnajst svetišč, ki

bodo namenjena poglabljanju.

Budisti verjamejo, da se bo

tudi njihov Buda ponovno utele-

sil na Zemlji in da bo človeštvu

ponovno razodel nauk o nese-

bični ljubezni. V la namen v

svet poslali dragocene relikvije,

posmrtne ostanke njihovih naj-

večjih učiteljev in svetnikov, da

bi med ljudmi Širile mir in lju-

bezen. Koščki kosti, zob, krvi in

osebni sveti predmeti, ki so jih

RelIKvijam se je poklonilo tudi veliko Slovencev.

Klarine relikvije v Sloveniji
LjubUana - Med praznovanjem Klarinega leta so v Slovenijo ko-

nec tedna pripeljali relikvije sv. Klare (1193 - 1253), najprej v Ljub-

ljano, nato pa v Nazaije, kjer je samostan kiaris. Beseda relikvija iz-

haja iz latinske be.sede "reliquiae". ki pomeni del l«Iesa, obleke ali

predmet, povezan z nekim svemikom. V katoliški Cerkvi je bilo čaš-

čenje relikvij posebej obravnavano in določeno na vesoljnem cer-

kvenem (koncilu) v Tridentu v Italiji (1545 - 1563). Relikvije so

shranjene v posebni posodi, ki se imenuje "relikvarij".

Sv. Klara je bila učenka sv. Frančiška Asiškega (1181 - 1226) in je

soustanoviteljica kiaris. Pri sv. Damjanu v As.sisiju jc nastal prvi žen-

ski samostan te družbe. Njena posebnost je uboštvo, strogost, moli-

tev od osem do deset ur dnevno in ročna dela. Na Slovenskem je bil

prvi samostan kiaris leta 1300 ustanovljen v Mekinjah pri Kamniku,

kasneje pa še v Gorici, v Ljubljani in v Škofji Loki. Cesar Jožef II.

je leta 1782 samostane, ki so bili "za državni blagor brez koristi",

razpustil, med njimi tudi samostane kiaris v Ljubljani, v ŠkoQi Loki.

v Mekinjah in v Gorici. Nekatere klarise so odšle k urSulinkam. dru-

ge k dominikankam. nekatere pa v tujino. Prvega aprila leta 1978 so

klarise prišle v Nazaije. Danes je v samostanu 15 sester, pet pa jih je

v Dolnicah v Ljubljani, kjer je nastala nova skupnost.

J . K.

darovali N. S. Dalajlama in moj-

stri iz Burme, Indonezije, Taj-

ske in Tajvana. pripadajo zgo-

dovinskemu Budi in njegovim

najbližjim učencem. Njihova

posebnost je v tem, tako verja-

mejo budisti, da se lahko ljudem

ob ogledu v srcu zbudita nese-

bična ljubezen in sočutje.

Katja Dolenc

Muslimani praznujejo ramadan
Jesenice - Minuli teden seje začel ramadan, muslimanski praznik,

ki je post od sončnega vzhoda do zahoda, ko se morajo verniki čez

dan odpovedati hrani, pilju. kajenju in spolnim odnosom. Post ni ob-

vezen za duševno bolne, otroke, bolnike, nosečnice, potnike in žen-

ske. ki imajo menstruacijo. Zadnje tri .skupine lahko post nadokna-

dijo kasneje. Ramadan je čas duhovnosti, očiščevanja, solidarnosti,

kesanja in oproščanja. Za muslimane je ramadan najbolj veličasten

mesec med vsemi. Je mesec razodetja, saj se je v njem začela obja-

va Korana in seje zgodilo povratek muslimanov v Meko.

Ahmed Fašid pravi, daje za muslimane pomembno preživljanje

ramadana z družino, sorodniki in z ljudmi, ki jih imajo radi. Na Je-

senicah bo med ramadanom Živahno. Na Kejžarjevi 19 bodo orga-

nizirali predavanja, skupne večerje (iftar - 30. oktober), zbirali de-

nar za pomoči potrebne in se spomnili svojih umrlih. Ramadan je

končan v 30 dneh. ko nastopi novi mlaj. Letošnji bo trajal do sobo-

te, 13. novembra, in bo končan s tridnevnim praznikom ramazan-

skim bajramom. Ta dan bo u-adicionalna molitev ob 7.40. J . K.

V petek bo minilo 2 6 let od začetka papeške službe
sedanjega papeža Janeza Pavla II. Krišpin in Krišpinjan

sta zavetnika čevljarjev.

Danes, 19. oktobra, je praznik

Kanadskih mučencev: duhov-

nikov in redovnikov Jane/a

Breebuefa in Izaka Joguesa.

Pavla od Križa in duhovnika

Petra Alkantarskega. Izak Jo-

gues in Janez Brcehucl" sta bila

jezuita in sta bila umorjena v le-

tih 1642 - 1650 pri širjenju kr-

ščanstva med Indijanci. Med In-

dijanci plemena Algonkinov je

dvesto let kasneje deloval tudi

slovenski misijonar Friderik Ba-

raga.

Jutri, 20. oktobra, bo praznik

mučenke Irene (Miroslave.

Mire) in opata Vendelina. Irena

jc bila v 6. stoletju redovnica na

Portugalskem. Ker je zavrnila

učitelja, je ta lagal, daje no.seča.

zaradi česar jo je dal bogat ple-

mič Bertaud. s katerim .se tudi

ni hotela poročiti, obglaviti. Po-

kopana je v mestu Santarem bli-

zu znane božje poli Fatima.

Vendelin je bil opat benediktin-

skega samostana na jugu Nem-

čije. Živel jc v letih 554 do 617

Poslal je zavetnik zoper kugo in

bolezni živine. Največ njemu

posvečenih kapel in cerkva je v

alpskih in živinorejskih pokraji-

nah.

V četrtek. 21. oktobra, bosta

godovnika devica in mučenka

Uršula in opat Hilarion. Pose-

bej znana je Uršula. O njej kroži

več legend, nesporno pa je bila

Uršula v začetku 4. stoletja v

Času rimskega cesarja Diokleci-

jana skupaj s svojimi tovarišica-

mi zaradi krščanstva in devištva

umorjena. Ena od legend pravi,

da so bile Uršula in tovariSice

sesu^. neveste in hčere vojakov

tebajske legije, ki so bili umor-

jeni. ker niso hoteli pobijati ne-

dolžnih ljudi. Druga legenda

govori o mučeniški smrti med

napadom na Koln. U'ctja legen-

da pa pravi, daje bila Uršula hČi

britanskega kralja, ki jo je za-

prosil za roko anglosai»ki kralje-

vič. Uršula je obljubila poroko,

če .se bo kraljevič pokristjanil in

počakal tri leta. da se bo Uršula

z 11.000 tovarišicami vrnila z

romanja v Rint. Ko so se vrača-

le. so jih napadli Huni. Njihov

poglavar jo je hotel za ženo. Ker

gaje zavrnila, jo je ubil. Število

L 1.000 jc pretirano. Realnejši

sta številki 1 ali II. Uršula jc za-

vetnica ženskih vzgojnih zavo-

dov. Po njej se imenujejo ur.̂ u-

linkc. Uršuli jc posvečenih več

cerkva. Najbolj znana je na Ur-

Šlji gori. God sv. Uršule je pove-

zan tudi z vremenom. I^egovor

pravi: Uršula zemljo zaklene,

Rupret (27. marca) pa jo odkle-

ne.

V petek. 22. oktobra, bo praz-

nik svetopisemske žene Marije

Salome. Apostol Janez v svo-

jem evangeliju poroča, daje bila

Marija ena od štirih žena pod

križem na kalvariji. na katerem

je umrl Jezus. Bila jc mali apo-

stolov Jakoba (starejšega) in Ja-

neza.

V soboio. 23. oktobra, bo

praznik duhovnika Janeza Ka-

ptstrana. mučcnca Severina iz

Kolna. škofa Romana in patri-

arha Ignacija Carigrajskega.

V nedeljo. 24. oktobra, bo

praznik škofa in ustanovitelja

klaretincev Antona Mar^e

CIareta, opata Marina in škofa

Tadeja (Dejana). Anton Clarei

(1807 - 1870) je bil tudi nadškof

v mestu Santiago de Guba na

Kubi.

V ponedeljek. 25. oktobra, bo

praznik mučencev Krizanta in

Darge, ki .sta umrla v 4. stoletju

in sta zavetnika sodnikov. V po-

nedeljek bodo imele god liste

dekleta in žene. ki jim je ime

Darija, Darja in Darinka. Ime

izhaja iz perzijščine. kjer so se

kralji imenovali Darij oziroma

Darej. kar jc pomenilo "po.sest-

nik. mogočnež". V ponedeljek

bo tudi praznik bratov Krišpina

in Krišpinijana. Iz Rima sta

bežala v Francijo in tam zastonj

popravljala čevlje. Ker sta bila

kristjana, so ju ujeli in usmrtili.

Za zavetnika so ju izbrali čev-

ljarji. strojarji, sedlarji, krojači

in tkalci.

Jože Košrvjek

Zbor Jehovovih prič
LjubUana - V soboto in nedeljo. 23. in 24. oktobra, med 9.30 in

15.30 bo v športni dvorani na Kodeljevem, Gortanova 21. okrajni

zbor Jehovovih prič na temo "Naj vas vodi modrost, ki je od zgo-

raj", Kol je povedal Gregor Dežman, bo prvi sklop predavanj

"Modrost, ki je od zgoraj, kažimo v svojem življenju" pojasnjeval,

kaj pomeni bili čist, razumen, pripravljen ubogati in delovati za mir.

V drugem sklopu predavanj z naslovom "Prizadevajmo si za to. kar

izgrajuje", ki bo na sporedu drugi dan zbora, bo govora o prepozna-

vanju reči. ki lahko človeka duhovno oslabijo. V nedeljo ob 13.30

bo javni govor o korismosti Božje modrosti in udejanjanju božjih

načel v praksi, nato pa sklepni govor "Ravnanje po božji modrosti

nas .ščiti". Vrhunec zbora bo krst novih učencev v soboio ob 11. uii

v pokritem bazenu na Kodeljevem.

J. K.

Jasna Paladin XXIL del

Kamniški Kurhaus

Vsa stanovanja tn posamezne sobe v sklopu

kamniškega zdravilišča so imela glede na že

omer\jena obseg in ponudbo vil točno določeno

ceno, ki je bila odvisna od lege vile oziroma

stavbe, strani neba, kamor je bila obrnjena

soba, od velikosti ter .seveda od dolžine n^ema.

Iz virov je razvidno, da je daleč najvišje cene

dosegalo bivanje v vili Nepmn. sledijo ostale ui

vile. najcenejše pa so bile sobe v zdraviliškem po-

slopju, saj so bile tudi najbolj preprosto opremlje-

ne in brez verand oziroma balkonov.

Podatki o notranji opremi stanovanj v zdraviliš-

ču sicer niso na voljo, prav tako ni ohranjenih

praktično niČ elementov materialne kulture (pohiš-

tvo. pribor. ...) iz obravnavanih stavb. Si pa pri

spoznavanju notranje opreme lahko pomagamo z

opisi pohištva in drugega hišnega inventarja v sta-

novanjih premožnejših Kamničanov, saj je dolo-

čena podobnost zagotovo obstajala. Vsaj za vilo

Neptun lahko sklepamo, da je bila opremljena s

"prestižnim" pohištvom, kamof so tedaj šteli ma-

sivne kredence in nočne omarice iz orehovega

lesa z vdelanimi marmornatimi ploščami, usnjene

garniture, tapecirane divane in fotelje, zrcala,

stenske ure, srebrne in bronaste drobnarije ipd.

Prav tako so bili cenjeni parket s preprogami, raz-

košni lestenci. Številni predalniki, omare in oma-

rice, umivalniki in toaletne mizice z ogledalom,

vezenine, stenske slike, naslonjači ipd.

Preprostejši gostje, ki so prišli le na posvet k zdrav-

niku ali pa si daljšega bivanja niso mogli privoščiti,

so prenočevali v sobah zdraviliškega poslopja, saj so

Cenik za vilo Neptun na začetku 20. stoletja, ko so
bile cene že nekoliko nižje.

le tu oddajali sobe tudi le za en dan. vile pa .so gosti-

le le premožnejše obiskovalce, ki so tu navadno pre-

življali po cel mesec ali pa kar celo sezono. Najem

za en dan namreč sploh ni bil mogoč. Ob ceniku

sob oziroma stanovanj so bili najemniki obvešče-

ni tudi o tem, daje vsaka dodatna po.stelja stala 30

krajcaijev več in da so sobno razsvetljavo plačeva-

li glede na porabo. Pogosto je k najemu stanova-

nja sodila še pristojbina za par konj v hlevu z lopo

za kočijo, saj je še vedno precej gostov uporablja-

lo to vrsto transporta. Pristojbina je znašala 7 gol-

dinaijev na me.sec.

Za vsako stanovanje, ki so ga gostje najeli za en

mesec ali za celo sezono, je bilo treba vnaprej pla-

čati aro, ki je znašala 25 ̂ stotkov celotnega zne-

ska. preostanek pa so plačali ob nastanitvi. Na-

jemna doba je bila navadno znana že vnaprej, če

pa .se je bivanje zaradi dobrega počutja nekoliko

zavleklo ali zaradi nenadnega okrevanja skrajšalo,

so morali gostje spremembe v dogovoru sporočiti

najmanj sedem dni prej. 2^adi velikega povpra-

ševanja je bila lakî na organizacija paČ nujna.

O naprednem turističnem duhu pa priča tudi

opomba, da so vsi gostje, ki se niso hranili v zdra-

viliški restavraciji oziroma niso imeli lastne kuhi-

nje v eni od vil. v primerjavi z zgoraj naštetimi

najemninami plačali kar 80 odstotkov višjo ceno!

Freske z ladje Beagle
"Ko enkrat poizkusiš fresko, te ta zasvoji. Ne glede na to, da gre za tehniko, ki zahteva določeno koncentracijo

in ima kar nekaj posebnosti."

Debelih sedem let
Menge.^ - S petkovo uradno premiero najnovej.^e, v sedmih

letih desete po vrsti, uprizoritve v Špas t«atru. koniedye Funiiv

Mone>\ je gledalL^e praznovalo tudi prvih sedem let uspešnega

delovai\ja.

Škofja Loku - Te dni je v (»alergi Inštituta Jožef Štefan v

Ljuh^ani na ogled razstava '*Potovaixje na ladji Beagle

akademske slikarke Maje i^uhic. /namjie kot freske na leh-

ixjaku niso prav pogost likovni medu, ^ pa v zadiyih letih

značilen. Uveljavljena je tudi kol ilustratorka, Se topla iz

tiskarne je tudi slikanica Žlobudrave bolhe, za katero je

pripravila ilustracge, napisal pa jo je Tomaž Vrabič.

Tokratna "izdaja" kamnitih
znamk je vaša tretja po vrsti,
najprej ste na njih predstavili
Hvali, kasneje fosiley zdaj je tu
morje. Vaš glavni vir je Darwi-
nov dnevnik Potovanje na ladji
Beagle. ki ima na razstavi prav
posebmf mesto...

"Izvod ladijskega dnevnika,

pri nas jc izJicl leia 1950, jo vse-

kakor eden izmed vzgibov za

moje likovno ukvarjanje /. Dar-

winom in je na razstavi res na

prav posebnem mestu v svoji vi-

trini na blazini. Kot kraljevi na-

kit, Knjigo sem razstavila tudi

zalo, ker te moje razstave niso le

umetniški projekt, ampak sledi-

jo nekemu poljudnoznanstvene-

mu konceptu. Na razstavi so

tako tudi fotografije, ki sem jih

posnela v Natura! Hisiory Mu-

seumu v Londonu, pa printi ne-

katerih živali, ki jih je opisal

Darwin ...

Na prvi razstavi na Škofjelo-

škem gradu sem na kamnitih

znamkah predstavila živali, na

drugi, ki je bila na osnovni šoli

Škofja Loka mesto, so bili to fo-

sili (kasneje tudi v Biološkem

središču), na Inštitutu Josef Šte-

fan pa ob omenjenih znamkah

predstavljam 5e nove na temo

morja. Tako jc na eni znamki

goba {Cyttaria danvinii), ki ra-

ste na Ognjeni zemlji, rekli so ji

tudi indijanski kruh. saj je bila

edina rastlinska hrana tamkajš-

njih prebivalcev, na drugi znam-

ki pa je delfin (Deiphinti.s Fitz •
/?(>>'/), ki je dobil ime po kapita-

nu ladje. Ob njem je se zemlje-

vid Ognjene zemlje in dela Pa-

tagonije. kjer jc vidno, koliko

zemljepisnih imen je dala od-

prava. Projekt, s katerim se

ukvarjam že več kot pet let, s

tem Se ni končan, saj je rastlin-

ski del precej ob.sežen ..."

Kot umetniški način ste si iz-
brali fresko na lehnjaku, raz-
stavo pa dopolnjujete z akvare-
li. Zakaj freska?

"Freska daje občutek trajnosti,

kol to v kiparstvu velja recimo

za kip iz brona. Na ta način vse

skupaj ovckovečiS, zadeva dobi

dodatno težo. Sicer pa se mi je

prvotna ideja za znamko porodi-

la. ko sem prebirala o Darwino-

vih pošiljkah, ki jih je z drugimi

ladjami pošiljal v domovino. Na

pot je namreč od5el kot mlad

znanstvenik, slaven pa je postal

šele potem, ko je pet let pošiljal

primerke, jih opisoval, klasifici-

ral ... Od tod tudi ladijska znam-

ka, ki je bila namenjena zavaro-

vanju ladijskega lovora. Ladjica,

kot prispodoba ladijske znamke,

se tako pojavlja tudi na mojih

znamkah. V dogovoru s PoŠto

Slovenije na znamkah ne smem

uporabljati besede Slovenija,

prav tako tudi ne postnega roga

in prav tako ne k^snekoli Šte-

vilke. ki bi recimo zavajala fila-

teliste. OdloČila sem se, da se

ohrani vsaj ladijska znamka."

To niso znamke, ki hi tudi v
filatelisti^nent smislu imele
liko vrednost?

"Te znamke se v strokovni ter-

minologiji imenujejo cinderella
(pepelka), ki so od države in

posle nepriznane. Pri nas jc po-

dobno znamko izdal Zmago Je-

linčič, pa NSK. Moje znamke

sicer niso bile nikoli v prometu,

smo pa izdali priložnostni žig.

ki je uraden in veljaven. Predpis,

kadar izdaS žig. je, daje del raz-

stave namenjen tudi filaieUji, in

Delfin, po kapitanu ladje Beagle. imenovan Fitz Roy. je impozanten
"po darvinovsko". še bolj pa v likovnem smislu, kot freska na lehnjaku.

tako po posredovanju filatelista

Janka Sranipflja del razstave na-

menjen tudi znamkam na temo

ladje, morje. Široka cesta ...

Sama sem se za projekt z znam-

kami navdušila na bolšjem irgu

v Londonu, kjer sem med neko

"Saro" našla štiri znamke, ki so

izšle ob stoletnici Darwinove

smrti. To je bil impulz zame.

Lani. ko se je sestra Nives mu-

dila na Kitajskem, pa je prav

tako v nekem kupu filaielistič-

nih časopisov ven potegnila rav-

no tistega, na katerem so pred-

stavljene te Štiri znamke."

Ste kdaj d>iraii znamke?
"Sem premalo organizirana za

kaj takega. Sicer nobene znam-

ke. če mi je ta všeč. ne vržem

proč. Izrežem jo, a se mi potem

valja po kuvertah, albumih, ne

gre pa za urejeno zbirko, kol je

to značilno za filateliste."

Boste zgodbo znamk in Dar-
wina nadaljevali?

"Drugo leto pomladi imam

v načrtu razstavo v galeriji Marin

v Umagu, upam da bom "morski

cikel" znamk Še dopolnila."

Tudi freska ostaja vaŠ likovni
izziv, kar nekaj ste jih tudi na-
slikali na cerkvah, znamenjih,
zasebnih objektih...

"Seveda. Ko enkrat poizkusiš

fresko, le la zasvoji. Ne glede na

10. da gre za tehniko, ki zahteva

določeno koncentracijo in ima

kar nekaj posebnosti. Zunanje

freske lahko delaš v maju in

septembru, medtem ko sem le

freske na lehnjaku delala v ate-

ljeju in sem bila neodvisna od

vremenskih razmer."

Kaj vas ta trenutek ^najbolj
okupira?

"Trenutno skupaj s piscem To-

mažem VrabiČem pripravljam

knjigo, ki bo izšla pri založbi

Mladika. Gre za zbrane zapise

iz revije Kekec. v kateii že nekaj

časa objavljava rubriko o Tinki

Tonki, ki potuje po svetu, spo-

znava različne Živali in vedno

piše pismo na založbo ... Potem

ilustriram za učbenike, slikani-

ce, Ciciban ..."

Freske in ilustracije ustvaija-
te po cikJih, načrtno aH po last-
ni intuiciji?

"Pravzaprav vseskozi živim v

nekem stresu, kar je tipično ilu-

stratorsko, založbe nas priganja-

jo z roki. na drugi strani pa fre-

ska zahteva prave vremenske

razmere ... Kakorkoli že. rada bi

imela vsaj malo več Časa."

Igor Kavčič

Tudi tokrat se na Špas teatrovem odru predstavlja odlična igralska
zasedba: stojijo (z leve) Uroš Smole], Primož Petkovšek - Petko, Boris
Kerč, Branko Jordan (v altemaciji s Smolejem), Slavko Cenak, sedijo
Matjaž Tribušon, Mojca Fatur, Janez Hočevar Rifie in Bonsiegna.

Na petkovi premieri. špa.iteeh
trovci so jo sicer zaigrali na pod-

lagi trinajstih zelo uspešnih

predpremiernih uprizoritev, seje

trlo go.stov iz gledališkega in

filmskega sveta, saj so se sed-

mim uspešnim letom delovanja

prišli poklonil številni odlični ig-

ralci in režiserji, ki so vsa ta leta

(ali pa še bodo v prihodnje), kro-

jili zgodbo o uspehu Špas teatra.

Gledališče, ki je pod vodstvom

pri>domc direktorice UrSke Alič

Flajnik. svoja vrata v matični

dvorani Kulturnega doma v

Mengšu, prvič odprlo pred sed-

mimi leti s predstavo Zheti od
^vne, je z desetimi uprizoritvami

doslej zabeležilo veČ kol tisoč

predstav, ki si jih je ogledalo sko-

raj 400.000 obiskovalcev. S ko-

medijami. ki se jim je smejala

tako rekoč že vsa Slovenija, so

gostovali na Dnevih komedije v

Celju, na Tednu slovenske drame

v Kranju in Borštnikovem sreča-

nju v Mariboru. Za tri izmed njih

so prejeli kiu" sedem nagrad.

Bržkone ni naključje, da

so za sedemletni jubilej v Špas

teatru izbrali prav tekst avtorja,

s katerim so svojo pot tudi

začeli, namreč tekst Rayja

Cooncyja z naslovom "Fumiv
Money", katerega režiser je

Vinko Moderndorfer. Lahko

bi rekli, daje zgodba, ki se ple-

te in razplete v komediji, tradi-

cionalno univerzalna. Priden

uradniček Henry Perkins (Ja-

nez Hočevar Rifle) v zamenja-

nem kovčku ne po lastni krivdi

dobi bajnih 735.000 funtov.

Seveda nima nobenih proble-

mov. kako denar potrošili, do-

kler se okrog kovčka ne začne

zapletati. Najprej se moževim

predlogom ne strinja žena,

pojavila se prijaielj.ski par. pa

taksist, policisti in na koncu

še mafij aš, skratka cel regiment

likov, od katerih jc v zapletanju

zgodbe o denarju, vsak po

svoje smešen. Kol eden od in-

špektorjev se je prvič se je na

odru predstavil tudi filmski

igralec Primož Petkovšek - Pet-

ko. V Špas teatru pričakuje-

jo. da bo komedija nasledila

njihovo najuspešnejšo doslej

S te va rde se prihajajo. Gledalci

imate za prvi naslednji ogled

v Mengšu za to možnost že

prihajajočo nedeljo.

Igor Kavčič,

foto: Bojan BreccU

Slikarske teme po Preglovo Beremo na vlakih
Škofja Loka - V Galeriji Ivana Groharja je od

preteklega četrtka na ogled razstava del ^adem-

skega slikarja in mag. grafike Aijana Pregla. Pod

naslovom razstave Slikarske rerne: akti. pokrajine,
svetloba, odkrivamo za avtoija značilna dela, s ka-

terimi obnavlja in hkrati ironizira nekatere klasične

slikarske leme. "Slikar z lahkoto krmili med stili

preteklih obdobij in jih izrablja, da bi svojim delom

vlil dodatne pomene." je k razstavi zapisala Peija

Grafenauer. Preglove slike govorijo o sodobnem

času, ko slikarstvo icme in motive črpa iz sveta vi-

soke in popularne umcmosti, jih med seboj meša in

brez predsodkov skupaj predstavlja na platnu. V

"Groharjevi" nam tako skozi sebi lasten pristop

predstavlja tako akte, pokrajine kot svetlobo, pa naj

bo slednja ponazorjena "zgolj" s slikami slikal, ki

zahtevajo Več luči. Razstava bo na ogled do 7.

novembra vsak dan (razen ponedeljka) med 10. in

12. uro ter 17. in 19. uro. ob sobotah med 10. in 12.

uro ter ob nedeljah med 15. in 18. uro. L K.

Krai\j - V Tednu vseživljenjskega učenja Andra-

goiSki center Slovenije skupaj s Slovenskimi želez-

nicami pripravljata akcijo z naslovom Beremo na
vlakih. Skupaj z njima pa v tej vsesloven.ski akciji

sodelujejo tudi mentorji bralnih krožkov s svojimi

krožkarji, ki delujejo na Gorenjskem, ob tem pa

tudi Gorenjski muzej v Kranju in Ljudska univer-

za v Radovljici. Prijateljevanja s knjigo bodo po-

tekala od včerajšnjega dne pa do sobote na relaci-

jah Kranj - Ljubljana. Kranj - Lesce, Kranj - Jese-

nice in obratno. Krožkaiji z mentoricami Matejo

Arhar. Natašo Skofic Kranjc in Natašo Kristan

Primšar bodo ob različnih urah vstopali na vlak.

kjer bodo prebirali knjige slovenskih avtorjev, se s

potniki pogovarjali o bralnih navadah in delili

letake in knjige ter revije. Če bodo le-ti le želeli

sodelovali v akciji. Kol gostja se bo z njimi peljala

tudi Maijeia Žebovec, avtorica zanimive biografije

o Janezu Jalnu. V tem tednu se bo na gorenjskih

vlakih zagotovo bralo kol že dolgo ne. L K.

Odsevi gora s Prietom
Skofja Loka - V zgornjem hodniku Puštalskega gradu barvne fo-

tografije razstavlja Milenko Arnejšek - Prie- V Glasbeni Soli Škof-

ja Loka ga poznajo kot prizadevnega glasbenega pedagoga za

klavir, harmoniko ter korepetitorja, mnogi pa tudi kot alpinista in-

štruktorja in člana Gorske reševalne službe. Preplezal je okoli

sedemsto smeri, od lega dvajset prvenstvenih. Gore so tudi njegov

glavni motiv na fotografijah, s katerimi se tokrat predstavlja. L K.

Piše Eva Sen čar

Za 'knjigobrbce'

Slobodan Ivankovič Baudo, Galerija Antikvariat, Tatjana Pregl

Kobe. angleški in francoski prevod, barvno monografijo založilo in

izdalo Mizarstvo Ov.senik, Kranj 2004, 108. str.

Kranjčani dobro poznajo stavbo na Jezerski cesti, katere del ima ob-

liko grajskega stolpa in tako pomenljivo vabi. saj ni namenjen le za-

sebnemu bivanju. V njem jc sliranjena obširna zbirka likovnih del, od

katerih so prav posebno mesto zavzele slike Jožeta Tisnikaija. Spomi-

njam se, da sta bita slikar in mizar Alojz Ovscnik velika prijatelja, in

kadar seje zbirka, ki danes gotovo šteje več kol sto slik. povečala - kar

je ponavadi pomenilo nakup več del hkrati, se je zgodil praznik na

Ovsenikovcm domu, in so bili vabljeni prijatelji, poslovni partnerji, pa

tudi galeristi, ki so dogodek ovrednotili s s u ^ i umetnostnozgodovin-

ske su*oke. Mizarstvo, ki je danes uspešno družinsko podjetje, se bo

kmalu proslavilo s Štirimi desetletji svojega vsekakor opaznega delo-

vanja, izdeluje pohi.Štvo iz masivnega lesa. Od tod do obnavljanja sta-

rega pohištva ni več daleč, z njim seje Alojz vedno rad ukvaijal; zalo

je stavba na Jezerski lani dobila še eno galerijo. Antikvariat - Restav-

ratorsko delavnico. Prostor z razstavljenimi starinami, kjer se občas-

no zgodijo prav prijemi kulturni dogodki, so opremili s slikami Slo-

bodana Ivankoviča Bauda, ki pa je tudi prodajna. V monografiji, na-

pisani in opremljeni, kot to danes zahteva sodobni bralec, ki si želi

tudi vpogleda v umetnikovo zasebnost in s tem odsiirek v slikaijevo

noaanjc življenje, preberemo tudi o odnosu Ivankovič - Ovsenik.

Seznanila sta se Že pred dvaindvajsetimi leti. ko jc prvi že dve leti

bival v Škofji Loki. Študij slikarstva jc zaključil na beograjski Likov-

ni akademiji, v sedemdesetih pa se nastanil v Parizu, kjer, kot sam

piše "sem razumel, da je moj likovni jezik zjastarel. da moram sprega-
voriti drugače Rezultat njegovega razmišljanja je bila najprej razsta-

va v Majskem salonu v prostorih Muzeja mesla Pariz, kjer je njegova

slika Petelin visela skupaj z mnogimi pomembnimi sodobnimi umet-

niki. Razpet med Slovenijo, kjer je služil vojaški rok, in svetovno

prestolnico umetnosti je nekoč odkril "Čudovito srednejveško ogrlico,
ki se je ovijala in spajala z alpsko pokrajino. Z mešanico kristalne
svetlobe in mehkih meglic, ki so dajale vtis japonskih sanj. Tihi in
diskremi prebivalci so se določenih urah pojavljali in nato - kot
ptice v Zjelenih krošnjah - izginjali. To je bila Škofja Loka. "

Na splošno bi Bauda označili kot slikatja Človeških likov, najraje

aktov, krajin, pogosto z jezeri, kol umetnika, ki ga hkrati vznemiija

imaginarno in abstraktno. Danes, ko ima za seboj obdobja najrazlič-

nejših raziskovanj slikarskih tehnologij in izpovedne vsebine, izgleda,

da bo vsaj nekaj časa zadovoljstvo 'raziskovalca' našel v svoji novi

družini: ženi Sonji in aprila rojeni hčerkici Asji. Mali in hči mu

pomenita osnovo za naslednji opus z naslovom Materinstvo. Še do 8.

novembra pa Slobodan Ivankovič razstavlja v Galeriji Krka v Novem

mestu, njegova dela v galeriji Antikvariat pa si lahko ogledate od

ponedeljka do petka od 8. do 17. ure. konec tedna po dogovoru.

DELOVNI CAS
v želji, da bi naši člani ZSSS dobro poznali zakonsko ureditev delovnega časa, smo pripravili podrobno obrazložitev

določil iz Zakona o delovnih razmerjih, ki opredeljujejo delovni čas.

Zveza Svobodnih

Sindikatov Slovenije
(mUK'\A OKUSI/AI IU SINDIKATOi (iOHKVSkf.

DNEVNA, TEDENSKA IN LETNA
DELOVNA OBVEZNOST

Uzakonjen je 40-urni tednik, kar pomeni, da je delavčeva letna
delovna obveznost
- 'kadar je normalno leto, 2088 ur ali 261 delovnih dni po 8 ur
minus pripadajoči dopust in minus prazniki oz. dela prosti dnevi.

- kadar je prestopno leto, 2696 ur ali 262 delovnih dni po 8 ur
minus pripadajoči dopust minus prazniki oz. dela prosti dnevi.

142. člen
(polni delovni čas)

(1) Polni delovni to ne sme biti daljši od 40 ur na teden.
(2) Z zakonom oziroma s kolektivno pogodbo se lahko določi kot
polni delovni čas delovni čas. kije krajSi od 40 ur na teden, vendar
ne manj kot 36 ur na teden.
(3) Z zakonom ali drugim predpisom v skladu z zakonom ali s
kolektivno pogodbo se lahko določi za delovna mesta, pri katerih
obstajajo večje nevarnosti za poškodbe ali zdravstvene okvare,
polni delovni čas. ki traja manj kot 36 ur na teden.
(4) Če polni delovni čas ni določen z zakonom ali kolektivno pogodbo,
se šteje kol polni delovni čas delovni čas 40 ur na teden.
Dolžina dnevnega in tedenskega počitka:

- DNEVNI POČITEK; med dvema delovnima dnevoma mora bili
12 ur počitka (oz. 11 ur pri neenakomerni in začasni prerazpore-
ditvi delovnega časa)

- TEDENSKI POČITEK: enkrat tedensko 36 ur počitka, kar je
seStevek 12 ur dnevnega počitka in 24 ur tedenskega počitka (oz.
35 ur pri neenakomerni in začasni prerazporeditvi delovnega
časa), izjemoma je lahko delavec v prvem tednu brez teden.skega
počitka 36 ur, vendar mora imeti fKJtem povprečno v dveh tednih
dva počitka, kar pomeni, da ima prvi teden brez počitka, drug
leden pa dva počitka po 36 ur.

NADURNO DELO
v zakonu je določeno, v KATERIH PRIMERIH je delavec dolžaii
delati nadurno delo, na KAKŠEN NAČIN in v KOLIKŠNEM
OBSEGU.

143. člen
(nadurno delo)

(!) Delavec je dolian na zahtevo delodajalca opravljati delo preko
polnega delovnega časa - nadurno delo:
- v primerih izjemoma povečanega obsega dela,
• če je potrebno nadaljevanje delovnega ali proizvodnega procesa,

da bi se preprečila materialna škoda ali nevarnost za livljenje in
zdravje ljudi.

• če je nujno, da se odvrne okvara na delovnih sredstvih, ki bi
povzročila prekinitev dela,

- če je potrebno, da se zagotovi varnost ljudi in premoženja ter
varnost prometa

• in v drugih izjemnih, nujnih in nepredvidenih primerih, določenih
z zakonom ali kolektivno pogodbo na ravni dejavnosti.

(2) Delodajalec mora delavcu nadurno delo po prejšnjem odstavku
odrediti v pisni obliki praviloma pred začetkom dela. Če zaradi
narave dela ali nujnosti opravljanja nadurnega dela ni možno
odrediti nadurnega dela delavcu pisno pred začetkom dela, se
lahko nadurno delo odredi tudi ustno. V tem primeru, se pisno
odreditev vroči delavcu naknadno, vendar najkasneje do konca
delovnega tedna po opravljenem nadurnem delu.
(3) Nadurno delo lahko traja največ osem ur na teden, največ 20 ur
na mesec in največ 180 ur na leto. Delovni dan lahko traja največ
deset ur. Dnevna, tedenska in mesečna časovna omejitev se lahko
upošteva kot povprečna omejitev v obdobju, določenem z zakonom
ali kolektivno pogodbo, in ne sme biti daljše od šestih mesecev.
V 1. točki Zakona so opredeljeni VZROKI za odreditev nadurnega
dela.

V 2. točki 2^ona je določeno, da mora biti nadurno delo odrejeno
PISMENO, torej ima delavec s pisno odreditvijo tudi dokaz
o opravljenem nadurnem delu. Izjemoma je lahko potrdilo o
nadurnem delu, izdano tudi po že opravljenem nadurnem delu,
vendar najkasneje do konca delovnega tedna.

V 3. točki Zakona pa je opredeljena delavčeva LETNA in
6-MESEČNA OBVEZNOST:

SAMO V PRIMERU. PA SO DOLOČENE S POSEBNIM
ZAKONOM ALI S KOLEKTIVNO POGODBO. V NASPROT-
NEM VEL.IA OMEJITEV 8 UR NA TEDEN. 10 UR NA DAN
IN 20 UR NA MF^SEC.

Ob izpolnjenem prej navedem pogoju bi veljalo:

• POVPREČNA DNEVNA OBVEZNOST -10 ur,
• POVPREČNA TEDENSKA OBVEZNOST - 8 ur
• POVPREČNA MESEČNA OBVEZNOST - 20 ur
• MAKSIMALNA 6-MESEČNA OBVEZNOST -120 ur, ter
• MAKSIMALNA LETNA OBVEZNOST - 180 ur.

Kar v praksi lahko pomeni, da delavec lahko dela:
- DNEVNO tudi več kot 10 ur, edina omejitev je DNEVNI POČI-
TEK. ki mora biti najinaqj 12 ur med dvema delovnima dnema.

- TEDENSKO tudi več kot 8 ur, ker je edina omejitev DNEVNI
IN TEDENSKI POČITEK, torej .se mora med dvema delovnima
dnema upoštevati 12 ur počitka in 36 ur tedenskega počitka.

- MESEČNO tudi več kot 20 ur, vendar morajo biti upoštevani
dnevni - 12 ur in tedenski počitki - 36 ur.

145. člen
(prepoved opravljanja dela preko polnega delovnega časa)

(1) Nadurno delo po 143. členu tega zakona se ne sme
uvesti, če Je delo možno opraviti v polnem delovnem času z ustrezno

organizacijo in delitvijo deta. razporediriijo delovnega časa z
uvajanjem novih iz/nen ali z zaposliti'ijo novih delavcev.

(2) Delodajalec ne sme naložiti dela preko polnega delovnega
časa po 143. in 144. členu tega zakona:

• delavki ali delavcu »' skladu z določbami tega zakona zaradi
varstva nosečnosti in staršev.stva (IVO. člen) (delavcu, ki negiye

otroka do 3 let, samo ob pisnem soglasju, delavki v času
nosečnosti, oz, 1 leto po porodu oz. dokler doji otroka in enemu

od staršev do 7. leta starosti otroka, kije bolan),
- starejšemu delavcu (203. člen), (brez pisnega soglasja ne more
opravljati nadur moški, starejši od 55 let, oz. ženska v letu 2004
51 let in 4 mesece - status žensk kot starejših delavk se povečuje

vsako leto m 4 mesece do starosti 55 let)
- delavcu, ki še ni dopolnil 18 let starosti,
- delavcu, ki bi se mu na podlagi mnenja zdravniške komisije

zaradi takega dela poslabšalo zdravst\'eno stanje.
• delavcu, ki ima polni delovni čas krajši od 36 ur na teden zaradi

dela na delovnem mestu, kjer obstajajo večje nevarnosti za po-
škodbe ali zdravstvene okvare v skladu s 142. členom tega zakona.

- delavcu, ki dela krajši delovni čas v skladu s predpisi o pokojnin-
skem in invalidskem zavarovanju, predpisi o zdravsnvnem zavaro-
vanju ali drugimi predpisi.

POMEMBNO:
- utemeUen vzrok opravUai\ja nadur v skladu z zakonom,
- obvezno pisno odreditev nadurnega dela,
- obvezno plačilo dejansko opravUenih nadur mesečno,
- upoštevaitje dnevnih in tedeaskih počitkov,
- upoštevai\je 6-mesečnih povpreču v viSini maksimalno 120 ur,
- maksimalna letna obveznost 180 nadur letno,
- in kdaj in kdo ima prepoved opravUai\ja nadurnega dela.

«

Po starem Zakonu o delovnih razmerjih, pred letom 2003 je bila
delavčeva obveznost precej večja in sicer je bilo določeno 20 ur
nadurnega dela in 32 ur dodatnega dela (po posebni pogodbi
plačano na ŽIRO RAČUN) vsak mesec, kar pomeni, da je delavec
poleg svoje redne delovne obveznosti:

2088 ur opravil .Še 12 x 20 ur nadurnega dela in 12 x 32 ur dodatne-
ga dela.
STAR ZAKON SKUPAJ LETNO:
2088 ur redno delo + 240 nadur + 384 dodatnega dela.
NOV ZAKON SKUPAJ LETNO: 2088 ur redno delo -i- 180 nadur

PRERAZPOREJANJE DELOVNEGA ČASA
Uvodoma je bilo razloženo, daje delovna obveznost delavcev pravilo-
ma tedensko 40 ur. kar pomeni letna obveznost 2088 ur rednega dela.

147. člen
(razporejanje delovnega časa)

(!) Razporeditev in pogoji za začasno prerazporeditev delovnega
časa se določijo s pogodbo o zaposlitvi v skladu z zakonom in
kolektivno pogodbo.
(2) Pred začetkom koledarskega oziroma poslovnega leta delodaja-
lec določi letni razpored delovnega časa in o tem obvesti delavce in
sindikate pri delodajalcu.
(3) Delodajalec mora v pisni obliki obvestiti delavce o začasni
prerazporeditvi delovnega časa najmanj en dan pred razporeditvijo
delovnega časa posameznega delavca oziroma tri dni pred
razporeditvijo delovnega časa več kot deset delavcev.
(4) Pri enakomerni razporeditvi polni delovni čas ne sme bili
razporejen na manj kot štiri dni v tednu.
(5) Zaradi narave ali organizacije dela ali potreb uporabnikov Je
delovni čas lahko neenakomerno razporejen. Pri neenakomerni
razporeditvi ter začasni prerazporeditvi polnega delovnega časa.
delovni čas ne sme trajati več kot 56 ur na teden.
(6) Pri neenakomerni razporeditvi ter začasni prerazporeditvi
delovnega časa se upošteva polni delovni čas kot povprečna
delovna obveznost v obdobju, ki ne sme biti daljše od šest mesecev.
(7) Določba 145. člena tega zakona o prepovedi dela preko polne-
ga delovnega časa velja tudi v primeru neenakomerne razporeditve
ali prerazporeditve delovnega časa.
DELOVNI ČAS se določi z DELOVNIM KOLEDARJEM. Delovni
koledar je osnova, na podlagi katere delavec izpolnjuje delovno
obveznost, ki jo je sprejel s podpisom pogodbe o zaposlitvi.
Zakon določa sledeče oblike:

• NORMALNA RAZPOREDITEV DELOVNEGA ČASA, 40
ur na teden, 2088 ur na leto, opredeljeno v celoletnem delovnem
koledarju. Delo se lahko opravlja v eni ali več izmenah, z
deljenim delovnim časom, kot tudi različno glede na število ur
dnevno in različno število dni tedensko ob upoštevanju dnevnih in
tedenskih počitkov.

• ENAKOMERNA RAZPOREDITEV DELOVNEGA ČASA,
najmanj 4 delovni dnevi na teden, pomeni 4x10 ur je 40 ur, lemo
2088 ur. vnaprej določeno z letnim koledarjem

• NEENAKOMERNA RAZPOREDITEV DELOVNEGA ČASA,
vnaprej določeno z letnim koledarjem, upoštevati potrebno:

- na teden lahko največ 56 ur ob upoštevanju dnevnih počitkov -11
ur in tedenskega počitka - 35 ur,

- vendar v 6 mesecih poravnava delovnih ur, nap. 3 mesece delamo
48 ur tedensko, naslednje 3 mesece 32 ur tedensko,

- kar skupno pomeni, da smo v pol leta naredili polovico od 2088.
čeprav v različnem obsegu tedensko in do konca leta spet polovico,
torej skupno spet samo 2088 ur.

•ZAČASNA RAZPOREDITEV DELOVNEGA ČASA, to
prerazporejanje pa ni določeno z letnim koledarjem, ampak po
potrebi delodajalca ob upoštevanju sledečih določil:

- posameznega delavca pisno obvesti o prerazporeditvi najmanj
1 dan prej (24 ur),

- več kot 10 delavcev pisno obvesti najmanj 3 dni pred prerazpore-
ditvijo.

- zaradi bolniške in ostalih odsotnosti - dopust je potfcbno narediti
začasni delovni koledar, da .se pravilno obračunava prerazporeditev,
ker v nasprotnem primeru je lahko višek ali manjko ur, ker mora
bili upoštevana 6-mescčna izravnava in letna obveznost 2088 ur.

- v 6 mesecih .se morajo ure poravnali, kar pomeni, da kljub temu. da
lahko en teden delaš maksimalno 56 ur ob upoštevanju dnevnih in
tedenskih počitkov, moraš v naslednjih tednih delali toliko manj ur.

- prav tako je pou-ebno sproti pripravljali vs^j enotedenske delovne
koledarje, ker v nasprotnem primeru delavec ne pozna svoje de-
lovne obveznosti oziroma ga dcUnlajalec ne more plačali, če ni do-
ločena obveznost (npr. koledar je potreben, da se lahko pravilno
obračuna bolniška oz dopust glede na vnaprej planirano delavno
obveznost v okviru prerazporeditve delovne obveznosti)

- za pravilno i/.vajanje prerazporeditev delovnega časa, za.pravilno
plačilo opravljenega dela in morebitno višje plačilo v primeru
začasne prerazporeditve je potrebno skleniti poseben dogovor
s sindikatom, še boljše pa je. če so te opredelitve v podjetniški
kolektivni pogodbi.

PREPOVED opravljanja dela velja v primeru neenakomerne
razporeditve ali prerazporeditve delovnega časa za vse tiste delavce,
ki imajo po 145. členu opredeljeno tudi prepoved opravljanja
nadurnega dela.

145. člen

(prepoved opravljanja dela preko polnega delovnega časa)

POMEMBNO:

- Razporeditev in pogoji za začasno razporeditev delovnega
časa se določUo že s pogodbo o zaposlitvi,

- pred začetkom koledarskega leta določi delodajalec delovni
koledar in o tem obvesti delavce in sindikat,

• obvezna pisna odreditev za začasno prerazporeditev za 1
delavca 1 dan (24 ur) prej, za več kot 10 delavcev 3 dni prej,

• pri enakomerni razporeditvi delovni čas ne sme biti krajši
kot 4 dni v tednu,

- pri neenakomerni in začasni prerazporeditvi delovni čas v
tednu maksimalno 56 ur ob upoštevanju 11 urnega dnevnega
počitka in 35-umega tedenskega počitka,

- poravnava vseh presežkov in mankov ur, oddelanih v preraz-
poreditvah delovnega časa v roku 6 mesecev

- prepoved dela v primeru neenakomerne ali druge prerazpo-
reditve za vse tiste delavce, ki imajo tudi prepoved opravljaixja |
nadurnega dela '

REŽIJSKI DELAVCI, PRESEŽKI UR,
PLAČILO NADUR

Tudi za režijske delavce velja, da imajo za delo v polnem delovnem
času enake delovne obveznosti, 40 ur na teden in 2088 ur na leto.
Ker pa jc njihova delovna obveznost, opredeljena v delovnem
koledarju, lahko dnevno zaradi tako imenovanega gibljivega
delovnega časa drugačna, se pogosto izkorišča delavčevo obveznost
na dan, teden itd.

Sicer so vnaprej določeni možni mesečni presežki in manki ur npr.
•K 16 in -8 ur, vendar se zaposlene izkorišča, saj morajo delati vsak
dan toliko časa. da vse delo opravijo. Tako se jim presežek ur
poveča čez dovoljeni limit. Ker pa praviloma nočejo teh presežkov
ur spremeniti v nadure, je pouiebno .sprotno dogovarjanje.

POMEMBNO:
- v primeru večjega upravičenega oz. zahtevanega dela in s tem

presežka ur je potrebno mesečno dogovorjeno koriščetue ur
oziroma plačilo kot nadure,

- vnaprej se Je potrebno ob izjemnih delovnih zadolžitvah
dogovoriti za pisno odreditev nadur.

Dodatne informacije so članom ZSSS na voljo pri njihovih predsed-
nikih sindikata in sindikalnih zaupnikih, prav tako pa tudi v Območ-
ni organizaciji ZSSS Gorenjske, po telefonu 04 20 17 850 oz. po
elektronski pošti: zsss.gorenjska@siol.net

Romana Oman,
sekretarka Območne organizacge ZSSS Gorenjske

OttnMmgrgtfVJCviZSSSOvrifM PoHni« 4 Krm

V okviru tedna vseživljenjskega učenja Obnrračna
organizacija ZSSS Gorenjske organizira

DAN ODPRTIH VRAT,
KI BO V ČETRTEK, 21. OKTOBRA 2004,

OD 9.00-16.00 URE
V PROSTORIH OBMOČNE ORGANIZACIJE ZSSS

GORENJSKE na Poštni ullcl 4 v KRANJU.

P R O G R A M A K T I V N O S T I :
1. Spreiem obiskovak^v. Mocmadje o vsebini predstavitve
2. Posvet na temo: 'OeLOVNI ČAST. Organizirana bosta posveta ob 11.00

InU.OOuri.
3. Predstavitev deloval^ in akliviusti Zveze Svi)bodnli siTKikatov Slovenj
4. Pre<lstavilsvdeiov»ita in aMlvriosll območne organizac<e2SSSG<xerisl<e
5. intbnnacieoviiaf^eNanKivsindRutfinopravicahindolžrnstihčianov

Vabinro vas, da nas obiščete v čim večjem številu.
S spoznavanjem delovanja sindikata in zaščite, ki vam jo nudi.

boste zavarovani v primeru kršitev detovnega razmerja.

mailto:zsss.gorenjska@siol.net

Veronika obvladuje astmo
Z boljšo zdravniško obravnavo in doslednim zdravljenjem je astma obvladljiva. Tristokrat pogostejša od bolezni srca. Na svetu 3 0 0 milijonov bolnikov.

Ljub^anu - Veronika Halford ima astmo ie dolgo Časa. Za raz-

liko od večine bolnikov jo ona obvladMje. "Bistvenarazlika, ki jo

občutim, je, da nintam problemov / zadihanostjo. Pred tem sem

jniela težave že pri počasni hoji, medtem ku sedaj lahko tečem

po stopnicah, ne da bi pri tem ostala bre/ sa|>e. Nobenih težav

značihiih za astmo nimam, pomembno je Ic, da redno jem^em

zdravila.** je dejala Halfordova.

Asima je kronična bolezen.

Lcia 2001 je za asinio bolehalti

223 milijonov ljudi na svetu,

zdaj naj bi jih bilo žc 300 milijo-

nov. Lolno na svetu zbt)li za asi-

nio več kol 10 odstotkov otrok in

5 odstotkov odraslih. leta 2001

je znradi nje umrlo 226 ti?;̂ ^ lju-

di na svciu. Omenjena kronična

bolezen je 300-krat pogostejša

od ishemične bolezni srca, 33-

krat pogostejša od raka na plju-

čih. Raziskava GOAL (Gaining

Opiimal Asthnia Control), s ka-

icn-i so v 326 medicinskih cen-

trih v 44 državah sveta pri pri-

bližno 3500 bolniki z astmo

ugotavljali, kako najbolj racio-

nalno zdravili to bolezen, je po-

karala. da bi z h<iljso obravnavo

in doslednim zdravljenjem lahko

veČina bolnikov dosegla p{>poln

nadzor nad boleznijo. Pred dne-

vi sta rezultate predstavila prof.

dr. Stanislav .^u.4kovič in doc.

dr. Mitja KoSnik z bolnišnice

na Golniku.

"Ocenjujcmo. daje prcvalenca

astme v Sloveniji približno 5

odstotkov. Zelo malo je bolni-

kov z astmo, ki svojo bolezen

nadzorujejo. Številni sicer mis-

lijo. da je njihova bolezen pod

nadzorom, kar ni res, saj po-

Redna telesna dejavnost je del zdravljenju astme, zato so v klimatskem
zdravilišču Rakitna pripravili poseben program gibanja za otroke.

globljcn pogovor z njimi potrdi,

da so njihova pričakovanja pre-

nizka. Zato jc pomembna razis-

kava GOAL. ki jc prva določila

kriterije popolnega nadzora ter

dokazala, da ga z zdravilom se-

raiide lahko dosežejo" je pove-

dal ŠuŠkoviČ. Petindevetdeset

odstotkov bolnikov z astmo ima

težave pri vsakodnevnih aktiv-

nostih in kar 70 odstotkov sc jih

je sprijaznilo s tem. da nekaterih

stvari Zaradi astme ne morejo

početi. Dobro polovico bolni-

kov astma ovira pri hoji po stop-

nicah. skoraj 40 odstotkov ast-

matikov pa meni, da jih bolezen

otiiejuje pri izbiri poklica. Bol-

niki z astmo živijo s simptomi

in o tem ne govorijo z zdravniki,

razen če jih ti ne spodbudijo,

zato pri večini bolnikov ne do-

sežejo obvladovanja bolezni,

kar pomeni, da živijo brez simp-

tomov astme. Z raziskavo .so

ugotovili, da asinio pogosto po-

manjkljivo diagnosticirajo. bol-

niki niso dosledni pri zdravlje-

nju in se sprijaznijo s svojimi te-

žavami. Popoln nadzor z astmo

je. tako kot pri Veroniki Hal-

ford, mogoč. Učinkovito zdravi-

lo jc seratide. ki pa ga je treba

redno jemati. Kar so bile pred

leti za bolnike z astmo nedoseg-

ljive sanje, so zdaj postale

dosegljiv cilj. Renata Skrjanc

Preventivno cepljenje proti gripi
IJubljana - V Slovenci se bo cepyeix}e proti gripi in pnevmokoku

začelo po 10. novembru, cepili bodo izbrani zdravniki v zdrav-

stvenih domovih in zasebnih ambulantah, območnih zavodih za

zdravstveno varstvo in na la^titutu za varovalke zdravje (IVZ),

cepyeiye pa bo potekalo tudi v domovih za starejše občane.

Najbolj ogroženim skupinam

prebivalstva • otrokom s kro-

ničnimi boleznimi in kronič-

nim bolnikom, starejšim od 65

let - bo tudi letos cepivo plačal

Zavod za zdravstveno zavaro-

vanje Slovenije, zato bodo za

cepljenje plačali 1500 tolarjev,

drugi pa bodo za cepljenje od-

šteli 2500 tolarjev. ^'Cepljenje

proti gripi priporočamo vsem

zdravim osebam, ki nimajo

alergije na cepivo. Se posebej

pa starejšim in bolnikom s kro-

ničnimi boleznimi. Pro.Ei gripi

sc lahko cepijo tudi otroci in

dojenčki od Šestega meseca

starosti naprej. Cepljenje pripo-

ročamo .dolarjem. Študentom in

zaposlenim, saj Ic tako lahko

preprečimo Širjenje bolezni v

kolektivih, odsvetujemo ga le

osebam, ki imajo poviSanO te-

lesno temperaturo ali prebolc-

vajo akutno bolezen." je pove-

dala predstojnica cenira za na-

lezljive bolezni na InStitutu za

varovanje zdravja prim. dr.

Alenka Kraigher in dodala, da

se po cepljenju le redko pojavi-

jo stranski učinki, kot so povi-

Sana temperatura, slabo počut-

je, otekline, bolečina in rdečina

na mestu vboda, ki minejo v

dveh dneh.

Hkrati s cepljenjem proti gripi

na IVZ priporočajo tudi ceplje-

nje proti pnevmokoku. povzro-

čitelju pljučnice. To je Se pose-

bej priporočljivo za ljudi, pri

katerih je zaradi starosti ali bo-

lezni večje tveganje, da bi zbo-

leli za pljučnico. Cepljenje pro-

ti pnevmokoku bo stalo 3500

tolarjev. Koi je povedala dr.

Maja Sočan s Centra za nalez-

ljive bolezni, se za zdaj niti pri

nas niti v tujini gripa ni pojavi-

la. V prejSnji sezoni .seje proti

gripi cepilo okrog 200 tisoč

ljudi, od tega je bila približno

polovica cepljenih starejših od

65 let. Število ljudi, ki so se

okužili z gripi podobno bolez-

nijo, je bilo samo v tednu, ko je

bilo gripi podobne bolezni naj-

več. več kot dva tisoč, zaradi

drugih respiratornih okužb

pa je po ocenah strokovnjakov

na IVZ zbolelo 46 tisoč ljudi.

V Sloveniji jc bil najpogosteje

izoliran virus influence A.

Renata Škrjanc

Holesterol tihi
sovražnik

IJub^ana - Skrb za priporo-

čeno vrednost holesterola je

zelo pomembna, saj je zviSana

raven holesterola v krvi nevar-

na in jc vzrok srčno-žilnih bo-

lezni. Holesterol je v člove-

škem telesu nepogrešljiv, teža-

ve nastanejo le, kadar ga je

preveč. Takrat se začne nalaga-

ti v stene krvnih žil in jih s tem

zoži ali cclo zamaSi, pojavi se

ateroskleroza. ki je najpogo-

stejši vzrok za bolezni srca in

ožilja. Vrednost skupnega ho-

lesterola naj bo manj kot 5 mi-

liniolov na liter. Glede na tip

lipoproieinov holesterol dcli-

tiu> na slabega in dobrega. Ho-

lesterol LDL je Škodljivi hole-

sierol, saj se kopiči v žilni ste-

ni in lahko povzroči angino

pektoris, srčni infarki in mož-

gansko kap, v krvi naj bi ga

bilo manj kot 3 milimoJe na li-

ter, koristnega holesterola

HDL pa naj bi bilo veČ kot 1

milimol na liter. Z enoodstot-

nim zmanjSanjem vsebnosti

holesterola v krvi za 2,5 od-

stotka zmanjSamo verjetnost za

pojav srčnega infarkta. Na po-

jav ateroskleroze poleg hole-

sterola vplivajo tudi zviSan

krvi tlak. kajenje, debelost,

.stres, sladkorna bolezen in po-

manjkanje gibanja. V Sloveniji

ima več kot 60 odstotkov ljudi

v krvi preveč holesterola, ki ga

lahko znižamo tudi s pravilno

prehrano. Slednja naj vsebuje

veliko zelenjave, sadja in stroč-

nic. krompir, kosmiče, posnelo

mleko, uporabljajmo olivno

olje, namesto svinjine uživaj-

mo perutnino in ribe, poleg

prehrane pa poskrbimo tudi za

redno telesno aktivnost.

R . Š .

Dnevni izkupiček socialno
ogroženi družini

Krai\j - V HiSi lepote Samo in Tania bi lahko obletnico delovanja

salona proslavili s pogostitvijo svojih strank, namesto tega pa so se

odločili za solidarno potezo. Dnevni izkupiček so sklenili namenili

eni od kranjskih socialno ogroženih družin. Tako so minulo sredo z

zaslužkom in nekaj prostovoljnimi prispevki zaslužili 82.500 tolar-

jev. dan potem pa je solastnica salona Tania denar na Centru za so-

cialno delo Kranj, kjer soji pomagali izbrati družino, izročila brez-

poselni materi s tremi otroki. Gre za družino, ki se ta čas preživlja

le s socialno pomočjo stotih tisočakov in oiroSkimi dodatki. lako da

jim po plačilu mesečnih obveznosti (85 tisočakov najemnine za

stanovanje in drugih stroSkov na položnicah) ostane zelo malo za

preživetje. Dva otroka sta predSolska. starejSa deklica šoloobvezna,

njihova mama pa je v razveznem postopku in trenutno ne prejema

preživnine za otroke. Družina je bila nad darilom prijetno pre-

senečena, saj še nikoli niso doživeli česa takega. Tania. ki je donaci-

jo izročila v navzočnosti direktorja CSD Kranj Marjana PodbevSka,

jc prav tako izraziJa zadovoljstvo, da so obletnico proslavili na tak

način, najstniški hčerki obdarovane družine pa je ponudila, naj se

kdaj oglasi v salonu, da bo model za kako njihovo pričesko. Poteza

HiSe lepote Samo in Tania je vredna posnemanja. D.Ž.

Opravičilo

PrejSnji torek smo v Gorenjskem glasu na 16. strani v rubriki

Dobrota ni sirota zagrešili napako. PriSlo je namreč do zamenjave

fotografije k članku Življenje se poruši do temeljev, kjer piSemo o

prizadevanju druStva Vita za ljudi, ki so doživeli možgansko

poSkodbo. Namesto prave fotografije s predstavnicami druStva Viia

smo objavili fotografijo, kjer solastnica salona Hisa lepote Samo

in Tania izroča donacijo direktorju Centra za socialno delo Kranj

Marjanu Podbevsku za socialno ogroženo družino. Zapis o tem

je objavljen danes. Vsem prizadetim se za napako opravičujemo

in objavljamo pravo fotografijo z Veroniko Trdan. Tmo KorinSek.

Diano Hudnik in Damjanom. Danica Zavrl Žlebir

Bela palica za varen korak
Ob svetovnem dnevu bele palice je Medobčinsko društvo slepih in slabovidnih iz Kranja s sprehodom po

mestnih ulicah opozorilo na ovire za slepe.

Na pločnikih slepe z belo palico ovirajo smetnjaki.

Kranj - Ena od nalog iz soci-

alnega programa gorenjskega

druStva slepih in slabovidnih je

ozaveSčanje javnosti, čemur jc

bil namenjen tudi 15. oktober,

svetovni dan bele palice. Sled-

nja je preprost in učinkovit pri-

pomoček za gibanje slepega v

prostoru, hkrati pa mu zaradi

njegove opaznosti ludi videči

posvečajo večjo skrb in pozor-

nost. Bela palica pa je tudi sim-

bol neodvisnosti an samo-stojno-

sli. ki sta najpomembnejši želji

ljudi z okvarami vida. O tem je

na prireditvi ob mednarodnem

dnevu bele palice govoril član

druStva Anton ŽakeU, predsed-

nik Franci Pire pa je predstavil

programe druStva. ki 430 čla-

nom omogočajo boljše življe-

nje. LeioSnje praznovanje med-

narodnega dneva bele palice je

bilo za druStvo Se posebej prijet-

no. kajti njihova članica. 21-let-

na Nadja Draksler, je prejela

donacijo za pomoČ pri nakupu

klarineta. Prvi znesek, ki ji bo

pomagal pri nakupu, je izplačilo

stave, ki sta jo pred volitvami

sklenila gorenjska politika Blaž

Kavčič (LDS) in Branko Grims

(SDS), o čemer danes piSemo

na prvi strani Gorenjskega gla-

sa. Za nakup klarineta bo pri-

spevalo ludi vseh Sest Lions clu-

bov na Gorenjskem, v medob-

činskem druStvu slepih in slabo-

vidnih pa so se odpovedali iz-

plačilu potnih stroSkov in tako

za Nadjin klarinet zbrali 38 tiso-

čakov. Nadja se jc zahvalila z

glasbo, skupaj s soSolcem na

srednji glasbeni Šoli Jernejem

Globočnikom sta zaigrala na

klarineta. Član društva Gabrijel

Skumavec pa na harmoniko. Ob

prazniku so slepi in slabovidni

opozorili tudi na ovire, na kate-

re naletijo na svoji poti. Pod

vodstvom lifiopedagoga Stane-

ta Florjančiča .se je skupina

slepih z belimi palicami spreho-

dila po mesiu. kjer so ugotovili,

da jim hojo po pločnikih zapira-

jo smetnjaki in parkirani avto-

mobili. nekateri zvočni sema-

forji pa ne delajo.

Danica Zavrl Žlebir,

foto: Gorazd Kavčič

Veliko obiskovalcev ob dnevih odprtih vrat
Radovyica, Krai\j - Ob sveto-

vnem dnevu zdravja. 10. okto-

bru, so v Šenlu, slovenskem

združenju za duSevno zdravje,

praznovali tudi dan duSevnega

zdravja. V Centru Gorenjska so

kar za tri dni odprii vrata obis-

kovalcem. dneve odprtih vrat pa

poživili s kulturnim dogaja-

njem. razstavami izdelkov upo-

rabnikov obeh centrov v Kranju

in Radovljici, predavanji in po-

dobnim. Kot sporočajo .sodelav-

ke Šenl'ka v Kranju in Šemgora

v Radovljici SaSka Žnidarc.

Barbara Kobjek. Barbara Zu-

pančič in vodja centra Marija

Zupane, je bilo med obiskovalci

veliko svojcev njihovih uporab-

nikov, zunanji sodelavci cenira,

mentorji in ljudje iz strokovnih

služb. Zanimanje za povezova-

nje in konkretno sodelovanje so

izrazili direktor Splošne bolnice

Jesenice, predstavniki zavoda za

pokojninsko in invalidsko zava-

rovanje. zavoda za zaposlova-

nje. PtJM-a iz Radovljice, dru-

štev Ozara in Sonček. RK Ra-

dovljica. Psihiatrične klinike

Begunje in drugih. V obeh cen-

trih .̂ ent ugotavljajo, da so v Še-

stih letih poslali razpoznavni.

D.Ž., foto: Tina Doki Na sliki: ob dnevu odprtih vrat v Šentgoru v Radovljici.

Vlladi za turizem
Turistična zveza Slovenije je pripravita okroglo mizo o

sodelovanju mladih pri razvoju turizma na šoli in v okolju.

Tržif - Podelitev priznanj /a iiajboljSc 5ole v projektu Moja dežela

• lepa in gosioljuhna minulo sredo v Tržiču jc vodstvo Turistične

zveze Slovenije izkoristilo za organizacijo zanimive okrogle mize.

Nagrajene Sole so predstavile izkuSnje pri skrbi za šolsko stavbo in

okolico, dosežJce v turističnih projektih in oblike sodelovanja s turis-

tičnimi društvi. Izbira je potrdila, da se mladi povsod zanimajo za

turi/em. Aktivnosti v srednjih SoIah so opisali predstavniki Gim-

nazije Lilija. Kmetijske Sole Grm Novo mesto ter Ekonomske in tr-

govske Sole Brežice. Dejavno.sti osnovnih Šol so naSteii učenci iz

Braslovč. Vuzcnice. ArtiČ. Ilirske Bistrice. Rečice ob Savinji in

Tržiča. Kot jc poudaril v.d. ravnatelja OŠ Tržič Stane Grum. .so

imeli učcnci v stari Soli na Zalem rovtu celo svojo turistično agen-

cijo. Sedaj se ukvarjajo s proučevanjem znamenitosti kraja v

zgodovinskem krožku, je povedal mentor Dra^u Zalar. Ncvenka

Vevar je pohvalila, da se jc letos k<ir 16 učcncev 7. razreda de-

vetletke odloČilo za izbirni predmet turistične vzgoje. S starejšimi

učenci OŠ Tržič veliko pripomorejo k čistoči v okolici 5olc in mes-

tu. Na okrogli mizi sla se domačinom pridružili tudi učiteljici OŠ

Bistrica. Tai|ja Ahačič je ugotovila, da se redno udeležujejo festi-

vala T\irizmu pomaga lastna glava in sodelujejo s turističnim

dru.̂ itvom. Po besedah učitcijic i/. OŠ Cerklje je pri njih podobno.

Predsednik TD Tržič Lado Srečnik je potrdil, da se mladi

množično vključujejo v etnografske prireditve, zlasti ob Gregor-

jevem. Dobro sodelujejo tudi z informacijsko pisarno, kjer se spoz-

navajo z osnovami vodenja turistov. Žal so vse dejavnosti Šolarjev 5e

premalo znane, je ocenil predsednik komisije za mladino in izo-

braževanje pri T2S mag. Jurg SmerdcU. Z vključevanjem v pro-

gram Znanje, mladi in turizem želijo pospešiti pomlajevanje članst-

va in Širitev kroga turističnih društev. Kot je izrazil pričakovanje

predsednik TZS dr. Marjan Rožič, bi mladi lahko prihodnje leto

dodali svoj delež k ol>eleževanju lOO-Ietnice turistične društvene or-

ganizacije v Sloveniji. Slojan S ^ c

Bogat dan odprtih vrat
Krai\j - Društvo bolnikov i osteoporozo Kranj je ob včerajšnjem

dnevu odprtih vrat obiskovalcev predstavilo svojo dejavnost.

Dopoldne so za članice priredili pohod do Svetega Lovrenca

nad Ba.^ljem. popoldne pa so se v Domu krajanov na Primskovem

vrstile številne dejavnosti. Na treh predavanjih so obiskovalci

spoznali, kaj smejo in česa ne smejo početi pri osieoporozi. slišali o

zlomih kot posledici le bolezni kosti in se seznanili s programi

svetovanja za zdravje CiNDI. Na stojnicah so izdelke, storitve in

programe predstavila nekatera podjetja, vse popoldne pa so potekale

ultrazvočne meritve kostne go.stote. Kranjsko društvo, ki šteje okoli

osemsto članov (od Kranja in okoliških krajev pa vse do Tržiča.

Škofje Loke in Gorenje vasi), je svojo dejavnost letošnjo jesen

predstavilo tudi na festivalu za tretje življenjsko obdobje v Ljubljani

in v Vita centru v Naklem, konec tedna pa bo tudi na srečanju ob

svetovnem dnevu osteoporoze v Portorožu. Začele pa so se ludi že

vse društvene aktivnosti, namenjene preprečevanju te bolezni z

zdravim življenjskim slogom. D. Z. Ž.

Kviz gasilske mladine
Zgonye Jezersko - Gasilska zveza Kokra je v soboto pripravila v

domu POD Jezersko kviz mladih iz občin Cerklje, Jezersko. Pred-

dvor in Šenčur. Od 55 prijavljenih ekip jih je prišlo na tekmovanje 44,

kar jc približno enako kot lani. V mlajši skupini so nastopili otroci od

7 do 10 let, v starejši skupini pa otroci od 11 do 14 let. Vsi so opravi-

li teoretični preizkus iz požarne preventive in gasilske abecede ter ve-

zali vozle: mlajši so Se zlagali sestavljanko, starejši pa so spajali cevi

na trojak. Kot je ocenil predsednik zveze Branko Košir, so mladi po-

kazali napredek v teoriji. Pri praktičnem delu so šc vedno najtrši oreh

vozli, kjer prihaja najpogosteje do napak. Najboljšim trem ekipam -

vsako sestavljajo po trije Člani - so podelili medalje. Prvi dve uvršče-

ni ekipi iz vsake kategorije bosta odšli na regijski kviz 20. novembra

v Škofji Loki. in Se rezultati! Mlajši pionirji: I. Voklo 2.2. Voglje L

3. Voklo 1 (od skupno 20 ekip); starejši pioniiji: I. Zgornji Brnik 3,

2. Voglje 1, 3. Preddvor (od skupno 24 ekip). Ekipa Luže 2 je zaradi

preseganja starostne meje nastopila izven konkurence. S. S.

Vaja na Boltačevi kmetiji
Križ pri Komendi - Požar na kmetiji jc letošnja program.ska opre-

delitev gasilskih akcij v oktobru, mesecu požarne varnosti v preneka-

teri gasilski zvezi v Sloveniji. Tako so gasilsko vajo pred kratkim za-

snovali tudi na Križu v Gasilski zvezi Komenda. Z njo so v društvu

obeležili tudi letošnjo 50-lcmico delovanja. Pred nedavnim so dobili

ludi novo avtocistemo. ki je velika pridobitev za celotno občino Ko-

menda. V vaji na Boltačevi kmetiji na Križu je sodelovalo petdeset

gasilcev iz PGD Križ. Moste, Komenda. Duplica, Šmarca in Homec.

Poveljnik GZ Komenda Marjan Konciiya je ocenil, daje vaja uspe-

la, predsednik gasilske zveze Komenda Ivan Hlade pa je svetoval,

naj kmetje v občini nabavijo gasilne aparate, saj danes pri raznovrst-

ni kmetijski mehanizaciji lahko hitro zagori, ga.šenje pa jc najbolj

učinkovito. Če je hitro. Na območju Gasilske zveze Komenda bodo ta

mesec v vseh društvih dnevi odprtih vrat. praktične vaje. pregledali

bodo hidranmo omrežje, konec meseca pa bo 5e ena skupna vaja.

Vežica, Vodice - Ženske ekipe iz vseh gasilskih društev v občini

Vodice so imele gasilsko vajo v vasi Vežica v občini Vodice. Podo-

bno kot lani na tovrstni vaji v Dobruši. so ludi tokrat ekipe pri ga-

šenju potrdile znanje in usposobljenost. Poveljnik Gasilske zveze

Vodice Lojze Kosec je ocenil, daje vaja pokazala dobro pripravlje-

nost ženskih ekip. Na območju celotne Gasilske zveze Vodice je

bila vaja s preverjanjem znanja po društvih. Pri članicah so bile naj-

boljše gasilke iz PGD Polje, pri Članih iz PGD Sinkov Tum, najbolj-

ši vozniki pa so bili Roman Čemivec (PGD Repnje Dobruša), Rok

Logar (PGD Vodice) in Peter Aljaž (PGD Polje). Andrej Žalar

Gorski reševalci za
spremembe

Vodstvi Gorske reševalne službe Slovenije in Planinske zveze innata različne poglede na urejanje statusa GRS.

Krai\j - O vzrokih za spremembo orf;aniziranosti GRS Sloveni-

je bodo spregovorili na sobotni i/redni skupščini PZS na Brdu

pri Kranju. Reševalci predlagajo povezavo 17 postaj v Zvezo

(JRS, ki bi bila vk^učena v Planiasko zvezo Slovenyc. Od pre-

oblikovanje si obetajo finančno samoslojnost .̂ e naprej pa

bi delovali v interesu planinstva.

Reševalci na zboru v Poljčah niso rekli zadnje besede o reorganizaciji
službe. Vroča razprava o tem se obeta tudi na izredni skupščini PZS.

Gorska reševalna služba Slo-

venije jc organizirana kot ena od

komisij pri Planinski zvezi Slo-

venije. V 17 postajah ima veČ

kol 500 Pianov, med katerimi jih

vsaj del razmišlja o drugačni

organiziranosti. Postaje iz Kam-

nika. Škofje Loke. Ljubljane.

Celja in Maribora so se že odlo-

čile za samostojna drui^tva, dru-

god pa delujejo v okviru matič-

nih planinskih društev. Na letoš-

njem občnem zboru GRS Slove-

nije, kije bil marca v Poljčah pri

Begunjah, so bila mnenja o po-

snemanju lega zgleda različna.

Vseeno so dopustili možnost, da

se postaje organizirajo samo-

stojno. Odločili so se ludi. da

bodo postaje povezali v Zvezo

GRS. ki bo delovala v Planinski

zvezi Slovenije samostojno v

vseh pogledih.

"Zakaj so se pojavile zahteve

po samostojnem upravljanju s

svojim delom;" se v informaciji

za skupščino PZS sprašuje na-

čelnik komisije GRS Slovenije

Toni Smolej. Na to odgovaija:

"Zato, ker se je strokovni in

organizacijski vidik delovanja

GRS zadnja leta tako spremenil,

da mu PZS kot zveza društev z

različno dejavnostjo na podro-

čju planinstva organizacijsko ne

more veČ sledili. Področje reše-

vanja GRS seje razširilo ludi iz-

ven planinske dejavnosti, kar pa

PZS ne obvladuje veČ ... Zato.

ker je bila do uvedbe dodatnega

računa za prilive in odlive GRS

prisotna stalna finančna nelik-

vidnost. čeprav je GRS imela

denar ... Zato. ker so se težave

delovanja in poslovanja znotraj

organizacije in njene strokovne

službe stalno stopnjevale ...

Zato. ker so nam hoteli za leto

2003 naprtiti prispevek za po-

krivanje materialnih stroškov in

plač strokovnih delavcev PZS

glede na prihodek preteklega

leta. To je pomenilo, da bi ta

strošek narasel od 5.2 milijona

tolarjev leta 2000 na več kot 22

milijonov tolarjev ... Zato, ker

so brez vednosti vodstva GRS

na raznih nivojih razpravljali o

problematiki GRS ... Zato. ker

so nas po sprejetju zakona o hu-

manitarnih organizacijah ob

pregledu poslovanja opozarjali,

da si niora GRS urediti status,

če hoče kandidirati za sredstva

Fundacije invalidskih in huma-

nitarnih organizacij ... Zaio. ker

smo morali po nesreči petih re-

ševalcev (leta 1997, op. p.) sami

urejati vso problematiko ... Naš

predlog je, da se Komisija za

GRS reorganizira v Zvezo GRS

Slovenije, ki bi .se vključila v

PZS. S po.sebnim aktom bi

uskladili področja skupnega de-

lovanja in na.siopanja v javnosti;

gre predvsem za področja ka-

drov. uspo.sabljanja in preventi-

ve ... Komisija jc z vodstvom

GRS že doslej opravljala vse

organizacijsko in strokovno

delo. Z ustanovitvijo zveze bi

prevzeli še finančno poslovanje

... Mi .se ne izdvajamo iz planin-

skega delovanja, kot lo poudar-

jajo nekateri planinski funkcio-

niuji. Gorski reševalci, ki aktiv-

no delujejo v planinskih društ-

vih, bodo to Še naprej počeli,"

zagotavlja načelnik Smolej.

Stališče vodstva PZS

"Gradivo, ki ga je pripravila

Komisija GRS Slovenije, je lepo

berljivo, žal pa navaja več ne-

točnosti in je do plani n.ske orga-

nizacije omalovažujoče. Zakaj

je lo GRS Slovenije potrebno?

To delajo tudi po dogovorih 16.

avgusta in 15. septembra letos,

ko naj bi se obe strani trudili za-

deve umirili in prenehali z ob-

tožbami; ludi po sestanku 3. ju-

nija na Mestni občini Kranj, ko

jc večina načelnikov postaj

GRS in predsednikov PD s po-

stajami menilo, da ni potrebe za

spremembe sedanje povezave

GRS in PZSl Zalo smo dolžni

nekaj pojasnil za jasnejšo sli-

ko," razmišlja predsednik PZS

Franci Ekar v 10. številki Ob-

vestil PZS.

Vodstvo PZS ugotavlja, da je

planinska organizacija od usta-

novitve GRS leta 1912 pa do

1992 iskala in skrbela za vire ter

ključno financiranje GRS. Sred-

stva I-IIIO so nasledila sredstva

Loterije Slovenije, ki jih je

uspela l*ZS pred več kol 35 leti

zagotoviti s svojim imenom

predvsem za potrebe GRS. Pre-

gled poralje sredstev FIHO po-

teka že od leta 1994, kljub govo-

ricam o potrebni reorganizaciji

C;RS od leta 1998 pa l-IHO do

danes ni dal pisne zahteve za to

niti GRS nili PZS. Vodstvo FZS

zavrača očitke o slabem delu ra-

čunovodstva; port>čila o materi-

alnem poslovanju GRS za /.bor

na Jezerskem ni bilo moč pri-

pravili. ker niso dobili dobavnic

za prevzeti material; to se še do-

gaja. Glede upoštevanja stališč

GRS na sejali upravnega odbora

PZS pojasnjuje, da to ni mogoče

brez udeležbe in aktivnega so-

delovanja predstavnika GRS.

kar se je zgodilo ludi na seji v

Vratih. Vodstvo PZS rned dru-

gim navaja, da so gorske reše-

valne službe v veČini alpskih dr-

žav (razen Avstrije in Nemčije)

5e vedno v okviru planinskih

zvez. Po njegovi occni člani po-

staj GRS pred zborom v Poljčah

niso pravočasno dobili gradiva

o urejanju statusa GRS. zato so

odločali brez stališč baze. Ve-

čino ciljev, ki so navedeni kol

vzrok za reorganizacijo, bi lah-

ko uresničili Že doslej. Dejstvo

je. da bi imele pravno samostoj-

ne postaje ali samostojna služba

GRS več dela. kot ga imajo v

sestavi PD oziroma PZS.

Pred.sednik Ekar meni. da i

manjkajo ključni podatki, kako

naj bi reorganizacija GRS pote-

kala. Po njegovem bi morali za-

njo doseči čim večje soglasje

članstva. Ugotavlja, da je več

postaj GRS povsem zadovoljnih

s povezavo v matičnih društvih.

Ocenili bo treba skupni interes,

nato pa se loliti sprememb.

Skupščini predlaga temeljito

razpravo o problemih GRS.

predlogi za njeno reorganizacijo

in spremembe statuta PZS v do-

ločbah o GRS pa se mu zdijo

prehitri. Stojan Saje

Zaključek tekem y agilityju
V zaključni tekmi Gorenjcem pripadli dve prvi mesti, v skupni uvrstitvi državnega prvenstva za letos pa tri.

V ekipni razvrstitvi najboljša gorenjska ekipa na tretjem mestu iz kinološkega društva Fido Hrušica.

HruŠica - Prav kinološko

dmšlvo Fi.do je bilo 16. oktobra

tudi organizator letošnje zadnje

tekme v agilityju. Predsednik

komisije za agilily pri Kinološki

zvezi Slovenije Sašo Novak za

to kinološko športno disciplino,

kjer vodnik in pes premagujeta

zaporedje različnih ovir. pravi,

daje v Sloveniji in v svetu v ve-

likem porastu. Na zaključno

tekmovanje seje prijavilo 117

vodnikov psov iz Slovenije

ter sosednjih HrvaŠke in Italije.

Zaradi izjemno slabega vre-

mena se je udeležba osula na

nekaj več kot 80 tekmovalcev.

Sicer se pri nas s tem športom

ukvarja približno 250 vodnikov

psov v 20 klubih, na Gorenj-

skem v štirih.

Tekmovali so v treh kategori-

jah glede na velikost psa - majh-

ni do višine 35 centimetrov,

srednje velikosti do višine 43

cemimeirov in veliki psi. V vsa-

ki leh kategorij pa so $e trije za-

hlevnostni nivoji - začetniki,

srednji nivo in šampioni. "Za

agilily se lastniki psov odločajo.

ker želijo skupaj s psi delati več.

kot če so samo hišni ljubljenčki.

Psi pa radi premagujejo ovire,"

razloži Sašo Novak. Vadba se

lahko začne, ko pes dopolni leto

dni in po sedmih oziroma osmih

mesecih je običajno že priprav-

ljen na prvo tekmo. Za delovno

bolj inteligentne ali učljive ve-

ljajo angleški mejni ovčarji,

pudlji in nemški ovčarji, v celo-

ti pa so najbolj uspešne različne

ovčarske pasme.

Na HruŠici sta med Gorenjci

slavila Vinko OStargaS iz Na-

klega s psico Galo med srednje

velikimi psi in Sandi Petač iz

Kamnika z Lordom med majh-

nimi psi, oba v srednjem zahtev-

nosinem nivoju. Pri velikih sta v

tej kategoriji najbolje opravili

Elena Bramuzzo iz Trsta z

Milty di Cassa Mondelaco

detla. V Šampionski kategoriji

je pri velikih psih Slo prvo me-

sto v Zagreb Alenu Marekovi-

^u s Cito Dravo Certiso. pri

srednjih lanski svetovni pr\'aki-

nji iz ljubljanske Ilirije Silvii

Trkman s Simpiv the Best de

Državna prvakinja med majhnimi psi v srednjem zahtevnostnem nivoju
Ivanka Svetanič s kodrom Unom. KD Fido, in Sandi Petač z Lordom.
KD Kamnik.

Loubajac, pri majhnih Matiji

Klasincu iz Ilirije z Zorom

z Labu - Blekgem. Začetniki:

pri velikih Martina Dekleva iz

Postojne z Martinko Frido,

srednjih Petja Telban z Vrhnike

s Fassepartout di Selv. - Peggy

in majhnih Oto Mesarič s Ptuja

s Piko.

V končni razvrstitvi državnega

prvenstva Gorenjci zmagujejo v

srednjem zahtevnostnem nivoju:

pri velikih psih Tamara Lesko-

var s Tio iz KD Fido. pri sred-

njih Vinko Oštarijaš z Galo iz

KD Naklo in majhnih Ivanka

Svetanič z Linom iz KD Fido.

Mendi Kokot

Znan obraz na novem terenu
Nekdaj medijski osebnosti se obeta politična kariera. Ženski glas za ohranitev slovenskega jezika.

Še ne tako daleč nazaj je bila Eva IrgI televizyska voditeljica,

najboU poznana po vodei^ju oddaje TV (leng. Zdig zakUufiOe

četrti letnik Studia teologije. Je tudi politifarka, j^lanica Social-

demokratske stranke« in ena od samo 11 izvoljenih poslank v

parlamentu. 30,^1 odstotka volivcev ji je pmlarilo svoj glas v vo-

lilnem okraju s sedežem v Ajdovščini, kjer je premagala močne-

ga tekmeca, dr. Andreja Bajuka. Z r\jo smo se pogovarjali o pr-

vih korakih v svetu politike.

Ob vaSi kandidaturi sem naj-
prej pomislila na vas kot na
bivšo televizijsko voditeljico in
na vaš lep videz. Kaj vas je ozi-
roma kdo vas je prepričal za
vstop v politiko?

"Povabil me jc Janez JanSa.

odločitev pa je bila seveda moja.

Da kandidiram na listi SDS.

sem se odločila zato, ker nie jc

stranka v letih svojega delovanja

prepričala s konsistentno, načel-

no držo in vrednotami, ki jih

tudi sama spoštujem."

V Ajdovščiiti ste premagali
modnega tekmeca dr. Bajuka.
Kaj menite, kaj je prepričalo
volivce, da so se y precej večjem
Številu odloČili za vas?

"Glede na to, da sem dejansko

imela enega od močnejSih tek-

mecev, s katerim sva tekmovala

celo v isti politični opciji, in

- .JUMMI Kmn

^^ izhePLSi

tudi glede na to. da je AjdovSči-

na znana po tem. da so ljudje

bolj desno usmerjeni, sem vede-

la. tla bo zelo težko. Zavedala

sem sc tudi tega, da v primerja-

vi z dr. Bajukom Se nimam poli-

tične drže oziroma zaupanja, ki

bi ga iahko dala volivcem kot

politična oseba. Verjetno pa

sem imela druge prednosti, reci-

mo, da so se mladi prvič iahko z

nekom poistovetili, da so v meni

prepoznali tudi pogum, ki ga

taksno dejanje zahteva. Morda

je bilo poleg moje mladosti od-

ločilno tudi to. da sem ženska.

In pa zagotovo to, da sem doma-

činka."

V parlamentu ho sedelo Še
manj iensk kot v prejšnjem
mandatu. Kakšen je vaš adut, s
katerim bi lahko preglasili mo-
ške kolege? Eva IrgI

VMSIov*ntki portal
malih oglasov

Ena spletna stran, ki združuje 7
dasopisov z vseh koncev Slovenije!
Obiščite www.lzt>erl.sl. oddajte svoj
mali oglas, oglejte si popolnejše oglase,
sprehodrte se po rumenih straneh in
naj vas navdušijo kadrovski oglasi!

Brskanje po mailh oglasih &e nikoli
nI bilo tako udobno.

D E L O
N6>VIČE

NOVI TEDNIK

VESTNIK
ca-AS

primorske šiai^sh
novice TEDNIK

"Nikdar nisem razmiSIjala v

tej smeri, da je treba nekoga

preglasiti. Mislim, da bo moja

drža tista, ki bo odražala moje

odločitve. Se pravi, če bom zna-

la stvari jasno in argumentirano

povedati, potem menim, da

bodo moSki kolegi, tudi tisti, ki

so v politiki že dalj časa. znali to

ceniti."

Katera so tista področja poli'
tiČnega delovanja, kjer bi bili

lahko najbolj uspešni, preprič-
ljivi?

"Zdi se mi, da damo Slovenci

premalo poudarka slovensketnu

jeziku in da imanu) prenizko na-

cionalno (samo)zavest. Prihaja-

jo nove. mlajSe generacije, s ka-

terimi se bo potrebno na tem

področju več ukvarjati. Čc no-

čemo. da bi se izgubili v brez-

imnem tržnem kapitalizmu Ev-

rope, bomo morali več delali na

slovenski kreativnosti, inovativ-

nosii in lastnih blagovnih znam-

kah."

Kaj bi počeli, ie se volivci ne
bi odločili za vas?

"Mislim, da se ni za bati. da bi

mi /manjkalo dela (smeh). Vse-

kakor bi, čeprav je to pomemb-

no tudi zdaj. dokončala Študij.

Potem bi si verjetno poiskala

tudi kak&nu delo v tej smeri ali

pa bi nekaj časa pomagala fantu

v podjeiju (smeh)."

Velikokrat se nasmehnete. Ali
boste ohranili nasmeh tudi v
parlamentu?

"Se bom trudila. Mislim, da

ni nič slabega, če se veliko

smejem

Suzana P. Kovačič,

foto: Gorazd Kavčič

Nevaren cestni prehod pri Dovjem
Kranjska (Jora - V okviru programa varnosti v prometu so se 15.

oktobra pri županu srečali predstavniki učencev mojstranske in

kranjskogorske osnovne Šole. mentoiji prometne vzgoje, oba rav-

natelja, Člani sveta in predstavnik policije. Pregledali so program že

ustaljenih dejavnosti, kot so med drugim pregled varnih poti v Solo

in pogovori o varnosti v prometu, pa tudi opozorili na prometne

pasti.

2^1o nevaren je prehod za peSce na Globeli, to je na regionalni

cesti med Dovjem in Mojstrano. Terjal je že več smrtnih žrtev med

odraslimi, pred kratkim pa bi za malo poslal žrtev šolar, ki ga je

mamica zadnji hip potegnila s prehoda pred brezobzirnim

voznikom. 5^to so starSi na svetu 5ole predlagali, da bi ob urah. ko

Šolarji odhajajo v šolo in ko se vračajo, ob prehod postavili dežurne

prostovoljce, ki bi skrbeli za varno prečkanje ceste. Policist Roland

Brajič je povedal, da tu redno kontrolirajo spoštovanje omejitve

hitrosti, pogovorili pa se bodo o še ostrejši kontroli. Prava rešitev je

varnejša ureditev križišča na tem odseku, ki je po podatkih župana

v načrtu za prihodnje leto.

Prav tako bi bil v Gozdu Martuljku v prid varnosti pločnik ob

glavni cesti skozi vas. V Kranjski Gori kakšnih črnih točk na srečo

nimajo, večjo pozornost pri prečkanju ceste proti Vršiču je potreb-

no nameniti v bližini trgovskega centra. Učenci bi si želeli tudi se-

mafor pred šolo za lažje prečkanje ceste, kar pa po besedah policista

ni potrebno, saj je hoji namenjen pločnik. M. K.

GRAFOLOSKI KOnCEK
Vas zanima, kaj se skriva za vašo pisavo?
Spoznajte sebe in druge!
Na podlagi enega samega rokopisa vam bo,
spoštovani naročniki, grafotog opravil analizo
pisave! Vzemite bel list papirja ter nanj napišite
10 do 15 vrstic prostega teksta in se podpišite.
Skupaj z izrezanim kuponom nam ga pošljite
na naš naslov. Berite Gorenjski glas in v njem
poiščite svoje odgovore.

Š i f r a : T 3 A Š A
Grafologija se počasi razvija tudi na našem do-

mačem obmo^u v Sloveniji. Pri nas je premalo
poznana, želel pa bi, da bi se še kakšno uredniš-
tvo odločilo za svoj kotiček, da bi se lahko ljudem
bolj približali. Kajti, vsak človek je unikat kakor
ste omenili, in zato je vsaka anahza drugačna.
Predvsem bi pri vas poudaril, da ste trmasti in no-
tranje samosvoji. Nemirna in odločna v svojih
stališčih, odločitvah. Včasih pride trenutek, ko se
vračate v spomine. Toda poglejva, v svojih odlo-
čitvah ste trdni, kar je pozitivno. V družbi prema-
lo odprti ter prilagodljivi, torej skrivnostni. Zato
se le odprite in bolj veselo v jutrišnji dan, ko bo
sonce sijalo bolj sijoče.

^^ ^ i c ^ v ^ ^

Grafološko društvo-UURA
Društvo zc proučevanje pisave

Partizanska ulica 2, 2319 PoljČane

http: //www. jurgec-sp.com

c-mail: gd.laura@email.si

GSM : 041/947-113

Š i f r a : I S A B E L A
s pomoqo grafologije lahko spremenimo kakšno

notranjo stvar, za katero ne vemo. Vsekakor se po-
znamo, toda včasih premalo. Kadar se premalo po-
znamo, takrat ustvarjamo napake, čeprav mislimo
drugače. Zato je najbolj realna trditev za našo
osebnost tuje mrienje. Poglejte, ste oseba, ki je
notranje nemirna, previdna, lahko bi rekel, da ste
premalo samozavestna. Predvsem ste usmerjeni v
pri hodnost, toda velikokrat se vračate v preteklost,
med spomine. Premalo zaupate prihodnosti, saj ste
velikokrat zadržani. Po srcu ste plemeniti, odprti in
družba, v kateri se nahajate, je zadovoljna z vami.
Z eno besedo, bolj zaupajte prihodnosti in jutriš-
njemu dnevu.

iiri V ?

o

^ /C -SJrV

/iri J^^^ot^ ^AL*

A L '' ^-liUfl^ir ^JUo^ <r /?t

Js^^cfpC /k ^-ko--

KUPON Grafološki kotiček
Ime in priimek

1 Ulica, hišna št., pošta in kraj
i

Št. naročnika

Izrezani kupon in teks) nam po^jrte na msiov Gorenjski glas.
Zoisova 1. 4000 Kran|. Sodelujejo lahko vsi naročniki
Gorenjskega gtasa V vsaki (orkovi številki bosta ot^vljeni
dvo analizi Če bo več pfispeMh tekstov, (ih bomo obravnavati
po datumu prispele poste Sodetujoči v akctji grarok>ški koti-
ček se stnojajo z objavo svojega teksta in odgovora

ercator

Dobra ideja! ^^
v akciji od 14.10. ' 0 4 . 1 1 . 2 0 0 4 ^ ^

Brez dvoma najboljša cena do -50%!

Knarei za sok Disco
33 cl

289»"' za 3 kose

Grenivke Jaffa
cena u kg

189.-

rcator
prijetvo s koristmjn

Ne spreglejte ugodne ponudbe ostalih izdelkov!

mailto:gd.laura@email.si

ŠAH

Začela se je 36. šahovska olimpiada
Krai\j • OtI 14. do 31. oktobra poteka v mc.siu Calcia na Majorci

36. šahovska olimpiada. Nastopa 128 mo5kih in 87 ženskih repre-

zentanc. Med moškimi je prvi favorit reprezentanca Rusije. naSa

ekipa v pvjstavi: Aleksander Bcliavski. Adrian MihalčiSin. Du5ko

Pavasovič in Dražen Sermek, rezervi sta Jure Bori^ck in Tadej Sa-

kclsek. zaseda na rating listi 23. nicsto. Med ženskami jc prvi favo-

ritka reprezenianca Kitajske. Slovenke so na 28. mesiu nied 87 eki-

pami. Ženska reprezentanca nastopa v postavi: Anna Muzychuk.

Ana SrebniiČ in Darja Kapš. rezerva je Jana Krivec. Partije si lahko

ogledale v 'živo*, na spletni strani: http://www.36chessolympi-

ad.com/. ().().

DESKANJE NA S N E G U

Naši slabo začeli
Sdiden - Na avstrijskem ledeniku jc bila konec tedna prva letoî nja

tekma paralelnega veleslaloma za svetovni pokal v deskanju na sne-

gu. V ženski konkurenci jc na sobotni tekmi slavila Avsirijka Dorc-

sia Krings. na.̂ a edina predstavnica. Damjana Kacafura pa jc izpa-

dla že po prvem delu kvalifikacij in sc uvrstila na 55. mesto.

Tudi v moSki konkurcnci naSim ni Slo po načrtih, saj so že po pr-

vem delu kvalifikacij tekmo končali Dejan KoSir. Tomaž Knafelj in

Žan KoSir. Rok Flandcr pa jc po drugi kvalifikacijski vožnji osvojil

32. mesto. Zmagal pa jc Švicar Philipp Schot. Sezono bodo deskar-

ji konec tedna nadaljevali v nizozemskem Landgrafu. V.S.

ALPSKO S M U Č A N J E

Konec tedna start alpskih smučarjev
Kra i \ j - S tradicionalno ledeniSko tekmo se bo konec tedna v

Soldnu v Avstriji začeta nova sezona svetovnega pokala alpskih

smučarjev in smučark. Ti so se včeraj v trgovini Hcrvisa v City Par-

ku predstavili z načrti za novo sezono.

Tako bosta na prvi veleslalomski tekmi Slovenijo zastopali Ana

Drev in Tina Maze. v moSki konkureaci pa naj bi v nedeljo nastopi-

li Alc5 Gorza, Milja Valcnčič, Bernard Vajdič in Mitja Kune. Več o

zadnjih pripravah in načrtih naSih alpskih smučarjev bomo zapisali

v petkovi Številki. V.S.

NAMIZNI TENIS

Merkurjevke na vrhu
Krai \ j - Namiznotenisačice in namiznotenisači so konec tedna od-

igrali 3. krog državnega prvenstva. V ženski konkurenci 1. lige je

ekipa Merkurja gostovala pri Istrabenzu Semedeli in slavila 1:6.

Kranjčanke so z novo zmago in s skupaj 6 točkami tudi vodilne na

lestvici I.SNTL.

V moSki konkurenci I. SNTL je ekipa Liska Križ gostovala pri

ekipi Vegrada Velenje inizgubila 6:4. Na lestvici vodi ekipa Morav-

skih Toplic s 6 točkami, ekipa Uska Križ pa je na 8. mestu, brez

osvojene točke. V.S.

K E G U A N J E

Siliko še brez zmage
Kraixj - Kegtjačice in kegljači so konec tedna odigrali redni krog.

Rezultati v 1. A ligi za ženske: Gorica : Triglav 5 ; 3 (3096:3084).

Konstruktor : Rudar I : 7 (3103:3170), Adria : LjubeU 6 : 2

(3126:3049), Bela krajina: Brest preloženo, Miroteks : Slovenj Gra-

dec 8 : O (3101:2864). Vodi Miroteks 10 točk. Triglav je peti in Lju-

bey Sesti, oba s 4 točkami. V soboto, 23.- oktobra, se igra 5. krog:

Triglav gosti ekipo SI. Gradca ob 14.30. Ljubelj pa Miroteks ob 13.

uri.

Rezultati v 1. A ligi za moške: Interokno : Iskraemeko 2 : 6

(3521:3577). Litija : Rudar 0,5 : 7.5 (3212:3304). Siliko : Konjice 2

: 6 (3261:3390). Lj. Slovan : Konstruktor 2 : 6 (3459:3527), Prote-

us Liv : Sinet 6 : 2 (3390:3294).Vodi Konstruktor 10 točk, ekipa

Lskraemeco je druga 9 točk. Siliko jc 5e brez točk. V soboto Iskra-

emeco ob 14.30 gosli ekipo Sinet, Siliko pa gostuje pri Rudarju.

Rezultati v 1. B moški ligi: Korotan : Radenska 2 : 6 (3192:3204).

Hidro : Gorica 7 : 1 (3265:3191), Kočevje : i jubel j 2 : 6

(3236:3283), Calcit : Brest 1 : 7 (3296:3419), Konstruktor-2 : Si-

mon Jenko 5 : 3 (3203:3160). V vodstvu je LjubeU 9 točk. drugi je

Hidro 8 točk, 6. Calcit 4, 8. Simon Jenko 2 točki. V soboto je v Tr-

žiču ob 16.30 uri derbi med Ljubeljem in Hidro, v Medvodah pa Si-

mon Jenko in Calcit ob 17. uri.

Rezultati v 2. ligi - moški: Izola : Triglav 5 : 3 (3239:3220),

Coma : Jesenice 3 : 5 (3157:3159). Termo Polet: Lokomotiva 8 :

O (3351:3126). Iskra transmision : Pivka 6 : 2 (3226:3105). Adrija :

Novo me.sto 5 : 3 (3247:3233). Vodijo Jesenice 10 točk. četrti Ter-

mo Polet. Triglav Šesti, oba Sest točk. Coma brez točk. V soboto vo-

dilni Jesenice gostujejo v Kranju pri Triglavu ob 18. uri. Termo Po-

let pri Pivki, Coma pa v Novem mestu.

Rezultati v 3. ligi - moški: Kranjska Gora : Železniki 7 : 1

(3200:3083), Lj. Slovan-2 : ljubeU.2 4 : 4 (3230:3215). Domžale :

Delo 2 : 6 (2943:3027), Bela krajina : Št. Jurij 6 : 2 (3158:3046).

Proteus-2 : Jesenice-2 2 :6 (30i0:3053).l. do 2. mesto: Bela kraji-

na. Delo S točk. LjubeU »n Jesenice 7 točk. peti do Sesti Kranjska

Gora in Železniki po 4 točke. V soboto je v Skofji Loki derbi med

Železniki in Jesenicami ob 15.30, Kranjska Gora ob 16. uri Domža-

le. Ljubelj gosti Proteus v nedeljo ob 9. uri.

Rezultati tretjega kroga Gorenjske lige: Triglav rekrcativci :

Ljubelj - 3 5 : 3 (3158:3007), Brezar 546 za Triglav. Kopač 540 za

Ljubelj. Termo Polei-2 : Foto Bobnar Adergas 7 : 1 (3179:3129),

Oberstar Blaž 593 za Polet. Ropret 551 za Adergas. Triglav rekrca-

tivci 6 točk. Železniki-2 4 točke (2 tekmi). Termo Polet in Portorož

po 2 točki. Foto Bobnar Adergas še brez točk. V soboto. 23. okto-

bra. igrajo Adergas z Termo Poletom v Kranju ob 11. uri in Želez-

niki s Portorožem ob 19. uri. v nedeljo pa Ljubelj s Triglavom ob

12.30. Marjan Fuis

Obljubo so izpolnili
s teKmo Triglav - Primorje se je v Kranju v nedeljo končal petdnevni vaterpolski turnir drugega predkroga evropske

lige prvakov. S tremi zmagami so domači prvaki izpolnili obljubo, saj so osvojili tretje mesto

Kra^j - Kranjčani so začeli

dobro in prve tri nasprotnike,

tako kot so tudi obljubili, pre-

magali. Najprej je z ruzliko 10

:7 (3:1, 1:1. 3:3, 3:2) "padel"

Bayer iz Nemčije, zatenrt tesno z

8:7(3:1.2:3, 1:0. 2.3) (Jalatasa-

ray iz TlirOije in v tretjem 5e eki-

pa Grčije. Vouliagmeni, ki sojo

na.̂ i prvaki ugnali z 8:10 (2:3,

1:2,2:1, 3:4). Triglavanom seje

zaustavilo proti četrtemu na-

sprotniku. italijanskemu moiitvu

Pro Recca, ki že ima lovoriko

evropskega prvaka in za katere-

ga igrajo zvezdniki, kol so Ale-

sandro Calcattera - reprezentant

Italije. Vlado Vujasinovič in

Danilo Ikodinovič - člana repre-

zentance SCG, ne smemo poza-

bili na vse ostale, na čelu z itali-

janskim reprezentančnim vra-

tarjem Štefanom Tampestijeni.

Kranjčani so izgubili s 5:16

(1:3, 1:5,0:4, 3:4).

2^dnji dan. v nedeljo, so Tri-

glavani §e "lovili" ligo prvakov,

saj so bili po točkah izenačeni z

reSkim Primorjem Erste banko.

Prednost jc bila na strani izku-

SenejSih vaterpolistov z Reke.

za katere igra tudi naš reprezen-

tant Erik Bukovac, saj .so Rečsi-

ni že lani nastopali v ligi prva-

kov in bili po končanem tekmo-

vanju tretji. Kranjčane so v ne-

deljo premagali z rezultatom

7:14 (2:4, 2:4, 2:3. 1:3).

"Zastavljeni cilj smo izpolnili,

osvojili smo tretje mesto, kar za

nas v pokalu LEN Trophy po-

meni. da smo eden od nosilcev.

Premagali smo tri nasprotnike, s

katerimi smo vedno tekmovali,

kdo bo boljši. Nekateri so nas

sicer že videli v ligi prvakov,

vendar se čudeži ne dogajajo

pogosto. Uspel je siccr nogome-

tašem, nam zaenkrat .še ne.

Morda nani bo kdaj," je po tur-

nirju povedal najstarejši igralec

domačega moštva Krištof Štro-

majer. Strateg Tomu Balder-

man pa je dodal: "Z rezultati

Ekipa Triglava je, po pričakovanju, največji poraz doživela proti zmagovateem turnirja, ekipi Pro Recca.

moramo biti kar zadovoljni. Ci-

lje smo celo presegli, kajti na-

povedovali smo četrto mesto,

osvojili pa smo tretje. Na zadnji

tekmi smo imeli celo priložnost,

da bi premagali reško Primorje.

Naša oba vratarja na zadnji tek-

mi ni.sta bila najbolj razpolože-

na. Igrali nismo dosti slabše od

RcČanov. le strelsko smo bili ne-

koliko slabše razpoloženi kot pa

nasprotniki, pa tudi realizacija

igralca več ni bila najboljSa.

Uvrstitev v pokal LEN Trophy

je lep u.speh. pa še kot eden ixl

nosilcev bomo imeli morda ne-

koliko več sreče sedaj pri žre-

bu."

Sicer pa se konec tedna v ligo

prvakov ni uspelo uvrstiti tudi

francoskemu Marseillu, za kate-

rega igrala Teo GaliČ in Jure

Nastran. Na domačem turnirju

so osvojili četrto mesto in se,

tako kot tudi Triglav, uvrstili v

pokal LEN Trophy. Oba naša sta

dobro igrala, dobro pa jc sodil

tudi naš mednarodni sodnik Da-

niel Rožman.

Na kranjskem turnirju je na

koncu prvo mesto o.svojila ekipa

Pro Recca, ki je iz gorenjske

prestolnice odpotovala nepora-

žcna. drugo mesto je pripadlo

ekipi hrvaškega Primorja, poleg

ekipe Triglava, ki je osvojil

končno tretje mesto, pa bo v Po-

kalu LEN nastopalo Se moštvo

grškega Vouliagmenija, ki se je

na koncu uvrstilo na četrto me-

sto. Peto mesto je osvojila ekipa

Galatasarayja. šesto pa ekipa

Bayerja.

Jože Marinček,

foto: Gorazd Kavčič

Blejski odbojkarji doma neustavljivi
Odbojkarji Autocommerca Bled so v soboto zvečer v prvi letošnji prvenstveni tekmi v domači dvorani povsem

nadigrali goste iz Novega mesta.

Bled - Gostje iz ekipe Krke so

v radovljiški dvorani uspeli ne-

kako držati ravnovesje samo na

začetku vsakega niza, nato pa so

Blejci z dobrim servisom one-

mogočili napade, ki so jih veli-

kokrat zaustavili Že z izvrstnim

blokom, kjer je kraljeval novi-

nec RadoviČ: Autocommerce :

Krka 3:0 (15, 12, 16). Igralci

Calcit Kamnika .so pri novincu v

ligi Marcihol Prvačini doživeli

hladen tuš v prvem nizu. saj so

jih domačini povsem nadigrali.

V nadaljevanju pa so se Kamni-

Čani le zbrali in vse bolj prevze-

mali igro v'svoje roke. toda do-

mačini se niso kar tako predali:

Marchiol Prvačina : Calcit

Kamnik 1:3 (16,-15. -21,-23).

Odbojkarji Termo Lubnika pa

so gostovali pri državnih prva-

kih v Šoštanju in se domov vrni-

li brez osvojenega niza. Dobra

igra Verbiča je bila seveda pre-

malo, da bi Skofjeločajii prese-

netili, so pa predvsem v prvem

nizu dokazali, da se lahko v na-

slednjih krogih enakopravno

vmešajo v boj za obstanek: Šo-

štai\j TopolŠica : Termo Lub-

nik 3:0 (20, 15, 13). Po dveh

krogih so v vodstvu odbojkarji

Prcvent Gradnje IGM iz Mari-

bora s polnim izkupičkom še-

stih točk. Poieg Mariborčanov

je brez poraza le še Autoco-

mnierc na drugem mestu, vendar

s točko manj. Odbojkarji Termo

Lubnika so trenutno na 10. me-

stu še brez osvojenih točk.

V prvi ženski ligi so po dveh

krogih na vrhu Se tri neporažene

ekipe • HIT Nova Gorica, Nova

KBM Branik in Sladki greh

Ljubljana.

Stoodstotni izkupiček pa sta

tokrat dosegli obe gorenjski eki-

pi v 2. DOL moški in to še obe

na gostovanju. Odbojkai^ Astec

Triglava so gostovali v Žužem-

berku in dokaj prepričljivo

ugnali domačo Kekoopremo.

saj domači odbojkarji niso

uspeli dobiti več kot 20 toČk v

po.sameznem nizu. Kekoopre-

ma Žužemberk : Astec Tri-

glav 0:3 (-19, -20, -18). Tudi ig-

ralci Telemach Žirovnice so bili

ravno toliko boljši od Črnuč, da

zmaga v nobenem nizu ni bila

ogrožena. LOK Črnuče : Tele-

mach Žirovnica 0:3 (-21, -21, -

19). V vodstvu 2. DOL so Se šti-

ri ekipe brez poraza (Brezovica,

Šempeter, Pomurje in Mežica),

odbojkarji Telemach Žirovnice

so na 7. mestu. Astec Triglav pa

le mesto za njimi. V ženski kon-

kurenci 2. DOL pa igralke Mla-

dih Jesenice nadaljujejo s pre-

pričljivimi igrami. Na gostova-

nju v Dravogradu so silovito za-

čele in domačinkam niso dale

kaj veliko upanja na uspeh. V

nadaljevanju so sicer malce po-

pustile. a zaigrale povsem do-

volj dobro za prepričljivo zma-

go, s katero so se obdržale v

vodstvu ligaške razvrstitve.

Dravograd : Mladi Jesenice

0:3 (-14, -19, -20).

V zahodnem delu 3. DOL so

odbojkarji UKO Kropa doma

izgubili z vodilnim MOK Ko-

čevjem z 0:3. E]mont OK Gorje

pa so na gostovanju v Prvačini

u.-̂ peli iztržiti le en niz. Goije so

trenutno na 5. mestu. Kropa pa

mesto nižje. V ženski konkuren-

ci je vseh pet gorenjskih ekip

gostovalo, z novimi točkami pa

sta se domov vmili le obe favo-

rizirani ekipi. Broline Kamnik

je v Semiču deklasiral domačo

ekipo s 3:0, malce težje a pov-

sem zasluženo pa so prav tako s

3:0 v Črnomlju slavile tudi ig-

ralke ŽOK Partizan Šk. Loka.

Igralke Bohinja so s 3:0 izgubi-

le v Ljubljani pri Sloving Vitalu

ODBOJKA

II, prav tako s 3:0 sta izgubili

tudi ekipi Bleda - proti Ko.siak

Elmontu v Brestanici in Pizze-

ria Morena proti HIT Novi Go-

rici H. V vodstvu so štiri ekipe s

polnim izkupičkom ŽOK Parti-

zan Šk.Loka, Magro MZG Gro-

suplje. Kostak Elmont in Broli-

ne Kamnik. Pi2uceria Morena je

na 6. mestu. Bled je osmi. Bo-

hinj pa je na 11. mestu.

Brane Maček

Sedaj še pokalne tekme
Krai^j - Gorenjskim ljubiteljem odbojke se že te dni obetajo zani-

mivi obračuni, saj so na sporedu prve tekme 3. kroga Pokala Slove-

nije. V moški konkurenci bodo odbojkarji Astec Triglava (v dmgem

krogu so z dvema zmagama izločili Telemach Žirovnico) prvo tek-

mo odigrali v Murski Soboti. V OŠ Škofja Loka - mesto se bodo že

danes ob 20.30 igralci Termo Lubnika (z dvema zmagam izločili El-

mont OK Goije) pomerili s Svitom. Zaradi ne prav uspešnih nasto-

pov obeh ekip v prejšnji sezoni pa se nam zaradi igre žreba prava

posla-stica obeta v četrtek ob 20. uri, ko se bodo v dvorani SGŠ v

Radovljici pomerili odbojkaiji Autocoomerca in državni prvaki, Šo-

štanj Topolšica. V ženski konkurenci čaka Mlade Jesenice težka na-

loga. saj se bodo pomerile s TPV-jem iz Novega mesta. Prvo tekmo

igrajo Jeseničanke v gosteh.

B.M.

Srebro za naše študente
Bled - Konec prejšnjega meseca je na Portugalskem potekalo 4.

evropsko univerzitetno odbojkarsko prvenstvo za fante in dekleta.

Udeležili so se ga tudi slovenski študentje in se odlično odrezali, saj

je moška ekipa osvojila drugo mesto in srebrno kolajno, dekleta pa

so bila pela. V moški ekipi sta igrala tudi Gorenjca Blaž Markelj z

Bleda in Blaž Serajnik iz Vrbenj pri Radovljici. Slednji je bil izbran

tudi v idealno šesterko in prejel priznanje za najboljšega podajalca

prvenstva. V,S.

Debevec in Simonič
najbolje merila

v Gorenji vasi so se dva dni merili najboljši strelci, po pričakovanjih se je med člani najbolje izkazal
Rajmond Debevec. Dobro tudi gorenjski strelci.

ROKOMET

Gorei\ja vas - Strelsko dru.̂ -
ivo Marmor Hotavljc Gorenja
vas jc v sobolo organiziralo tra-
dicionalno strelsko tekmovanje
2. Pokala Marmor Hotavljc, v
nedeljo pa M. Ržkov memorial.
Tekmovanj l zračno puSko in
zračno piî iolo seje v dveh dneh
udeležilo več kot 100 odličnih
tekmovalcev.

Udeležba je bila na letoSnjem
tekmovanju za polovico večja
kol na lanskem, je povedal AleS
KoSir. vodja tekmovanja. V so-
boto jc namreč nastopilo 49
siretcev iz 19 strelskih druSiev,
nicd njimi so bili tudi aktualni
državni prvaki v članski in dveh
mladinskih konkurencah z zrač-
no puško - Rajmond Debevec,
Željko Moičevič in Mitja Žiž-
mond. Med Člani je pričakovano
najbolje streljal Rajmond Dcbe-
vec (694,4 kroga), ki jc v Gore-
nji vasi nastopil prvič. "Zmaga,
je bila sicer pričakovana, nisem
pa zmagal tako prepričljivo.
Konkurenca je bila precej hujSa,
kol sem pričakoval. Ve.sel sem.
da jc tu nastopilo veliko mladih
obelavnih strelccv, za katere
mislim, da bodo znali tudi v pri-
hodnje pokazati znanje na več-
jih mednarodnih tekmovanjih.
Dodali moram tudi. da sem zelo
pozitivno presenečen nad orga-
nizacijo lekmovatija, rezultat.ski
nivoje bil izjemno kakovosten."
je po tekmi povedal Rajmond
Del>evec. Sledila sta mu Izidor
HreSčak (SD Janko Jurkovič) in
Zdenka Stolnik (SD Olimpija).

•

• T -

JF V i
f « r i f

t' . " ' I .

r. 0'Z.^m.

Rajmond Debevec je v Gorenji vasi pričakovano, a ne prepričljivo, zmagal.

Med mladinci je s 687.6 krogi
slavil Željko Moičevič (SD Gro-
suplje) pred Mitjem Žižmon-
dom (SD Preddvor) in Maiicem
Baričem (SD Grosuplje). Med
pionirji je najbolje jitfeljiil Alan
Lazarov (SD Elektro Maribor),
sledila sta mu domačin Lenart
Oblak in Tomaž Polič (SD Elek-
tro Maribor). Lenart Oblak Je
bil drugega mesta zelo vesel:
"Nisem mislil, da bom tako
uspešen. To jc ena izmed mojih
prvih boljSih uvrstitev."

Ekipno je zmaga med člani
pripadla SD Olimpiji, med mla-
dinci SD Preddvor in med pio-
nirji pa SD Elcklro Maribor.
Medalje in pokale jc najboljšim
podelil podžupan občine Gore-
nja vas - Poljane Marko U5enič-
nik.

V nedeljo se je na II. Ržko-
vem memorialu z zračno pi.̂ ilolo
pomerilo 54 sirelcev iz 13 .';ircU
skili društev. Med člani je bi) s
665,2 kroga najboljši BoSljan
Simonič (SD Kidričevo), sledila

pa jcta mu Peter Tkalec (SD Re-
čica) in Srečko Vinko (SD Tr-
zin). Med mladinci je 5 664,5
kroga zmago slavila Vesna Kr-
žan (SD Brežice) pred Gašper-
jem Božičem (SD Gorenja vas)
in Juretom Benkovškom (SD
Mrož). Gašper Božič, državni
podprvak z zračno pištolo, nam
je po lekmi povedal, da je dru-
gega mesta zelo vesel, saj je bila
konkurenca zelo huda.

Ana Hartman, foto: Polona
Mlakar Balda.sin

Domžalčani še vedno brez zmage
V 4. krogu lige Goodyear so Domžalčani končno zaigrali v domači dvorani. 20 minut so bili enakovreden tekmec

nasprotniku, v drugem polčasu pa so gosti pokazali precej boljšo igro in zmagali z 12 točkami prednosti.

Domžale • V obnovljeni dvo-
rani Komunalnega cenira, ki so
jo gledalci v soboto napolnili
prav do zadnjega kotička, so
Domžalčani tekmo z ekipo
greba izvrstno začeli. Prvi koš
je po nekaj sekundah dosegel

kapetan Aljaž Janža. sledili so
novi napadi na nasprotnikov
koš. Po slabih štirih -minutah
igre so vodili že z 11:2. potem
pa so se Zagrebčani zbrali in do
konca prve četrtine izenačili.
Izenačena je bila tudi druga če-

irtina. v kateri sta se ekipi stalno
menjavali v vodstvu. Ob koncu
polčasa je že kazalo, da bodo
domači na odmor odšli s pred-
nostjo dveh točk. a je Joško
Garma s trojko v zadnji sekundi
Zagreb popeljal v vodstvo.

V odmoru je gledalce navdu-
ševala akrobatska skupina z za-
bijanjem ob spremljavi Godbe
Domžale, na igrišču pa je bilo
veselja domačih kmalu konec.
Korak z Zagrebčani so držali le
v L minuti, potem pa so si gosti
z razigrano trojko Nikola Gar-
ma (22). Damir Miljkovič (22)

in Marko Tomas (26) počasi na-
brali prednost 13 točk, ki je
Domžalčani kljub boljSi igri v
zadnjih desetih minutah tekme
niso mogli zmanjšali ter na kon-
ci izgubili s 85:97 (75:62,
50:49, 28:28). Kot je povedal s
16 točkami najboljši strelec He-
liosa Samo Grum. jc bil prvi
polčas dober, nato pa so popu-
stili v obrambi. Dobili so 13
točk. take prednosti pa se ni
dalo nadoknaditi. Poleg tega je
bila igra v obrambi preslaba.

Barbara Todorovič,
foto: Gorazd Kavčič

V prvem polčasu so se Domžalčani uspešno borili z Zagrebčani.

Poraz Triglava, Zmaga Loka kave
Škofj a Loka, Zagorje - Ta konec tedna se je začelo državno pr-

venstvo košarkarjev. V 1. ligi je kranjski Triglav v nedeljo gostoval
pri Zagorju, kjer jc izgubil s 93:81 (65:56.47:38,21:20). Loka Kava
iz Škofje Loke je sezono v 1. b ligi začela z zmago. V soboto so
doma premagali ekipo Union Olimpija ml. z rezultatom 87:69
(66:50, 44:33, 28:14). Naslednji krog bo na sporedu konec tedna,
Triglav bo gostoval pri Krki v Novem mestu. Loka Kava pa v Ljub-
ljani pri ekipi Parklji Bežigrad. B. T.

BALINANJE

Finale je pričakovan - gorenjski
Krar^j - V finalu super lige se bosta po pričakovanjih pomerila

gorenjska kluba - Lokateks Trata in Center Pekama Vrhnika, ki sta
že redni del ligaškega tekmovanja končala na najvišjih mestih.
Vodilna po rednem delu Trata jc v polfmalu brez težav ugnala Iliri-
jo Zabiče. Center pa je bil v treh tekmah uspešnejši od Sloge.

Prva finalna lekma med gorenjskima rivaloma. ki ju po letošnji se-
zoni zapuščajo najboljši igralci, bo na sporedu že jutri, v sredo, ob
17. uri. druga tekma bo v soboto ob 15. uri. morebitna treija pa v
nedeljo ob 10. uri.

S.Š.

Nova zmaga Ločank
Krai^j. Skofja Loka - V I. rokometni ligi Telekom so rokometaši

Terma na Koroškem gostovali že med tednom. V Slovenj Gradec so
odSli z željo pa osvojitvi vsaj točke, a se jim na koncu ni izšlo. Ob
polčasu so zaostajali za gol (13 : 12). V nadaljevanju so se dolgo
upirali favoriziranim gosiiteljetn. za I-očane pa je bila sper usodna
končnica tekme.

V prvi ženski ligi so "kofetarice" dosegle načrtovano zmago.
Glavnino posla, proti Kočcvkam, so opravile že v prvem polčasu, ki
so ga dobile s 16 : 9. Nadaljevanje je bilo. tudi zaradi nerazpolože-
ni gostiteljic, samo rutina.

Oba moška I. B ligaša sta izgubila. Cerklje so gostile odlične Rib-
ničane in poraz je bil neizbežen. Enaka usoda je doletela "čipse"
proii Gorišnici. So pa porazi Kranjčanov vse nižji. Ko se b<Hlo sre-
čali s slabšimi ekipami lige. .se lahko nadejamo tudi prvih točk.

Radovljica je v Tržiču pokazala, kdo je na Gorenjskem gospodar.
Z novinci iz Dupcij niso imeli težkega dela. Zalo pa so se za zmago
morali potruditi rokometaši Alplesa. Kt>čevci so bili trd nasprotnik,
na koncu pa sla zmaga in dve točki le ostali doma.

Neuspešne .so bile tudi rokomeiašicc Planine Sava Kranj. Gostile
so drugo ekipo Krimovk in izgubile.

Rezultati: liga Telekom- moški: Prevent - Termo 28 : 23 (13 : 12);
liga Telekom - žeaske: Gramiz Kočevje - Loka kava KSI 27 : 34 (9
: 16); I.B liga - moški: CHIO Kranj - Gorišnica 35 : 40; Cerklje -
Ribnica 28 : 38; 2. Liga - moŠki (zahod): Duplje - Radovljica 18 :
28; Alples - Grča Kočevje 26 : 24; I.B liga - ženske: Planina Sava
Kranj - Inna Dolgun 19 : 30 (7 : 14). M.D.

HOKEJ _ _ _ _

IVije porazi naših prvakov
Ljub^ana, Jesenice - Od petka do nedelje so hokejisti ZM Olim-

pije v drugem krogu celinskega pokala gostovali v iVancoskem
Amiensu. Na prvi tekmi so jih s 3:0 (1:0. 2:0, 0:0) premagali doma-
čini iz ekipe Amiensa. v soboto so bili od naiiih prvakov boljši An-
gleži iz Nottinghama. ki so slavili 0:1 (0:0,0:1.0:0), v nedeljo pa so
jih ugnali še italijanski hokejisti iz Milana, ki so zmagali z 2:9 (0:3,
2:5,0:1).

Tekem v Inter ligi ta konec tedna ni bilo. ekipi Acroni Jcscnic in
Maribora pa sta v petek zvečer odigrali tekmo državnega prven-
stva. Jeseničani so zmagali kar s 16:1 (7:1, 5:0. 4:0). Državno pr-
venstvo se bo nadaljevalo danes, ko naj bi se na Bledu pomerila Tri-
glav in Acroni Jcsenice, jutri pa naj bi tekmo v Tivoliju odigrali
mo.Štvi ZM Olimpije in mlada ekipa HS Olimpijc. V Inter ligi bosta
danes ob 19. uri v Zalogu igrali ekipi Slavije M Optime in Albe Vol-
na. v petek pa bodo na sporedu kar tri tekme. Ekipa Acroni Jesenic
bo ob 18. uri v Podmežakli gostila DAC Invitel. V.S.

NOGOMET

Zmaga Domžal in poraz TVigiava
Krai\| - Derbi spodnjega dela lestvice lige Simobil med Belo kra-

jino in Domžalami so dobili Gorenjci. Na težkem igrišču sta ekipi
prikazali dobro igro. kjer seje napadalna igra Domžalčanom obre-
stovala v 33. minuti. Zadel je Aleš Kačičnik in gostje so na odmor
odSli z golom prednosti. V drugem delu seje nadaljevala ista zgod-
ba, domačini pa so iz protinapada v 61. minuli prek Štrbca izenači-
li. Le Šest minut kasneje je za vodstvo in zmago Domžal zadel Sla-
viša Dvorančič. V naslednjem krogu se bodo Domžale pomerile z
Olimpijo v Ljubljani.

V 2. slovenski nogometni ligi je kranjski Supernova Triglav gosto-
val pri Rudarju iz Velenja. Oba nekdanja prvoligaša sta prikazala
dobro igro, bolje pa so jo odnesli domačini in zmagali z 2:1. V na-
slednjem krogu se bodo Triglavani v gosteh pomerili z ekipo Izola
Argeta. V 3. ligi zahod so nogometaši odigrali 10. krog. Rezuliati
gorenjskih klubov: Kolpa : Šenčur 2:1. Jesenice : Avtodebevec Dob
0:0. Kalcer Vodoterm : Avtoplus Korte 2:2, Jadran Dekani : 2^ica
2:2. Vodi Kolpa. Šenčur je drugi s tremi točkami zaostanka. Že v
petek ob 19. uri se bo Šenčur doma udaril z Biljami, v soboEo ob 15.
uri 2^ca z Adrio, v nedeljo ob istem Času pa Kalcer Vodoterm s
Slovanom in Jesenice z Radio Krka. Obe gorenjski moštvi bosta ig-
rali v gosteh.

V 2. krogu Pokala Gorenjske je bilo nekaj presenetljivih rezulta-
tov. Lesce : Naklo 0:2, Ločan : Triglav 0:7, Podbrezje : Jesenice
1:10. Preddvor: Alpina 0:2, Visoko : Sava 1:8, Britof: Bled 0:1. Že-
lezniki : Šenčur 3:2, Velesovo : Zarica 6:5 (po 11. m). Minuli konec
tedna pa so v I. gorenjski članski ligi odigrali 10. krog: Bohinj: Al-
pina 0:2, Visoko : Polet 6:1. Železniki: Britof 4:2. Lesce : Sava 1:1.
Velesovo : Bled 2:2. Vodi Alpina s 24 točkami, Visoko ima 23 točk.
V 2. ligi -SO odigrali 8. krog: Naklo : Kondor 3:1. Kr. Gora : Pred-
dvor 4:6, Podbrezje : Ločan 3:1, Trboje : Bitnje 2:1. Vodi Naklo s 24
točkami in ima 8 točk prednosti pred Kr. Goro. B. B.

KOLESARSTVO

Zlato kolo Va(javcu in Br^koviču
Spodnje Pimiče - Slovenski kolesarji so v nedeljo v Spodnjih Pir-

ničah dirkali na zadnji letošnji dirki v cestnem kolesarstvu. Mladin-
ci, kolesarji do 23 let in člani so štartall vsi skupaj. Vseh 63 kilome-
trov so bili kolesaiji aktivni, tako daje bila dirka ves čas razgibana
in zanimiva. Dirko je na koncu dobil Grega Bole. kolesar ljubljan-
skega Roga. ki je v končnem šprintu ugnal Ivana Severja, tretje me-
sto je pripadlo Simonu Špilaku. Na četrto mesto seje uvrstil Savčan
Boštjan Rezman, Sesti je bil Gašper Švab. na osmem mestu pa je
dirko končal Kristjan Koren. Če izpostavimo samo mladinsko raz-
vrstitev, je dirko zmagal Simon Špilak. na drugo mesto seje uvrstil
Ga5per Svab. tretji pa je bil Kristjan Koren. Dirka je štela tudi za
točkovanje za lovoriko "Zlato kolo', ki sta ga letos dobila kolesarja,
ki sta si to najbolj zaslužila; v kategoriji do 23 let so ga podelili ko-
lesarju novomeške Krke Janezu BrajkoviČu. v članski kategoriji pa
si ga prislužil BesniČan Tadej Valjavec. ki bo prihodnji teden skočil
v zakonski stan. M.Z.

Zlodejevo
Peklenšček bi se nasmejal, ko bi vedel, da so na Rogli. pri hotelu PSanja, po njem poimenovali

zimsko-letno sankallšče.

KAM V PRIHODNJIH DNEH?

Ljubljanski maraton

Ku})|a - Od sicdinc sepicmbra -

uradno p:i pred dobrim Icdnoni.

so na Ro£!li slovesno odprli in

prcdstuvili novo pridobitev v

Sloveniji - zimsko-lemo sanka-

llšče /lodejevo. ki spominja na

pritlični hitrostni vlakcc. kjer pa

hitrost posameznih sani lahko

uravnavate sami.

Rogla se je že pred nekaj ledni

srečala s prvimi .snežinkami.

Temperature so bile na dan slo-

vesnega odprtja ZI(xlejcvega pod

ničlo. vzduSje pa zimsko.

Zlodejevo ponuja adrenalinsko

vzdušje, ki ga posamezniki pri

določenih turističnih ponudbah

vso bolj iščejo, zahtevajo. Zabav-

na in adrenalinska vožnja s san-

mi je namenjena vsem generaci-

jam. Udobne sani za dve osebi se

lahko uporabljajo ludi samostoj-

no. Vožnja po 1360 metrov dolgi

vijugasti progi je zanimiva tudi

takrat, ko sneži ali dežuje, saj za-

vore delujejo zelo dobro. Hitrost

vožnje, kol jc bilo Že omenjeno,

je v rokah posameznika, vendar

ne preseže 40 kilometrov na uro.

Vožnja se zaključi na 1340 me-

trih nadmorske viSine. od koder

vas potem žičnica skupaj s sanmi

pripelje nazaj na štart. Zlodejevo

ima 78 sani. na uro pa lahko

opravi do 600 prevozov. Sanka-

lišče obratuje vsak dan med de-

Vsak lahko sam regulira hitrost vožnje, vendar je bilo dekletom hitro vse prehitro.

sclo in četrto popoldan, otrokom

do starosti osmih let pa dovolijo

vožnjo le v spremstvu staršev.

Tudi cenovno Zlodejevo ne preti-

rava. Za odrasle je vožnja petsto,

za otroke pa tristo slovenskih to-

larjev. Lahko se odloČite tudi za

nakup vozovnice za veČ voženj,

ko potem na primer plačate štiri

vožnje in se peljete petkrat ali pa

sedem voženj in se peljete deset-

krat. Vendar tovrstna vozovnica

velja le za en dan.

Ko so se prvi uradni obiskoval-

ci sankatišča odločili za testno

vožnjo, je bilo kar precej smeha,

ženskega vrišča in hihitanja.

Mraz in nič kaj prijetno vreme

po.vamcznikov nista odvrnila od

tega. da ne bi preizkusili novega

adrenalinskega doživetja.

Strmi zavoji in skoki, hitro ali

počasi lahko Zlodejevo pomeni

za posameznika aJi družino ne-

pozabno doživetje v osrčju po-

horskih gozdov.

Alenka Brun

EKSTREMNO * ZANIMIVO * REKREATIVNO * ŠPORTNO

Bord s kolesi(?)
Krai\jska Gora - Pred Časom so v Kranjski Gori izpeljali prvi

Scrub, Bord session v Sloveniji. Povabili so vse, ki so naveličani

starega in želijo preizkusiti novo. ter predstavili Scrub Borde.

Scrub je uresničena zamisel treh mladih fantov, ki so včasih skupaj

trenirali simučanje. Ko so zadevo zaključili, so se Rok. Igor in Miha

odločili, da morajo najti nekaj, kar jim bo zapolnilo Čas. Odpravili so

se po Evropi, iskali novosti in naSel se je Anglež ter jim predstavil

scrub. Gre pravzaprav za 'dilo'. skate z velikimi gumami. Scrub Bord

lahko voziš po travi, po pesku, po ravnih in ne ravno ravnih površi-

nah. Zadeva spominja na deskanje po snegu v poletnem Času. le da

ima tovrstna deska kolesa. V Sloveniji se že kaže zanimanje za scrub,

pa tudi finančno je stvar sprejemljiva. Cene Scrub Bordov se gibljejo

med sto in tristo evri - odvisno od kakovosti oziroma namena borda.

Zanimiv pa je ludi podatek, da se scrub lahko zelo dobro kombinira

s skajtom. razmišljajo"pa tudi o kombinaciji s srfom. Sploh pa pride-

jo v poštev te kombinacije na ravnih površinah.

Alenka Brum foto: Tina Doki

Toni, podjetnik Toni, podjetnik

POTEM> Ste
pripravljeni
na usDeh?

Z oglasom v Rumenih straneh lahko
vaša prodaja storitev ali blaga doživi
nepričakovan uspeh. Uspeh pomeni
več dela!
Ste pripravljeni na to? Objavite svoj
logotip ali oglas v Rumenih straneh
Telefonskega imenika Slovenije!
Vaše podjetje, izdelki in storitve
so z oglasom opaznejši in bolj
prepoznavni, v Telefonskem imeniku
Slovenije na internetu in CD-ROM-u
pa so izpisani pred ostalimi!

Z» naročilo objave oglasa
in vse informacije pokličite
brezplačno Modro itevilko;

MODftA <TtVHKA

(((• 0 8 0 8 0 0 0) Telekom
Slovenije >x

OPOZORILO! OBJAVA VAŠEGA OGLASAV RUMENIH STRANEH LAHKO DRASTIČNO
POVEČA OBSEG VAŠEGA DELA IN STEM OGROZI VAŠE NOČNE AKTIVNOSTI!

Ljubljana - Danes je /adi^ji dan za pr^avo na eno največjih

tekaških prireditev pri nas! Prijavo lahko oddale preko spleinc

sirani hup://maraton.sto-timing.com ali pa se prijuvite preko urad-

nega obrazca, ki ga dobile v Turisiidno - iiiformacijskcm centru v

Ljubljani in trgovinah Hervis.

.Štart maratona in pol maratona bo ob 11. uri na vrhu Kongresnega

trga. tekači na kjaj^i rekreativni ra/.dalji pa bodo ^lurtali pol ure kas-

neje. Vse druge inforniacijc na 01/2.̂ 4-80-02.

Orientalski ples
Krai\j • v organizaciji ivportnega društva (iibaiiica začenjajo z

drugo sezono plesne rckreacije. Vadba bo potekala enkrat tedensko,

ob petkih, v dvoranici dijaškega doma na Zlatem polju. Oblecite

udobna oblačila, obujte mehke copate ali debelejše nogavičke. Ne

poZiibite večje rute. Dodatne informacije na 040/250 758 (NataSa).

Mali nogomet
Šenčur - Športni ccnler Prolcnex letos Že tretjič zapored organizira

odprto prvenstvo (;orer\jske v malem nogometu za klul>e in ekipe

iz gorei^ske regye in širše okolice. Tekmovanja bodo v novem

športnem centru I^oicnex v Šenčurju (balon). Tekinovaiyc bo v li-

gaškem sistemu predvidoma potekalo od sredine novembra 2(X)4 do

sredine aprila 2005. V prvem delu se igra po skupinah, ki se določi-

jo z žrebom. V drugem delu pa se igra končnica na izpadanje (1:4,

2:3), pari so določeni na podlagi vrstnega reda iz prvega dela. V vseh

kategorijah se v končnico za prvaka uvrstijo prve štiri ekipe iz prve-

ga dela. Na tem tekmovanju ni omejitev nastopa registriranih igralcov.

Vsi igralci igrajo na lastno ixlgovornosi. Vsaka ekipa lahko prijavi 15

igralcev. Žrebanje in sestanek s predstavniki ekip bo v Športnem

centru Proienex 28. oktobra ob 18. uri.

Pryavo za tekmovai\je posredujte najkasneje do 26. oktobra, na

naslov Protenex» d.o.o., Mlakarjeva 72,4208 ̂ n č u r . K prijavi pri-

ložite izpolnjeno pnjavnico iz priloge razpisa ter kopijo potrdila o

vplačilu najema dvorane za tekmovanje. Prijave so možne tudi v

lokalu športnega centra Protcnex, vsak dan od 10. do 22. ure. Vse do-

datne informacije o potrdilu, vplačilu in ostalem lahko dobite na tele-

fonskih .številkah 04 /25 19 200 in 041 945 399.

Bodiffit fitnes konvencija
z namenom predstavitve in promocije zdravega načina življenja in

l>osameznih segmentov "fitnes manije" BODIFIT in Univerzitetna

:>portna 2vcza Maribor organizirata žc 6. mednarodno .sokol bodifit

fitnes konvcncijo - slovenski praznik fitnesa. Športno rekreativna

prireditev bo potekala od 29. do 31. oktobra v Mariboru, v Uni-

verzitetnem Športnem centru Leona Stuklja in dvorani Štuk.

Podrobnejše informacije in prijavnice l ^ko najdete na wwvv.bodi-

fit.net. o vsem. kar vas zatiima. pa povprašajte na elektronskem

naslovu bodifil@amis.nct ali 041/774 684.

Okoli Žirov
ž i t i - 23. Pohod okrog Žirov bo v nedeljo. 24. oktobra. Vse in-

formacije okoli pohoda lahko dobite na 04/51 91 804.

Alenka Brun

Višinski trening
LjubUana - Slovenski alpinist Davo Karničar. prvi človek na sve-

tu. ki mu je leta 2000 uspel zgodovinski neprekinjeni spust s smučmi

z najvišje gore na svetu, 8848 visokega Everesta. se je konec maja

letos spustil tudi z najvišjega vrha Severne Amerike. 6193 metrov vi-

sokega Denalija (Mt. McKinley) in neprekinjeno presmučal 4200

višinskih metrov do baznega tabora.

Pred Časom je Davo Karničar na tiskovni konferenci skupaj z Nike

predstavil ravno Denali. Nike pa izdelke za vse vremenske pogoje:

ACG. Poslanstvo znamke Nike ACG je doprinos športnih inovacij in

inspiracij v svet zunaj telovadnice. Letošnjo jesen in zimo lahko ljud-

je, alpinisti, ljubitelji gora spoznajo in ugotovijo dobre lastnosti nove-

ga jopiča oziroma vetrovke za sneg z vdelano brezžično tehnologijo,

revolucionarno napravo za komuniciranje v planinah.

Poleg Denalija pa je bil zanimiv in atraktiven tega dne tudi 'višins-

ki trening' - spust Dava Karničarja po severni steni stolpnice

BTC. kar je privabilo kar nekaj radovednih in tudi osuplih pogledov.

Alenka Brun. foto: arhiv ACG

mailto:bodifil@amis.nct

Po sobotni prometni nesreči 51-letnega voznika še iščejo v reki

S ceste v naraslo in
deročo Savo

Miloradu Radojeviču, državljanu Srbije in Črne gore z začasninn bivališčem v Stražišču, v soboto popoldne ni uspelo
uiti iz objema razbesnele Save. Njegov potopljeni BMW se je iz nje pokazal šele včeraj zjutraj, nekaj po poldnevu so

ga poklicni gasilci potegnili na suho. Je psica Oxa v Zarici zaznala pogrešanega Radojeviča?

Krai\j - 51-letni Mihirud Radojevič, ki Je /afasno pruitv^en na
Delavski cesti 26 v Straži.̂ Ču (nekdanji Tekstilindusov samski
doniK je v soboto, 16. oktobra, ob 15.25 s srebrnim BM\V 318 I
peUsil od kranjske železniške postaje oziroma semaforiziranega
križijSfa pri "spodryi** Iskri proti CJorciui Savi. V levem ovinku
hitrosti oî itno ni prilagodil cesti« ki je bila mokra in spol/ka.
Vrglo ga Je des»n(> s ceste in po travnatem bregu proti reki. Na
bregu Je trfil v niai\jše drevo, ki pa avtomobila ni zadržalo.
Padci je v Savo in se potopil.

avtomobila, skupaj sla nato na
streho zvlekhi 5e 39-lcino sopo-
tnico. Sopotnik in sopotnica sta
splavala proti rečnemu bregu,
kjer soju iz vode rešili policisti,
medlem ko jc voznika z avtom
vred neslo navzdol po deroCi
Savi.

V soboio popoldne ga je iska-
lo več kol sedemdeset ljudi; po-
licisti. kranjski poklicni in oko-
liški prostovoljni gasilci, potap-
ljači Podvodne reševalne službe
postaje Kranj ter vodniki reše-
valnih psov za iskanje pogreša-
nih ljudi. Čeprav so iskali do
sedmih zvečer ler prečesali stru-
go in brežino Save vse do vodne
elektrarne v Mavčičah, niso na-
šli niti vo/nika niti avta. Tudi
nedeljsko večurno iskanje jc
bilo brezplodno.

Včeraj zjuiraj. ko je nivo reke
že precej upadel, pa so skoraj na
sredini struge med Iskro in ne-
kdanjo klavnico opazili zadek
Radojevičevega srebrnega
BMVV. Člani kranjske poklicne
gasilsko reševalne službe, v ka-
teri so poleg gasilcev in reševal-
cev tudi potapljači, so se namu-
čili. preden so z vitlom z gasil-

Policisti so v soboto iz vode pomagali obema sopotnikoma.

Pogrešani Milorad Radojevič -
Macan, rojen 20. januarja 1953.
je visok 185 centimetrov, suhe
postave, koščenega ozkega ob-
raza z brki, kljukastim nosom in
temnejših las z izrazito čelno ple-
šo. - Foto: PU Kranj

Sava je bila v .soboto zaradi
deževja narasla, deroča in mot-
na. Močan tok je odnesel avto z
voznikom in sopotnikoma. Mi-
loradu Radojeviču in 37-leine-
mu sopotniku na zadnjem sede-
žu jc uspelo splezali na streho

Gasilci, reševalci in potapljači v enem so se trudili že tri dni. BMVV so
potegnili iz vode. voznika bodo na čolnu in pod vodo. skupaj s kran-
jskimi potapljači in vodniki psov, iskali še naprej.

skega tovornjaka pripeli BMW.
Nekaj po poldnevu so avto ne-
srečnega voznika iz še vedno

S a L - v .

Psi za iskanje pogrešanih ljudi so izurjeni tudi za iskanje v vodi.

KRIMINAL

močno deroče Save potegnili
na suho. Kot so pričakovali.
Radojeviča ni bilo v njem.

Potapljači in vodniki psov so
ga tudi včeraj iskali po strugi in
njenih bregovih. Zanimivo jc.
daje psica Oxa. ki seje izkaza-
la že pri poletnem iskanju utop-
ljenca v Blejskem jezeru, v Za-
rici pokazala nemirnost, ki bi
lahko pomenila, da se Miloradu
Radojeviču. neveščemu plava-
nja. iz ledenega objema narasle
in deroče Save res ni uspelo re-
šiti in da ga je rečni tok nesel v
mimej.̂ e vode. Za .»ivojce in pri-
jatelje. ki budno spremljajo
delo reševalcev, pa upanje ne
bo docela pokopano, dokler ga
ne bodo našli. Živega ali mrtve-
ga.

Pred leti se je na istem mestu
že zgodila podobna prometna
nesreča. Takrat je v reki ugas-
nilo mlado življenje. V spomin
nanj na ccsti še vedno kdaj pa
kdaj zagorijo sveče. Tudi v
opozorilo vsem voznikom, ki
se jim preveč mudi. Bodo po
sobotni nesreči sveče spet
pogosteje gorele?

Helena Jelovčan,
foto: Gorazd Kavčič

Policisti so že v četrtek pridržali štiri pijane navijače reškega Primorja.
drugih izgredov na tokratnem vaterpolskem turnirju nt bilo. - Foto:
Gorazd Kavčič

Kaznovani štirje hrvaški navijači
Krapj - Da se lanska organizacijska blamaža z evropskega prven-

stva v vaterpolu ne bi ponovila tudi na kvalifikacijskem lurnirju za
evropsko ligo. ki je bil minuli leden na kranj.skem bazenu in se za-
ključil v nedeljo, so se tokrat tako prireditelji kol tudi policija dobro
pripravili. Številnim redarjem so se tako na bazenu kol v okolici
pridružili policisti iz posebne enote Policijske uprave Kranj, v
nedeljo pa tudi ljubljanski polici.sii na konjih. Posebnega dela k sreči
niso imeli, saj turnir ni bil najbolje obiskan, med gledalci so bili
HrvaŠki navijači, ki so bodrili vaterpoliste redkega Primorja,
razmeroma redki.

Policisti so že v Četrtek spravili "na hladno" štiri hrvaške navijače,
ki so pripotovali v Kranj z osebnim avtom. Že med vožnjo po Kran-
ju so krmili javni red in mir. pijani so se skrajno nedostojno obnašali,
podobno tudi na bazenu. Na odredbe redarjev in policistov so se
požvižgali, zato so jih policisti pridržali in streznjene v petek pripel-
jali k sodnici za prekrške, ki jih je denarno kaznovala. H. J.

Zemeljski plaz z Mirce grozi hiši
Jcsenice - Na pobočju hriba Mirca nad Jesenicami se je med

tokratnim dolgotrajnim in obilnim deževjem pritisk meieome vode
močno povečal in v nedeljo. 17. oktobra, sprožil zemeljski plaz. ve-
lik približno 20-kral 40 metrov, ki jc ogrozil stanovanjsko hišo Pod
Mirco 7. Policisti so z ogledom ugotovili, da ob dvoriSču. Širokem
štiri metre, ki poteka ob vsej dolžini hise približno dvajset metrov,
sicer zaščiteno z metrsko drenažo. ki pa se je na desetih metrih
dolžine - le Štiri metre od hiše - posedla za 30 centimetrov. P<xl
dvoriščem jc betonski podporni zid, visok 1.5 do 1.8 metra, ki ga
je sila vode oziroma plazu prelomila in zamaknila za petnajst cen-
timetrov. Drsenje zemlje se vidi tudi po razpokah v sami zemlji.

Do poškodb hi.Se tokrat še ni prišlo, v primeru, da bi se pritisk
vode pri dolgotrajnem deževju Še povečal in povzročil drsenje
zemljišča, na katerem hiša stoji, pa bi sc tudi to lahko primerilo. V
nedeljo so pod Mirco posredovali jeseniški poklicni gasilci, ob-
veščeni so bili tudi inšpektor za varstvo pred naravnimi in drugimi
nesrečami in jeseniški župan. Občina namerava tja poslati
strokovnjake, ki bodo ocenili razmere na plazišču in se nato na
podlagi occnc loiiti sanacijc. H. J.

r a v • » t

Registrske tablice izginjajo
Krai\j - V zadnjem času z avtomobilov, zlasti po Kranju, že kar

množično izginjajo registrske tablice. Tatovi jih najpogosteje
uporabijo za "brezplačno" točenje goriva na bencinskih servisih.
Minuli leden je z avta, parkiranega v Grintovški ulici v Drulovki,
nepridiprav odmontiral registrski tablici KR D7-338, z avta na
Planini v Kranju lablici KR Rl-541. na Orehku je avto ostal brez
tablic LJ Z2-I9Y. na Bleiweisovi cesti v Kranju pa brez tablic LJ
38-02U. Neznani tal jc bil tudi v Cankarjevi u3ici v Radovljici, kjer
jc s parkiranega avtomobila ukradel tablico KR H5-62S.

H. J.

Vlomilec v Delovem kiosku
Bled - Policisti Še poizvedujejo za neznancem, ki je v noči s

Četrtka na petek vlomil v kiosk p^jetja Delo-prodaja na Cesti svo-

bode na Bledu. Odnesel je večjo količino cigaret različnih znamk
in srečke Evropa, Vroča, Hitra in Olimpijska.

Ukraden Tomosov moped
Krai^j - V noči s četrtka na petek je nekdo iz hodnika večs-

lanovanjske hiše v Tavčarjevi ulici v starem mestnem jedru Kranja
ukradel Tomosov moped 35S, modre barve, z registrsko tablico KR
A2-756. vreden približno 60.000 tolarjev.

Zanimiva gradbena baraka
Žabnica - Konec minulega ledna je nekdo vlomil v gradbeno

barako škofjeloškega Tehnika v Žabnici. Ukradel je dve odklopni
kladivi hilli (.Številki 4177 in 4978). komo brusilko in motorno žago
husqvarna (številka 4130). Podjetje je oškodoval za približno 200.000
tolarjev.

Vobimo vot v fr̂ ovlnt Bfg Bong Ijer |e HF za vm pripravil
sebno prennečenje. Sami boste bhi-.o preizkusiti digitalne

roaporate HP Pfiotesirart, natisnili biografijo no tisfcolniku

HP PhofosiTKJrt 191 jo odnesli don»'.

J V čosu trajanja alucije bomc' prvih 100 kjpce«- enote

1 "AIMnOne" jtiskolnik, optični čitalec, lopirni stroj in Fok&v

flni encTi) obdanli z ai/Djem Shrek I.

OBiSČirE BHi B o n g K r o n i : 2 a 1 0 . 2 0 0 4

jarspaodoincab^k 2otre««b»N rapc iav r i ^n * cK^ortriano. D ^ b i o p :
>wwwj»ir«roa. www<iB.» Hew*i»Faiurd TfvcMa ceiC 4fi.

s z

Zmagovati znajo vsi, izgubljati
pa le redki!

"Moje osebno geslo v nogometu je že leta "V nove zmage!". Tiste zgodbice o "važno je sodelovati" so strup za človekovo iskanje samega sebe. Vsi želimo zmagati,
to je naš cilj. Porazi morajo te želje le povečati, zmage jih ne smejo uspavati. V nogometu sem spoznal življenjsko modrost, da zmagovati znajo skorajda vsi, izgubljati le redki,

Jaz sodim med slednje. Poraz ni konec sveta, naslednja tekma je že v nedeljo ...," pravi Miran Šubic, direktor kranjskega nogometnega kluba Triglav, ki mu celo (športni)
sovražniki priznajo, da ima "nos" za odkrivanje nogometnih talentov in da je Triglavova nogometna šola več, kot si Kranj in Gorenjska zaslužita ...

Kraixi - Pravijo, du nas veČina

žensk o nogometu nc more ve-

deli prav veliko. Saj ne, da no-

gomet ne bi bil tudi ženski

Šport (ženske imamo celo svoje

svetovno nogometno prven-

stvo), le "nogometne logike''

nekako nc znamo osvojiti.

Toda, če poslušam novinarske-

ga kolega Mirana Šubica. sc mi

zdi, daje nogomet zelo prepro-

sta stvar, tako preprosta in kom-

plicirana hkrati,... da jo razu-

memo celo ženske.

Na politiko in nogomet
se vsi spoznamo

Poznamo te kot novinarja in
nogometnega zanesenjaka. Kaj
ti dajeŠ na prvo mesto?

"Novinar sem po poklicu,

kmalu brt minilo že čeirt stolet-

ja. Ker je delo javno, je tudi

vedno javno ocenjevano. To

sprejemam, kritika me Česa na-

uči. pohvala pa spodbudi. Pri

nogometu je podobno: na politi-

ko in nogomet se vsi spoznamo!

Z žogo sem že več kot 30 let. ig-

ral sem povprečno, bil dokaj

u.speSen irener mladih, neuspe-

šen sodnik in zdaj sem paČ

funkcionar. Za mnoge v nogo-

metu je to kar "zmerljivka",

zame pa prizori.^če dela. kjer .se

rezultati poznajo."

Lahko torej rečem, da je zate
nogomet strast^ ljubezen in
delo?

*'Ja. z nogometom res živim.

Spremljam ga. hodim po vsej

Evropi na tekme. V živo sem

gledal Real Madrid. Nemce pro-

ti Brazilcem, bogataški Chel-

sea, bil na tekmah v Grčiji, na

ČeSkem. v Gruziji ... Vendar je

zame ogled tekme vedno tudi

spoznavanje okolja, države, na-

vad. Svetovni prvenstvi v Fran-

ciji in Koreji sla nepozabni, ev-

ropski na Nizozemskem in le-

toSnje na Potrugalskem tudi. V

nogometu pa delam zgolj zato,

da bi svojo vizijo pretočil v

prakso. To pa je možno le z do-

brimi sodelavci."

Je teh sodelavcev v Kranju in
na Gorenjskem dovolj?

"Goinenjska in Kranj sta feno-

mena v Sloveniji. Imamo

Miran Šubic: "Če bi se v Kranj vrnila samo polovica tistih nogometašev, ki igrajo v Kopru. Murski Soboti,
Celju ... bi imeli odličen nogomet."

ogromno klubov, imamo odli-

čen obisk na tekmah, imamo

celo vrsto odličnih igralcev. Ni-

mamo pa dovolj intelektualcev,

vplivnih ljudi, ki bi spoznali, da

je nogomet svetovni in evropski

šport številka ena ... Gospodar-

stvo v njem ne prepozna prilož-

nosti za promocijo, okolje ne

spozna, da gre tudi za zabavo

množic. Zato smo v Kranju ob-

sojeni na to, da izdelujemo od-

lične igralce, ki potem razve.se-

Ijujejo druge ... S trebuhom za

kruhom je zlata mladinska

generacija s Pokornom, Rado-

savljevičem in Bogatinovim na

čelu. Za njimi zelo nadarjeni

Mejač. Robnik, Štromajer. Pla-

stovski... jutri zopet kdo drug."

Torej si neuspešen pri "pro^
dajanju" nogometa?

"Lahko zatrdim, da smo v klu-

bu poskusili vse. Spomenik bi

bilo treba v Kranju postaviti

Branku Remicu, ki je avtor

stavka, da tudi v Športu "Sava

dol teče" in je zato naredil jez

ter denar dal vaterpolu, košarki.

nogometu ... Vesel bi bil. Če bi

najbolj odgovorni in pomembni

ljudje nogometu priznali, kar

mu gre, in pomagali. Nočemo

milijonov, gre le za financiranje

članske ekipe, ki bi igrala v prvi

ligi. Vse drugo klub danes

zmore sam. Primer Goodyear je

odličen: spoznali so, da zapo-

sleni cenijo nogomet, nažli po-

vezavo z nami. danes odlično

sodelujemo!"

Gorenjci smo borbeni
do konca

Nogomet s pomlajeno repre-
zentanco v Sloveniji zopet po*
staja hit in tudi gorenjski igral-
ci so zraven. Kako spremljaš
generacijo Jalna Pokorna^ ki
se je veliko naučil tudi pri Tri'
glavu, kamor si ga pred leti po-
vabil?

"Ne pozabimo generacije ka-

petana Mirana Pavlina, do nje-

nih uspehov je še daleč. Obe-

nem pa je res, da je generacija

Jalna Pokorna zopet opozorila

nase. Prav ta fant iz Svetega

Duha je primer, kako brcamo

žogo Gorenjci: borbeno do kon-

ca, trmasto in vztrajno! Če bi se

v Kranj vrnila samo polovica ti-

stih. ki igrajo v Kopru. Murski

Soboti, Celju, bi imeli odličen

nogomet. Na državni ravni pa jc

karizma selektorja vedno odlo-

čilna."

Slovenci torej z nogometom
lahko uspemo?

"Dolgo časa so nas pitali z

"balkan.skim Športom", obenem

pa hoteli evropske navade, vred-

note, standard. Ko smo priSli v

Evropo, so nas spoznali po no-

gometu. ker smo opozorili nase.

Slovenci ne smemo verjeti

Športni filozofiji, ki trdi, da lah-

ko uspemo le v Športih, kjer je

konkurenca slab.̂ a. Šport takih

definicij ne prenese, bodimo

tekmovalni povsod. Nogomet pa

je Šport, kjer je .seveda konku-

renca najhujSa. V vaterpolu

ustanoviš klub in si v prvi ligi,

nogometno tekmovanje pa se

začne v peti ligi. Jasno pa je. da

ekonomija terja svoje. Zato je

nogometna sola poučna za dru-

ge: proč od tekmovanja z drugi-

mi na področju denarja, nasi

aduti so vztrajnost, trma, zna-

nje. Ne samo v nogometu, pov-

sod."

Si prepričan, da gorenjska
mladina hoče nogomet?

"Sem. Nc samo v Triglavu

kjer delam, povsod so začeli

mnogo bolje delati z mladimi.

NaS klub reSuje dejstvo, da ima-

mo lastne igralce. Za Člansko

moStvo igra 90 odstotkov na

Gorenjskem vzgojenih fantov.

Tragično je. da smo najbolj

množičen in kakovosten klub v

pokrajini, a ne zmoremo plačali

pet. Sest dobrih domačih igral-

cev zalo, da bi imeli zopet nekaj

tisoč ljudi na tekmah. Iskreno

upam, da bomo to spremenili,

ker mladina žogo hoče in obo-

žuje!"

Kranj ima velik
nogometni kapital

Tvoja nogometna vloga je r
Kranju pa tudi na Gorenjskem
zelo opazna?

"Nisem brezbarven. Vedno za-

govarjam naslednje: imam kon-

cept. imam vizijo in cilj. Če se s

tem strinjate, delajmo. Potem ni

več omahovanja in pametova-

nja. kaj bi. če bi... Ko pogledam

statistični pregled slovenskega

nogometa, sem pono.sen na delo

v Triglavu. V zadnjih desetih le-

tih smo osvojili veliko državnih

naslovov, bili dvakrat v prvi ligi,

izboljšali pogoje dela. Smo in

ne • sem! Samo s skupnim de-

lom smo močni. Triglav ima 15

Solanih lastnih trenerjev, ima

200 lastnih igralcev, ima Se 200

otrok po Šolah. To je velik nogo-

metni kapital!"

Dolga leta si v nogometu,
imaš še energijo, ambicije?

"Osebne cilje sem podredil

klubu, od nogometa nisem ni-

kdar živel. Zame je edini neu-

resničeni cilj "klub-podjetje".

Znani in stabilni prihodki in od-

hodki. urejeni odnosi, trdo delo.

Odprti smo za sleherno zamisel

ali pobudo, ki bi nogomet v

Kranju na tem ^ r o č j u učvrsti-

la. V Franciji. Španiji. Nemčiji.

Belgiji in drugod imajo laka in-

dustrijska mesta, kot jc Kranj,

odlična nogometna n^oSiva.

Toda v nogometu ni lahko uspe-

ti. politika, gospodarstvo, medi-

ji in klub morajo sledili istemu

cilju. Ta pa jc zame v tem, da

Kranj zopet postane Športno

mesto. Za nas so "zakon" Dom-

žale! Celje je za nas "drug pla-

net" ... V Kranju in na Gorenj-

skem pa smo izgubili vrhunsko

košarko, nogomet, celo hokej,

rokomet in upam, da se bo kaj

spremenilo."

Kaj je dal nogomet tebi pseb-
no?

"Ogromno. Največje bogas-

tvo zame je, da se rezultati dela

vidijo. Tb ni blefiranja. Triglav

je danes - kljub vsem težavam

izpred dveh let - zopet klub s

cilji. Nogomet mi je dal prijate-

lje, pa tudi (Športne) sovražni-

ke. Sleherna tekma jc zame

adrenalinski naboj. Gledam vse

- od dečkov pri osmih letih do

Članov. Nekaj časa sem bil zu-

naj dogajanja, vrnil pa sem se

takrat, ko je bilo Triglavu naj-

huje. Izziv zame je tudi v tem.

da sc soočim s krizo, težavami.

Če sem skupaj z mojimi Šport-

nimi prijatelji in sodelavci, po-

tem lahko zmagamo. Zato jc že

leta moje osebno geslo v nogo-

metu "V nove zmage!". Tiste

zgodbice o "važno je sodelova-

ti" so strup za Človekovo iska-

nje samega sebe. Vsi Želimo

zmagati, to je naS cilj - od frni-

kolanja do službe in družbe.

Porazi morajo to željo le Se po-

večati. zmage je ne smejo uspa-

vati. V nogometu sem spoznal

življenjsko modrost, da zmago-

vati znajo skorajda vsi, izgub-

ljati le redki. Sodim med sled-

nje. Poraz ni konec sveta, na-

slednja tekma je že v nedeljo ...

Danes so zmagali oni, jutri

bomo mi. Kot je to v življenju.

Zame je nogomet zelo dobra

odslikava življenja - zato ga

imam tako rad."

Vilma Stanovnik,

foto: Gorazd Kavčič

Piše Miha Naglič

Gorenjski kraji in ljudje
od A do Ž

Trojna posebnost žirovske lege
v svetu

Za Slovenijo oziroma slovenske dežele pogosto

poudarjamo, da ležijo na prehodu iz enih delov

Evrope v druge, da so na križiSču pomembnih ev-

ropskih poti. Glavna je lista, ki Se iz rimskih časov

(in morda .Se od prej?) vodi iz Padske nižine v se-

verni Italiji skozi Ljubljanska vrata v Panonsko ni-

žino in naprej na evropski vzhod. Druga prehaja

čez prelaze in skozi predore iz Alp, ki se končajo

prav tu. naprej v predalpsko gorovje in balkanski

dinarski svet. Tako ni čudno, da prav tem smerem

sledi tudi naS znameniti avtocestni križ, katerega

gradnja se počasi, a vztrajno nadaljuje. Slovenija

leži na stičiSču Štirih evropskih zemljepisnih ob-

močij: A3p. Balkana. Panonije in Padanije. Nekaj

podobnega kot za slovenski velja v miniaturi za

žirovski svet. Njegova lega je trojna: na stičiSču

treh slovenskih pokrajin, ob stari naravni in zgo-

dovinski meji in ob 46. vzporedniku. Sam rad za-

pišem. da so Žiri na gorenjskem jugu. pol sto-

letja nazaj smo v himni zatrdili, da smo "na kon-

cu sveta". V času globalizacije in elektronskih ko-

munikacij pa lahko zapiSemo. da se tudi ta konec

počasi približuje srediSču sveta. Čeprav ostaja,

kjer od vekomaj je.

"Oj mi smo pa mm na Žirovskem doma. v prele-
pi dolini na koncu sveta ..." S temi besedami se

začenja Žirovska himna. Ker je bila napisana

kmalujK) 2. svetovni vojni, lahko domnevamo, da

so se Žirovci takrat in Se prej res počutili, kot da

bi bili na koncu sveta. Pol stoletja pozneje, po letu

2000, je to občutje povsem drugačno: tudi kadar

smo doma. smo sredi sveta in vsega, kar se v

njem dogaja. Žirovci smo po v.sem svetu in cel

svet je v Žireh. bi rekel dr. Zdravko Mlinar, naS ro-

jak. akademik, prvak med slovenskimi sociologi.

Ko je v svoji mladosti odhajal od doma. so bile ce-

ste Se dolge in praSne, in preden si iz Ljubljane

prispel do Žirov, se je dejansko zdelo, kot da se

voziS na konec sveta. Danes na kolesih potrebujeS

samo slabe pol ure in že si v Logatcu ali na Vrh-

niki, kjer se priključiš na eno glavnih evropskih

cest (5. evropski koridor: Barcelona—Kijev) in po

njej hitiS naprej, kamorkoli. Po kablu, posredniku

elektronskih in digitalnih poti. ali celo brez njega

in s pomočjo mobilnega lelefona. pa od doma v

hipu dosežek cel svet. Himna Žirovcev bi se mora-

Spodnji slap v Sopotu šumi tik pod 46. vzporednikom.

la torej po letu 2000 začenjati samo za besedico

spremenjena, na prvi posluh podobno, v bistvu pa

drugače: Oj mi smo pa tam na Žirovskem doma. v

prelepi dolini na sredi svetal

Žiri torej niso (veČ) na koncu sveta. So sredi nje-

ga. Druga odlika njihove lege je ta. da so kraj na

stičišču treh slovenskih pokrajin: Gorenjske.

Notranjske in Primorske. V starem vaškem jedru

Žirov, ob vznožju "endemičnega" žirovskega hri-

ba, imenovanega Žirk. jc najstarejši del naselja z

značilnim imenom Tabor. 1X1 je enkratno križiSČe

slovenskih cest. Čc greS od tu na sever, za Soro, po

Starožirovski, Jobstovi in LoSki cesti, prideS v

srednjeveško Škofjo Loko. Če se zapelješ po Lo-

gaški cesti proti jugu, prideS v Logatcu na staro

cesarsko, danes evropsko cesto. Če sc obmc5 na

zahod, pa po Idrijski cesti v Idrijo. Preprosto, svo-

jevrstno in vendar resnično.

Tretja odlika žirovske lege v svetu je, da so Žiri

že od nekdaj kraj ob meji. Po grebenih zahodno

od njih poteka izrazita naravna meja, razvodnica

med Črnim in Jadranskim morjem, med Posavjem

in Posočjem. Soro in Idrijco. Tako ni čudno, daje

v zadnjih stoletjih rimskega imi)erija prav po tej

črti potekala meja med provincama Italijo in Pa-

nonijo, v srednjem veku meja loSkega gospostva

freisinSkih Škofov s tolminsko in idrijsko posestjo,

med obema svetovnima vojnama rapalska meja

med kraljevinama Jugoslavijo in Italijo, vrh tega

in ves čas pa Sc vse mogoče lokalne meje med

okraji, občinami in župnijami. Tu sc vidi. kako je

zemljepis botroval zgodovini; po enkratnosti na-

ravne lege na stičišču treh pokrajin in ob razvod-

nici .so se ravnale tudi ČloveSkc razmejitve. In ne

nazadnje: Žiri ležijo ob 46. vzporedniku. Ki je

tudi edini slovenski vzporednik. Sora. pri svojem

začetku Sovra. izvira prav ob njem. Žiri so samo

par minut nad njim ...

m m

Različni pristopi, skupen cilj
Takšno je razmišljanje Inovatorjev In gospodarstvenikov, ki si skupaj prizadevajo za gospodarsko rast. Pravijo tudi,

da so močni, le skupaj pa lahko tudi zmagujejo.

Krai\j - Prej!>i\ji četrtek je Območna zburiiica t& tiurei\j.sko, ki
deluje v sklopu Cospodanike zbornice Slovence, pripravila 6.
letno konferenco kakovosti Corei^jske. Ta je bila predvsem na-
inei\jena inovacuam, podelili so tudi plakete najboU.^im inova-
torjem prej.̂ i\jega leta. Sekcua za kakovo.st je bila sicer u.stanov-
yena leta 1999, čeprav so .se v zbornici z izobraževalci na to
temo srečali že nekig let prej.

"Zavedamo se pomena kako-
vosti. /.aiicsljivosli. prilagodlji-
vosti ii) zmanjiScvaiija stroSkov."
jc v nagovoru poudarila direkto-
rica območne zbornice Jadran-
ka .^varc in nadaljevala:
"Uspeinosi zagolavljamo s pro-
ccsom nenehnih izboljJav. V
zadnjih lelili smo uspeli pridobi-

ti medsebojno spoštovanje, po-
slali smo prepoznavni in neiz-
merno močni - 10 nam daje
medsebojna povezanost. Za pri-
hodnost potrebujemo znanje,
odločnost in spoštovanje, potre-
bujemo najboljio tehnologijo,
opremo in ljudi. Potrebujemo
danaSnje nagrajence, inovatorje.

Jadranka Švarc Miro Sotlar

Oni potrebujejo podporo in
spodbudo."
Tudi maR. Vojko Artač, pred-

sednik sekcije za kakovost, jc
poudaril: "NaSi interesi so raz-
lični, a imamo isti cilj - kako-
vost." Nosilni, ključni standardi
so postali orodje za učinkovito
delo. Vezani so na varovanje in-
formacije, današnje moto pa jc
integracija vodenja kakovosti z
varovanjem informacij. Infor-
macije se vedno bolj selijo na
elektronske medije, ogroženost
informacij, povezanih s temi
tehnologijami, pa je vedno več-
ja. "Velike količine dokumentov
nikoli ne zapustijo elektronske-
ga medija. Se več. tudi informa-
cije iz klasičnih medijev selimo
v elektronsko obliko. Z njimi
poslujemo po elektronski poŠti,
preko spleta, dostopni so veliko
uporabnikom, zato so zlorabe in
vdori v Informacijske si.sicme
toliko bolj verjetni. Za varnost
bodo morala poskrbeli tudi vod-
•stva podjetij. Vodila so medna-
rodni standardi, ki vključujejo
zahteve in priporočila za izvaja-
nje varnostnih ukrepov pri za-
.Sčiti informacij." je Se povedal
mag. Artač.

Gost konference je bil tudi
Miro Sotlar. podpredsednik
GZS. V govoru je izpo.stavil
globalizacijo. ki se ji je treba

Schollmayer napada, Merkur zavrača
Jurij Schoilmayer pravi, da so Bofex uspešno vodili, take ocene pa ne more dati za sedanjega lastnika - Merkur

Naklo - Nekdai^i la.stnik podjetja Bofex, ki je sedaj v 100-
odstotni lasti nakelskega Merkurja, ,|urg Schollma>'er je prejS-
ivji teden zavrnil očitke predsednika uprave Merkurja Bineta
Kordeža, da so v preteklih letih v revidiranih bilancah poslova-
î ja Bofexa prikrivali izgubo v zalogah in terjatvah, zato tio le-
tošivji rezultat Bofexa obreniei\jen tudi z miluardno izgubo iz
preteklih let.

"Izjave vodstva Merkurja o
odgovornosti za lansko izgubo v
Bofexu v imenu nekdanje upra-
ve zavračamo. Bofex smo vodili
odgovorno in izredno uspeSno.
kar dokazujejo tudi podatki o
rasti podjetja, tržnem deležu pa
tudi nagrada Zlata gazela, ki Jo
Je Bofex prejel leta 2002." od-
govaija Jurij Schollmaver. Za-
trdil je, da so poslovanje Bofexa
od leta 1995 pregledovali revi-
zoiji, ki so Jih poslali solastniki
podjetja. "Brez izjeme so bila
vsa mnenja pozitivna že ob pr-

. vem pregledu, vključno z mne-
njem revizorja Deloitte&Touc-

he za leto 2002. ki je zadnje, v
katerem Je bilanco izdelalo biv-
Se poslovodstvo. Izstopa pred-
vsem dejstvo, da Je Merkur v
zadnjih letih zamenjal kar tri re-
vizorske hiše, kar jasno kaže na
neprestano poskuSanJe manipu-
liranja in prikrivanja dejan.skih
poslovnih izidov," Je neizprosen
Schollmayer.

Kot pravi, je bilanco za leto
2003 izdelalo poslovod.stvo Bo-
fexa skupaj z Merkurjevo upra-
vo, vendar pa Je revizijska hiša
Deloitte&Touche ni nikdar po-
u-dila. "Kordež se Je zavedal, da
je bilanca izredno sporna, zato

se Je Se pred zaključkom revizi-
je s takratno direktorico revizor-
ske hiše dogovoril, da bilanco
potrdi in se nato zaposli v Mer-
kurju kot članica uprave." Je na-
daljeval Schollmayer, ki tudi na-
vaja. da Bofex tudi letos posluje
z izgubo, večjo od milijarde to-
larjev. Scollmayer je Bofex
označil za zavoženo podjetje, ki
ga je težko rešiti celega, .Se ved-
no pa ga zanima blagovna
znamka BOF, tako v Sloveniji
kot v Avstriji. Njegova ponudba
menda že leži na pisalni mizi
Bineta Kordeža.

Iz Merkurja so Schollmayer-
Jeve navedbe ostro zavrnili.
"Podatki, ki jih Je posredoval
Schollmayer. temeljijo na revi-
diranih bilancah za pretekla
leta, v katerih pa niso bile pri-
kazane izgube, odkrite z ne-
davno dodatno revizijo revizij-
ske hiše KPMG. Zato bo rezul-

Vezenine Bled v likvidacijo
Bled - Po navedbah Zveze svobodnih sindikatov Slovenije bo do

konca leta brez dela ostalo 119 delavcev Vezenin z Bleda, ker gre
podjetje v likvidacijo. Program likvidacije Je bil sindikatu že pred-
stavljen. uresničevati pa naj bi ga začeli novembra. Delavci bodo
dobili enomesečni odpovedni rok. do zadnjega dne odpovednega
roka pa Jim mora podjetje poplačati vse teijatve. vključno z odprav-
mnami. S.Š.

Priznanja na Bled, v Bohinj in Snovik
Krai^ - V akciji Naj kopali.ščc 2004. ki Je potekala v okviru odda-

je Dobro jutro. Slovenija in pod okriljem podjetja Alpe Adria Media
Mariceting, so priznanja prejela tudi gorenjska kopališča. Med 93
kopališči, ki so Jim glasovalci skupno namenili kar 35 tisoč glasov,
so priznanje v absolutni kategoriji za naj slovensko kopališče name-
nili Termam Čatež (lani tretje), drugo mesto Je pripadlo lanskemu
zmagovalcu Naravnemu parku Terme 3000 Moravske Toplice, Ter-
me Olimia pa so osvojile tretje me.sto. Tak Je tudi vrstni red v naj-
močnejši kategoriji velikih termalnih kopali.šč.
V kategoriji srednjih in manjših termalnih kopališč .so zmagale

Terme Ptuj. druge so Terme Snovik in tretje Terme Topolšica. Med
bazenskimi kopališči seje vodni park Bohinj v treh me.secih obrato-
vanja uspel prebiti že na drugo mesto, pred nJim Je le Aquapark Žu-
stema. Grajsko kopališče Bled je zmagalo v kategoriji naravnih je-
zerskih in rečnih kopali.Sč. S.Š.

GOSPODARSKI KOMENTAR

prilagoditi: "Z vstopom v Ev-
ropsko unijo, na 450 milijonski
irg. je Slovenija dobila prilož-
nost, ki jo moramo izkoristiti.
To nam bo uspelo z novimi pri-
stopi, med njimi jc tudi inovaci-
ja. Če uspemo na tem področju,
ima podjetje konkurenčno pred-
nost." Poslanstvo Slovenskega
združenja za kakovost jc pomoč
pri razvoju posameznikov in
organizacij s sodobnimi načeli
kakovosti. Združenje bo novem-
bra pripravilo Evropski teden
kakovosti. O inovativnosti v
podjetju Je spregovoril Janez
Kožuh, direktor Perftecha: "Dr-
žimo se dveh pregovorov: Kdor
pride prvi, prvi melje, drugi pa
je Doter glas. seže v deveto vas.
Prvi želimo imeti izdelek in ho-
čemo imeli dobre reference.
Brez tega nas danes ne bi bilo v
taki obliki. Kakovost in inova-
tivnost je vodilo, ki nam omo-
goča delo vnaprej."

Priznanja za najboljše inovaci-
je na Gorenjskem lani Jc podeli-
la Ivana Komic. predsednica
Komisije /a inovacije. Prejeli so
Jih: Cestno podjetje Kranj. Sava
Kranj. Domel Železniki. Elan,
Acroni Jescnice in Iskra Meha-

Boštjan Bogataj,
foto: Gorazd Kavčič

lat Bofexa za leto 2003 obre-
menjen z izgubo iz preteklih let
v višini milijarde tolarjev," Je
sporočila Merkurjeva uprava,
ki Se vedno trdi. da izguba, ki
Jo Je v preteklih letih beležil
Bofex ob tako visoki rasti ni
nič posebnega, če se ne bi pri-
krivala.

Nekdanji upravi Bofexa v
Merkurju priznavajo zasluge, da
se Je Bofex z močnima blago-
vnima znamkama Big Bang in
BOF razvil v konkurenčnega in
sodobnega specializiranega tr-
govca. Kljub temu pa Je po nji-
hovem mnenju nekdanje vod-
stvo odgovorno tudi za stoijene
nepravilnosti, ki jih je odkrila
dodatna revizija. Prav zato so
zaprosili za pravno mnenje, ali
obstajajo elementi za ukrepanje
proti nekdanjemu Bofexovemu
vodstvu.

Simon Šubic

O financiranju
nepremičnin
Dr. Roben Volčjak,
Ekonomski inštitut Pravne fakultete

Finanfni Irg je luičelomii kraj, kjer ljudje kol posamezniki ali pre-
ko podjetij poslujejo z denarjem, vrednosmimi papirji, kol so delni-
ce ali obvevtice. ter iz njih i^ifljani derivati, ki so nuvadnemu smrt-
niku pri nas Se vedno hudo eksotične vrsle iz zakladov finančnega
zverinjaka. Pri tem poslovanje z vrednostnimi papirji in mzličnimi
valutami poteka v prvi vrsti na borzi ali pa preko dvostranskih po-
gojenih ravnerij med dvema udetetencema na irgu. kot je to na
primer posojilna pogodba med banko, kol najbolj običajnim poso-
jilodajalcem, da kak.inih bolj "oderuSkih" pasem, znanih iz sodo-
bne sloven.ike realnosti, niti ne omenjamo, in posojilojemalcem, ki
je ponavadi fe pa naravi stvari (naj)iihkejSi člen v tej finančni veri-
gi. Posojila ponavadi ljudje kot obliko financiranja vzamemo za na-
kup kakšne večje stvari in če izvzamemo tako nepomembno reč. kot
je 10 nov avto, lahko rečemo, da je nakup nepremičnine velik zalo-
gaj tako za posameznika kot za drutino. Ponudbe posojil za stano-
vanjske namene poslovnih bank in Stanovanjskega sklada Republi-
ke Slovenije so danes le delček i' finančni konstrukciji posameznika,
kar pomeni, da posojilojemalec zgolj s posojilom žal ne more kupi-
ti, zgraditi ali prenovili nepremičnine. Pri dolgoročnih posojilih
Stanovanjskega sklada RS ali hipotekarne banke to sicer lahko sto-
ri. a takSnih je Se relativno malo. To je v nasprotju s situacijo v dru-
gih iberi: bolj normalnih) driuvah. kjer je posojilo bistven instru-
ment financiranji! nepremičnin. V normalnih razmerah, ki veljajo i'
razvitih trinih gospodarstvih, zelo preprosto velja, da je sistem sta-
novanjskega financiranja uspe Sen. če za ta namen zagotavlja zado-
sten obseg raz])ololljivih prihrankov in če so ti prihranki dostopni
za tiste, ki reSujejo svoje stanovanjske probleme. Predpogoj za
ustrezen obseg prihrankov je bolj ugodno razjnerje med donosnost-
jo in tveganjem, ki ga lahko do.\etejo varčevalci pri tistih finančnih
naložbah, katerih zbrana sredstva se uporabljajo za stanovanjsko fi-
nanciranje. Predpogoj za dostopnost do teh prihrankov pa je. da so
stroSki financiranja oziroma obresti od najema posojila za reSeva-
nja stanovanjskih problemov ustrezno nizki in nižji kot stroSki finan-
ciranja drugih potreb, na primer novih avtomobilov. Nepremičnine
.ie torej financirajo s pomočjo ta.miSkega in doliniSkega kapitala.
La.stni viri za nakup nepremičnine navadno izhajajo iz prihrankov,
ki so jih posamezniki ali podjetja privarčevali iz tekočega dohodka
ali iz preteklega dohodka oziroma lastništva kapitala, dolžniške wre
pa predstavljajo hipotekama posojila ter stanovanjska posojila s
strani driave in različnih drtavnih in paradržavnih institucij. Žal
lahko zelo hitro ugotovimo, da je Slovenija v primerjavi z bolj raz-
vitimi evropskimi državami po obsegu in različnosti finančnih pro-
izvodov stanovanjskega varčevanja in kreditiranja slabo razvita. A
novo upanje dajejo tudi pri nas uvedene specializirane hipotekarne
banke, ki na podlagi hipotek odobrijo posojila. In ne preostane nam
nič drugega, kot da se pustimo prijetno presenetiti.

Forum najvišjih vodilnih
Bled - V lEDC - Poslovni šoli Bled je prejšnji petek potekal 17. fo-

rum najvišjih vodilnih, ki se gaje udeležilo več kot sto direktorjev,
predsednikov in članov uprav ter drugih predstavnikov najpomemb-
nejših družb v Sloveniji in v dvanajstih drugih državah. Letos Jim Je
predaval ugledni psihoanalitik in psihoterapevt prof. dr. Manfred
Kets de Vries. ki je profesor vodenja in upravljanja na poslovni Soli
v Franciji in Singapuru in Je edini profesor, ki je svoje profesional-
no življenje posvetil raziskovanju psihologije najvišjih vodilnih.

Hit prevzema Kompas hotele
Kranjska Gora - Družba Hit iz Nove Gorice namerava prevzeti

družbo Kompas hoteli iz Kranjske Gore. zato je v petek v skladu z
zakonom o prevzemih v časniku Dnevnik objavila ponudbo za od-
kup delnic družbe Kompas hoteli. Za dcinico v Hitu ponujajo
15.793 tolaijev. Ponudba velja od 15. oktobra do II. novembra, na-
iiaSa pa se na vse delnice družbe Kompas hoteli, kateiih nominalna
vrednost je 10 tisoč tolarjev. V imenu Hita ponudbo za odkup daje
borznoposredniška družba Publikum. prospekti za odkup pa so na
vpogled pri vseh poobia.ščenih udeležencih trga vrednostnih papir-
jev, na sedežu Publikuma in v poslovalnicah Publikum RN. S.Š.

Jure Miklavc je oblikovalec leta
Žiri - V okviru Meseca oblikovanja, ki od 15. oktobra do 15. no-

vembra poteka v LJubljani, so priznanje za oblikovalca leta 2004 po-
delili Juretu Miklavcu, zunanjemu sodelavcu žirovske Alpine, za
oblikovanje tekaških in smučarskih čevljev. Miklavc je priznanje
prejel za oblikovanje tekmovalnega tekaškega čevlja CL, skupin le-
kaSke obutve za boljše rekreativce in za rekreativce. moški smučar-
ski čevelj Challenger. ženski smučarski Čevelj Lynnea in letošnjo
novost - otroški smučarski čevelj Be3. Miklavc Je že prej prejel zla-
to medaljo za oblikovanje na 18. bienalu industrijskega oblikovanja
in Delovo nagrado za oblikovanje DIDA. V Alpini pravijo, da so
zelo ponosni na podeljeno priznanje, saj se zavedajo pomena obli-
kovanja in njegove funkcije pri uveljavljanju blagovne znamke. S.Š.

Or. Manfred Kets de Vries je navdušil več kot sto slušateljev.

V zanimivem in dinamičnem predavanju je gost med drugim tudi
dejal, da so najbolj priljubljena p(xljetja tista, v katerih se zaposleni
dobro počutijo in imajo občutek, da so najboljši. "Prav zato morajo
imeti vodilni vizijo, ki Jo morajo preliti v vzajemni dialog z zapo-
slenimi," je dejal de Vries.

S.Š.. foto: G.K.

Laze I8a,
4000 Kranj

ČIŠČENJE
CISTERN

DOSTAVA KURILNEGA OUA

0 8 0 2 1 5 0

Končno zanesljive licence
Minister za okoUe, prostor in energijo (MOP) Republike Slove-

nue niiig. Jane/ Kopač je 14. jun^a letos svečano podelil prve

licence lii izkaznice nepremifniaskini posrednikom in ob tej

priložnosti i/javil« da od tega dne tisti, ki licenc nimajo, svoje-

t>a dela posredovalca z nepremičninami ne morejo vef oprav*

yati. Čas /a pridobitev trajne ali po{>ojne licence je do 14. Te-

bruarja 2(K)5.

V naSi agenciji smo predvsem

veseli novih "državnih" licenc,

ki zagotavljajo varnos! kupcem

in prodajalcem nepremičnin.

Prepričani smo. da bo vsak na-

kupi kakor ludi vsaka prodaja

nepremičnin s posredovanjem

posrednika z licenco MOP Re-

publike Slovenije zagotovilo,

da afer, ki smo jim bili priče v

zadnjem času. ne bo vež. Meni-

mo. da javni mediji premalo

prostora posvečajo temu bi-

stvenemu napredku zakonodaje

v naSi državi. Zato izkorošča-

mcio priložnost, da vse kupcc

in prodajalce nepremičnin opo-

zorimo. da v lastnem interesu

poskrbijo za strokovno in pred-

vsem odgovorno sodelovanje

posrednika, ki ima licenco

MOP (Ministrstva za okolje,

proctor in energijo RS). Imenik

ie-teh je objavljen na spletnih

straneh MOP. Razen lega

imamo nepremičninski posred-

niki danes izkaznice, ki nam jih

jc izdalo isto ministrstvo, s ka-

terimi se moramo legitimirati.

Vsi lisii, ki lega nimajo, svoje-

ga posla posredovanja ne smejo

opravljati.

ITD d.o.o. I ^ A J
nepremičnine J U H I

Slovciu-^ki tr;; 8. Sl-UMKI Kr.iiij.
icl.: 0 V 2 3 8 M 2 0 . itV23()W.7t».

Oil/75.S-2Q6.

ŠK. LOKA - Frankovo nas., dvosobog v
mansardi. 50 m2, IV/IV nad, VSJ pn-
kliučk« lepo. lastno poVnto parkirno
mesto, cene 16 mio SIT
TTtilč - mestno ledro: v med&anskj hiSi
dvosobno. 6 0 m8.1, nad., delno obnov-
ljeno. takoi vseiiivo. cena 10.5 mio SfT.
KRANJ »OKOUCA V večstanovsniski
hiSi. dvosobno + kabinet, pofldetno. 58
m2. ZK. parkirno mesto, takoj vseljM)
cena 14.5 mio SfT.
BOHINJSKA BISTRICA: trisobno. 85
mg. I nad. vs» pnkjjučki. lepo. mima to-
kacna. cena SS.5 mio SIT
BLED • ALPSKA: Garsonjera delno v
mansardi. 26 m2. IV. nad., obnovljena,
popolnoma opremijena. pogled prob
gradu, takoj vseliva, cena 14. mio SIT
BLEO • ALPSKA: Čudovfto tnsobno z
atnfem. 74 m2, atni 20 m2. izredno
lepo. odprt pogled vsi priMiučki. cena
26.5 mio STT.

IDA
iKlpn'i>riw»<ti. iM-riHM

IloniiiJ i. Kranj

STANOVAMJA PRODAMO:
TP2C • BftLOS, garsoriera 13,50 m2 • 5.50
m2 Usti. v 5tancy;anisitefli bioku. I 1959,2.
nad. obnov^ens kopainca. cena 4.450.000.'
Srr [lastno stanovar^. bre; prouu^^
KRANJ • Sortievo naseije. g s f « * ^ 30 m2,
popotnoma obnov̂ ena. v stanovsnisto^ bloku.
11965, pndiCie. pnmema tut za podos^ pa»
tor. cena 18.5 m«
PRODAMO HtŠO
VCOCE (okok^ Uubiienê hrša vcmen 65 m2.
ograjena I 1900. samosto^. potrebna n j ^
nia. pnmemft a nadomestno gfwJn|o, parcela
650 m2. cena' 11 ruo.
STANOVAMJA KUPIMO
KRA^U. SKI>J& lOKA HADOVUC^
BLEOkupmo stanovonie rad^ni^ veMosb pia-
čiotakc^

Da navedeno ne bo narobe ra-

zumljeno, poudarjamo zato.

ker ugotavljamo, da kupci, ka-

kor tudi prodajalci nepremičnin

5e vedno zaupajo "kvazi" po-

srednikom, brez registriranih

podjetij, brez licenc, skratka

Ijudjem. ki nezakonito oprav-

ljajo dejavnost posredovanja in

zavestno neuke ljudi zapeljuje-

jo. Verjamejo jim. ker jim ob-

ljubljajo takoji^nje plačilo, en

evro več kar je že v samem

začetku dvomljivo. Ni mogoče

prodajalcu zagotovili "takojš-

njega" plačila, če vemo. da je

pred začetkom kakršnegakoli

pravnega posla potrebno prido-

bili kompletno dokumentacijo

potrebno za bremenprosto pro-

dajo. oz. nakup nepremičnine

(ZK izpis, mapna kopija, loka-

cijska informacija, predkupne

pravice, zaščitene kmetije,

itn...), kar lahko traja tudi do

treh mescccv, odvisno od obči-

ne in upravne enote, ažurnosti

zemljiške knjige, področja, v

katerem se namerava opraviti

promet z nepremičninami, in 5e

in Se...

Seveda smo takoj opravili iz-

pite za pridobitev licence in jo

tudi pridobili. Sodelujemo z

agencijami po vsej Sloveniji,

pod pogojem, da naS poslovni

^ - ^ E M i e ^ T i v j -

EXEDRA
•ALJAJj

lAr.DK \ MCCItKMlCMNj;.
MMj.i ToEiir >.p.

ituirijl«'Hia 18 A. J« '̂ni<T
TKI..: m r»r» (H». C6M: Ui l

Mhw.fxi-tlrihnr|>rraiii-nttu'.rom

K R E D I T I
Posredujemo ugodne gotovinske m na-
menske stanovanjske kredtte z oc^a^l-
no dobo do 20 let. vezane na CHF Nudi-
mo strokovno »n ah»mo svetovanje.

RADOVLJICA • 2.5 sobno, 62 m2 v
nad. 4 / 4 obnovljeno. Nadstre&ek zo
avto 19.6 milj. sjt

ŽIROVNICA - 1.5«)bna SO m2. L 65. va
pnld̂ učk«. dd. opremlieno. 10.5 m^. sc

Tolnfon: 235 1(XM)
Taks: O t 235 100!
GSM: I H I 331 886

info^id;Hi(tpri'rnicninr.si
UNv^v.idu-nopn-niicnin^-.si

KMCnJ6KA ZEMUfdČA KUPMOb
C K : E HRASTJE. pnffiAČE^ • bjpvno 2-15 ^

STANOVANJA 00C3AM0
KRANJ • Bntof. dvosobno 65 m2, v hiši. pna6-
je. opremljeno, z lastncn vtx)dom n parkmm
mestom, naicmmna 450,00 evrov (110.
OOOJOO GRV «1 strošfo v̂ uCem v naiemnmo.
ENOSTANOVANJSKO HtSO ODDAMO
ŠKDFJA LOKA • VirmaSe. opremliena h«Sa
zgrejena i 1991. na parcel 527 m2 (6tKv
sobno st9vivBnie. dve garah, možnost dol-
goročnega naiemai. cena 650.00 evrov
(156000.0031) •strofeJa
POSLOVNI PROSTOR ODDAMO
KRANJ • StraJjfiče. pcarmSki proston v l^
men 65 m2. z testr>im vhodoni. cena
1200001X3 SfT mesečno • stroSk*.

partner ludi ima licenco. Zave-

dajmo se. da samo na ta na^in

lahko zagotovimo zaupanje

strank in svoje DOBRO IME.

ki smo si ga pridobili z večlet-

nimi izkušnjami, strokovnostjo,

znanjem, licenco MOP RS.

Vsako nepremičnino lahko

prodamo, če le prodajalci ne

pretiravajo s ceno. Če je cena

nepremičnine tržno sprejemlji-

va, jo borno zanesljivo prodali!

In 5c nekaj: v naSi agenciji

delamo izključno na podlagi

ekskluzivnih posredniških po-

g<>db. Neumno se nam zdi. da

eno nepremičnino oglaSuje in

prodaja pet različnih agencij z

različnimi cenami in pogoji,

potem si pa isia stranka isto ne-

premičnino ogleda večkrat,

samo v drugačnem "sprem-

stvu". Za sodelovanje in stran-

ko oz. njeno nepremičnino po-

skrbimo sami na podlagi po-

godbe o poslovnem sodelova-

nju z agencijo, kot je že rečeno,

ki tako kot naSa ima zahtevano

licenco in zagotovljeno stro-

kovnost.

Ob tej priložnosti želimo vsa-

kemu posamezniku, ki bere le

vrstice, sporočiti sledeče:

ČE STE SE O D L O Č I L I

PRODATI, KUPITI, ODDA-

TI ALI NAJETI NEPRE-

MIČN INO . V LASTNEM

INTERESU POIŠČITE PO-

SREDNIKA, KI VAM BO,

NE Z OBL JUBAMI , TEM-

VEČ Z DEJSTVI (V OBLI-

KI L ICENCE IN IZKAZNI-

CE) ZAGOTOVIL VAR-

NOST PRI IZPOLNJEVA-

NJU VAŠIH ŽELJA IN VAM

STROKOVNO IN ODGO-

VORNO SVETOVAL.

IDA, d.o.o., Krai\j,

PE Planina 3, KraiO

Spoštovani bralci!
v rubriki 'svetovalskl koti-

ček" bodo priznani strokov-

njaki odgovarjali na vaša

vprašanja v zvezi z nepre-

mičninami. Vprašanja lahko

pošljete na Gorenjski gias,

Zoisova 1. 4000 Kranj

(za nepremičnine) ali na

elektronski naslov: info@g-

glas.si.

Cene stanovanj in
zemljišč v Kranjski j
Gori naraščajo
Nepremičnina je na t rgu vedno vredna toliko, '
kolikor je zanjo pripravljen plačati najboljši ponudnik. I

Pogovarjali smo se z Danije-

lom Smukom iz agencije NE-

PREMIČNINE SMUK iz Kranj-

ske Gore. ki pravi. da. čeprav v

preteklih desetih letih v Kranf-

ski Gori ni bilo videti pravega

napredka v gospodarstvu, pa

s sedanjim razvojem turistič-

nega območja, ki ga je Kranj-

ska Gora tako težko čakala že

od svoje "osamosvojitve od

občine Jesenice", naraščajo

tudi cene nepremičnin, tako

zemljišč, kot tudi stanovanj in

stanovanjskih hiš.

Trenutno v Kranjski Gori pov-

praševanje po nakupu eno-

sobnih oziroma dvosobnih

stanovanj presega ponudbo,

kar posledično pomeni naraš-

čanje in dvig cen na trgu. Pov-

prečne cene za stanovanja,

stara od 10 - 20 let. ki so jih

posredovati v agenciji NEPRE-

MIČNINE SMUK. so:

• garsonjere ali enosobna

stanovanja od 1.570 do

1.700 evrov za kvadratni

meter.

• dvosobna stanovanja od

1.450 do 1.5E0 evrov za
kvadratni meter.

• trisobna stanovanja od

1.080 do 1.130 evrov na

kvadratni meter.

• zazidljiva zemljišča v Kranj-

ski Gori dosegajo ceno od

100 do 200 evrov na kva-

dratni meter

Seveda pa je potrebno vedeti,

da je cena odvisna od lokacije

in da najvišje cene dosegajo

zemljišča v okolici smučišč in

na mirnih, sončnih in tepo ure-

jenih območjih. Predvsem

kmetijska zemljišča, ki bi se

lahko v bližnji prihodnosti spre-

menila v zazidljiva zemljišča,

dosegajo cene od 50 evrov za

kvadratni meter navzgor

Nepremičnina je na trgu ved-

no vredna toliko, kolikor je za-

njo pripravljen plačati najboljši

ponudnik, zato cene na trgu

nepremičnin vedno določajo

kupci sami, pa naj bo to nizka

ali izredno visoka cena.

Povpraševanje je tudi po sta-

rejših hišah v središču Kranj-

ske Gore. ki jih nato kupci spre-

menijo v poslovno-stanovani-

ske objekte oziroma jih upo-

rabljajo v turistične namene,

vsekakor pa jih obnovijo in jim

polepšajo njihov zunanji videz,

tako da tudi s tem pnpomore-

jo k lepšemu videzu vasi same.

Z vstopom Slovenije v Evrop-

sko unijo se je povečalo tudi za-

nimanje za nepremičnine v

Kranjski Gon tudi s strani An-

gležev in Italijanov, vendar sle-

dnji niso seznanjeni z našimi

cenami, zato v velikih primerih

ostane le pri povpraševanju.

Če se bo trend razvoja gospo-

darstva v Kranjski Gon nada-

ljeval, je dejal Danijel SMUK. v

njihovi agenciji pričakujejo še

nekolikšen porast cen. saj

Kranjsko Goro mnogi poznajo

kot svetovno znano turistično

vas in so za bivanje v njej pri-

pravljeni seči tudi malo globlje

v žep.

.\skal. (I.O.O.. Rl* Kranj .

Osta Staneta Žagarja 29

Uredimo potrošniški in
hipotekami kredit ali leasing

za premičnine in
nepremičnine v naikrajšem

možnem času.
Tel.: 0 4 / 2 3 4 17 88
ali 0 3 1 / 3 5 2 136.

pon. - pet 9. -16. ure

AskotOoo.Btacnca 1. TRZIN

Indu^tr i jAkoobrtna cona
Intcks. K ran j

Savska-ci-jJla 34.
Kranj

O D D A M O I N P R O D A M O
Pos lovno • s k l a d i i 6 n « p r o s t o r «
razTiCnih velikosti od malih (15 m '
datje), srednjih (80 • 3 0 0 m"), do ve-
likih (do 5 . 0 0 0 m / l -
za izvajanje reziienih dejavnosti po
zek) ugodnih cenah

• proizvodne hale po 6 7 0 . 0 0
SlT/m' . sWadi6čni proston po
5 3 8 . 0 0 srr /m' . pisarne po
3 4 7 . 0 0 S r r /m«. možnost tegia-
tičnih centrov - sejemski prostor

MOŽNA GRADNJA NOVIH
POSUn/NIH PROSTOROV.
NUDIMO UGODME POGOJE
FINANCIRANJA

Za kakrSnekoii informacie smo Vam
na vo))o po tel : AUBIS, d.o.o.,
0 4 1 / 4 2 6 898. Jure. 0 4 2 0 2 3 5 7 9

MMdoo,Bm6«M01,

N E P R E M I Č N I N I

A S G A f = C

Cesta mar&ala THa 86.
4270 Jesenic«
Tel.: 04 586 33 12
GSM: 041 673 048

Na območ|u Jesenic - Slovenski Javomik,
gradimo 12-stanovanj8ki objekt.

Ns vol|o so:

• 4 X dvosobno stanovanja s kletjo (faktor).
4 5 . 5 0 m? Cena; 11 .000 .000 ,00 SIT
4 X dvosobno stanovanje s kletjo (faktor].
55 .50 m? Cena: 13 .600 .000 ,00 STT
4 X trisobno stanovanje s kletjo (faktor).
70 .00 m^. Cena: 17 .400 .000 ,00 SIT

Zaključek grsdnj« in prevzem stanovanj je pre<fviden Konec meseca avgusta 2004.

HiSE

UUBNO
Prodamo nadstandarcfno stano-
vanjsko hišo 2 5 0 m2 na parceli
5 6 0 m2. Garaža, nadstrešek. Ck -
olje. talno ogrevanje. Leto izgradnje
1992. Cena: 6 4 mto/SfT.

RADOVLJICA
Prodamo v e ^ hiSo 215 m2 bivatne
povrčme. Leto zidave 1975. Ogreva-
nje CK - olie: trda goriva. Parcela 6 0 0
n^ . Klet. nadstropje, mansarda (del-
no izdelana). Cene: 4 2 mio/STr.

STANOVANJA
R i m

Oddamo v najem 4 5 m2 - dvosobno,
opremljeno stanovanje ob jezeru.
Lepa okobca. 1 parkjrtščc. Najemni-
na 67 .200 .00 SfT/mes + stroSki.

JESENICE' TavČaneva
Prodamo trisobno stanovanje 78.48
m2 v tretjem nadstropju. Leto zidave
1959. Vsi pnključki. Obnovljeno (eta
1997 Cena15mio/Sn'.

JESB^ICE • Tavčarjeva
Prodamo ve^e enosobno stanova-
nje 47 mS. popolnoma obnovljeno,
etažna CK • plin. popolnoma opre-
mlieno. tretje nadstropje. Leto zida-
ve 1959. Cena: 9 .8 mki/SIT.

KOROSKASaA
V VI. nadstropju prodamo dvosobno
stanovanje 45,19 m2. Dvigalo, vsi
priključki. Takoj vseijtvo. Zgrajena
1975. Cena: 9,1 mio/SlT.

POSLOVNI PROSTORI

JESENICE
Prodamo poslovni prostor 3 9 , 4 7
m2. primeren za studio, predstavni-
štvo. pisarno „ Zgrajeno 1935. ob-
novljeno 1998. Cena: 5.8 mk)/Srr.

RADOVLJCA
Prodamo posiovno stavbo 3 2 0 m2.
zemljišče 4 8 6 m2. 10 parkirišč. Ck
- olje lastno. ADSL. ISDN, Grajeno
1984. Obratovalno dovoljenje za pi-
sarniško. servisno dejavnost Cena:
4 3 5 mk)/SfT.

In formacije na tel.: 01 580 45 90. 041 618 300
Hypo Alf>«'A<ifio-Con$uHjintM d.o.o . Zdtfnč c. 1$. 1000 Ljubljana

VILA BLOKA ZLATO POLJE
Izgradnja: marec 200S
Stanovanja v od 32.66 do 115.51 m*
Cene za stanovanja s shrambo in parkirnim
mestom od IS.862.841.81 do
44.862.703.64 srr-

* OOV vU|u£«n v c«nl ctnt v STT prefa6tfW)c po
STBSni^UlOiOCM

Prodaja
Meuopola Ljubljana.
Levstikova e.Kranj.
Te{; 04/236 23 40
invNtitor.
M&D FINTOURS d.0.0..
Krivec 5. LjuUjana

a ?

Nov stroj iz podjetja Kozina
V podjetju Kozina so izdelali elektronsko tehtnico s pakirnico krompirja. To je prva tovrstna naprava

domače izdelave v Sloveniji.

Krai^ - Po^Uelje Kozina, ki se Že deset let uk%ai:;|a / i/deluva-

i\ieni knietgskih strojev zu potrebe pridelovalcev krompirja, je

v nedeyo na domačni ReSet predstavilo novo elektroiLsko tehtni-

co s strojem za pakiranje krompirja ter Se ostale stroje iz i\iiho-

ve krompirjeve ''linue*\

Kot je ob icm povedal lasinik

in direktor podjetja Janez Kozi-

na. je na Gorenjskem že pet

elektronskih tehtnic s strojem za

pakiranje krompirja, vendar so

vse narejene za večje količine.

Kmetje, med katerimi le redki

pridelujejo krompir na več kot

desetih hektarjih, so mu zato

predlagali, du bi naredil manjSo

napravo za pi>irebe kmetij. Ker

kmetje tudi najbolje vedo. kakS-

ne stroje potrebujejo, je pred za-

četkom izdelovanja upoi^tcval

predvsem »jihove nasvete, malo

pa se je "ozrl" tudi naokrog. V

tiedeljo je na domačiji ReSct v

Kranju napravo že predstavil

javnosti, predvsem prideloval-

cem krompirja. Prvo napravo imj

bi kupili ReSetovi. v podjetju

Janez Kozina ob elektronski tehtnici s pakirnico krompirja.

Kozina pa računajo, da hodo

vsakt) leto prodali vsaj dve, med

možne kupce pa pi)Ieg sloven-

skih kmetov prištevajo tudi pri-

delovalce krompirja na Hrva-

škem in v Srbiji, kamor že /daj

pr(xlajodcl strojev. In kolikšna je

zmogljivost nove naprave? "Vse

je odvisno od tega, ali pakiramo

krompir v vreče po pel. deset ali

pctindvajjict kilogramov. Če ga

pakiramo po deset kilogramov,

je zmogljivost dve toni in pol na

uro," je dejal Janez Kozina in

poudaril, da trg za razliko od

preteklosti zdaj zahteva pakira-

nje v vse manjSih količinah.

Cena tovrstnih naprav na trgu je

odvisna predvsem od zmogljivo-

sti, za večje je treba odfiieti več

kot sedemdeset tisoč evrov, za

takšne, kot so jih začeli izdelova-

ti v podjetju Kozina, sc giblje

okrog dvajset tisoč evrov.

Da so se v podjetju specializi-

rali predvseni za izdelavo stro-

jev za potrebe pridelovalcev

krompirja, je razlog v tem. da

Janez izhaja s "krompirjeve

kmetije", na kateri vse stroje, ki

jih izdela-, tudi najprej preskusi-

jo. In kakšni so načrti za bližnjo

prihodnost? "Najprej bo treba

posodobiti stroj za sortiranje

krompirja." pravi Janez in doda-

ja, da ga bodo poskušali naredi-

ti že spomladi.

Cveto Zaplotnik

Lubadar tudi letos ni miroval
Lubadar tudi letos ni miroval in je do konca avgusta v slovenskih gozdovih prizadel več kot 3 7 0 tisoč

kubičnih metrov iglavcev.

Krai\j - V gozdovih so se lani zaradi dolgotrajne suše in neobi-

čajno visokih temperatur pretirano namnožili podlubniki,

posledice pa lastniki občutno tudi letos.

Po podatkih Zavoda za gozdo-

ve Slovenije so lani zaradi napa-

da podlubnikov posekali 406 ti-

.soČ kubičnih metrov iglavcev,

predvsem smreke in nekaj tudi

jelke. To je bila doslej najvišja

letna količina poseka zaradi

podlubnikov. količina pa je bila

tudi bistveno večja od letnega

povprečja, ki za obdobje 1994 -

2002 znaša 137 tisoč kubičnih

metrov. Do konca letošnjega av-

gusta so podlubniki "odkazali**

Se nadaljnjih 370.389 kubičnih

metrov, od tega je 160 tisoč ku-

bičnih metrov še posledica lan-

skega jesenskega napada, last-

niki pa so dotlej pospravili

296.495 kubičnih metrov drevja

ali približno Štiri petine. Posle-

dice so najhujše v južni, jugo-

vzhodni in osrednji Sloveniji,

predvsem na nižinskih območ-

jih okoli Kočevja. Ljubljanske

in Celjske kotline. Kranja, oko-

lice Novega mesta in Suhe kra-

jine. Na blejskem gozdnogospo-

darskem območju so do konca

avgusta od 6.090 kubičnih me-

trov napadenega drevja pospra-

vili 4.660 "kubikov", na kranj-

skem so od 19.635 kubičnih

metrov drevja "sanirali" 15.049

kubičnih metrov, na ljubljan-

skem območju, ki z delom sega

tudi na Gorenjsko, pa so od

61.780 pospravila 45.561 kubič-

nih metrov.

Čeprav so bile v začetku leta

za razvoj podlubnikov neugod-

ne vremenske razmere, so viso-

ke temperature ob koncu poletja

omogočile hiter razvoj žuželk,

tudi podlubnikov. V večjem

delu Slovenije je smreka letos

ponovno obilno semenila. kar je

še dodatno zmanjšalo njeno vi-

talnost in odpornost zoper Škod-

ljivce.

Cveto Zaplotnik

Predavanje o nitratni direktivi
Cerkye - Cerkljanska izpostava kmetijske svetovalne službe vabi

danes, v torek, ob pol štirih popoldne v zadružni dom v Cerkljah na

predstavitev nitratne direktive in projekta z naslovom Ohranjanje

vodnih virov in kmetijska pridelava. C.Z.

Z G U \ S O M D O B O U Š E ZELENJAVE

Zaščitimo blitvo, skuhamo šaro
Blitva sodi med tiste rastline,

ki nam lahko obrodyo že spo-

mladi. Treba je le listo blitvo, ki

nam na vrtu že ra.ste. zaščititi

pred zimo in mrazom. Tako bo

lahko zgodaj spomladi pognala

nove liste. Blitvo zaSčitimo

tako. da ji porežemo vse liste.

Preostali del rastline popolnoma

prekrijemo s praprotjo, nanjo pa

naložimo Še smrekovih vej. Ce

le ne bomo imeli prevelike smo-

le oziroma zima ne bo zelo mrz-

la in snežena, sc bo blitva ohra-

nila. Zgodaj spomladi, ko se bo

otoplilo in bo izginil sneg,

bomo smrečje in praprot odstra-

nili, blitvo pa pokjili z vrtno ko-

preno. Kmalu potem bo pognala

sveže liste. Ti bodo v nasi kuhi-

nji zelo dobrodošli, saj bodo del

prve sveže zelenjave, ki jo bomo

lahko jedli. Blitvo lahko postre-

žete skupaj z vršički mladih ko-

priv in sicer tako. da iz obeh

rastlin skuhate juho ali naredite

omako. Jed pa je dobro začiniti

Del blitve smo prekrili s smrečjem in praprotjo, del še raste.

s česnom, soljo, poprom in malo

goveje kocke. Blitvo lahko pri-

pravite po dalmatinsko, kar po-

meni. da jo naredite skupaj s

krompirjem. Prileže pa se zlasti

k ribam.

Prva šara
Repa. rumeno korenje in kole-

raba so že toliko zrasli, da smo

minuli teden iz njih prvič to je-

sen skuhali znano loško zelen-

javno-mesno enolončnico Saro.

Mi Saro naredimo takole: za Šti-

ri osebe smo potrebovali pri-

bližno 45 dag olupljene in opra-

ne repe. 30 dag rumenega kore-

nja. 40 dag kolerabe, 35 dag

krompirja, 30 dag govejega ali

svinjskega mesa. Zelenjavo in

krompir operemo. olupimo in

narežemo na večje kose. Ponov-

no jih operemo in damo v večji

lonec. Prav tako splaknemo

meso in ga dodamo zelenjavi.

Vse skupaj zalijemo z vodo in

sicer jo damo toliko, da dobro

prekrije zelenjavo in meso. Od

začimb dodamo lovorov list in

nekaj zm črnega popra. Šara naj

vre približno eno uro oziroma

uro in pol, dokler pač nista zele-

njava in meso zadosti mehka.

Proti koncu kuhanja jo še soli-

mo. Šaro ponudimo kot samo-

stojno jed, zraven nje nekateri

zelo radi jedo dober kruh. Po

njej pa sc prileže še kakšen ja-

bolčni zavitek.

Monika in Mateja Bertoncey

Kmetica leta ena,
dobrih veliko
(nadaljevanje s prve strani)

I jubljana - V pciek jc bil svc-

lovni dan kmetic, osrednja slo-

vesnost je bila v Ijubljani. kjer

jc Zveza kmetic Slovenije pred-

stavila enaindvajset uspešnih

kmetic iz vse Slovenijo in raz-

glasila kmetico leta. Mihaela

Logar, državna podsekretarka

ministrstva za kmetijstvo, goz-

darstvo in prehrano, je ob tej

priložnosti prebrala pismo, s ka-

terim je Fondacija svetovnega

ic vloge kmetij uglajene, je delo

smiselno." je dejala dr. Markc-

5eva svetovala kmeticam: "Oi)o-

gumljajtc mlade za prihodnost,

za kmetovanje. Ce jih boste

ustrahovale, ne morete pričako-

vati. da sc bodo odločili za kme-

tijski poklic." Predsednik kme-

tijsko gozdarske zbornicc Peter

Vrisk je izpostavil vlogo kmeč-

ke družine in Sc posebej kmeti-

ce pri vzpostavljanju in ohranja-

Predsednik zbornice Peter Vrisk čestita Jelki Rozman iz Zadrage.

vrha žensk pozvala kmetice, da

naj zahtevajo večji vpliv pri od-

ločanju, še zlasti pri razvoju

kmetijstva in podeželja. boljSe

spoštovanje in vrednotenje svo-

jega dela. enakovreden dostop

do informacij, financ in posojil

ter sprejetje zakonodaje, ki bi

jim zagotavljala večjo socialno

varnost. Dr. Marija Marke.s.

državna sekretarka ministrstva

za kmetijstvo, gozdarstvo in

prehrano, je dejala, da so kmeti-

je gospodarske, kulturne, nara-

vovarstvene in socialne enote,

saj pridelujejo hrano, ohranjajo

naravo in kulturno dediščino,

skrbijo za starejše in vzgajajo

mlade. "Le takrat, kadar so vse

nju soglasja med tremi rodovi

na kmetiji - med otroki, starši in

starimi starši. Družba po Vri-

skovem mnenju še premalo ceni

kmečke žene pri skrbi za otroke

in starejSe. kmetice pa so tudi

preslabo zastopane v organih

zbornice, kmetijskih zadrugah

iji drugod. Afra Prinčič iz Ko-

zane v Gori.Jikih Brdih, kije bila

lani kmetica leta, je dejala, da se

ne bi smeli slepiti z velikimi dr-

žavami in njihovimi velikimi

kmetijskimi površinami in da jc

možno preživeli tudi na majh-

nih. slovenskih kmetijah. Le

lega ne bi .smeli dovoliti, da bi

zemljo pokupili tujci.

Cveto Zaplotnik

Spodbujanje podjetnosti
in ustvarjalnosti

Škofja Loka - V Razvojni agenciji Sora želijo spodbuditi ustvar-

jalnost in podjetnost mladih s podeželja. V sodelovanju z Zavodom

za pos^ševanje turizma BlegoŠ, upravno enoto Škofja Loka, obči-

nama Skofja Loka in Železniki. Društvom podeželske mladine

Škofja Loka, Društvom za razvoj slovenskega podeželja in s kmeti-

jami, ki so registrirane za dopolnilne dejavnosti, bodo v petek mla-

dim. starim do trideset let. najprej predstavili možnosti za vključitev

v razvoj podeželja in turizma na Škofjeloškem, nato pa jih bodo z

avtobusom popeljali na ogled kmetij, ki sc v okviru rcgi.strirane do-

polnilne dejavnosti ukvarjajo s predelavo .sadja, zelenjave in mleka,

s peko kruha, potic in peciva ter s turistično dejavnostjo. Na kmeti-

jah jim bodo predstavili dopolnilne dejavnosti, začetke, rezultate,

izdelke in prehranske dobrote pa tudi možnosti za koriščenje sred-

stev za naložbe iz strukturnih skladov. Za mlade bo predstavitev

vključno s prevozom in kosilom brezplačna, prijave pa sprejema

Kristina Miklavčič iz razvojne agencije Sora (tel. št. 50 60 225).

C.Z.

Slovenska razstava sadja
Radovyica - V radovljiški Graščini bodo v petek odprli Slovensko

razstavo sadja, ki jo ob stoti obletnici prve gorenjske razstave sadja

v Radovljici pripravljala Sadjarsko društvo Gorenjske in Strokovno

sadjarsko društvo Slovenije. Na razstavi, ki bo odprta do torka. 26.

oktobra, vsak dan od 9. do 18. ure. bodo predstavili različne sorte

sadja in Gorenjsko kot sadjarsko pokrajino. V Času razstave bo veČ

strokovnih posvetovanj in predavanj. V petek bo v prostorih Ljudske

Univerze v Radovljici posvet o administrativnih in vsebinskih ovirah

pri pridobivanju denarja za obnovo sadovnjakov, v soboto bodo v

Graščini predavanja o integrirani in ekološki pridelavi sadja ter o

sadjarstvu v sožitju s čebelarstvom, v ponedeljek pa bosta v prosto-

rih ljud.ske univerze Še predavanji o skladiščenju in predelavi sadja.

C.Z.

Srečanje gorenjskih kmetic
Gorenja vas - Društvo podeželskih žena Blegoš in škofjeloška

enota kmetijske svetovalne službe bosta v petek pripravila gorenjsko

srečanje članic društev kmečkih in podeželskih žensk. Udeleženke

si bodo najprej ogledale kmetijo Malic na Hotavljah. kjer se ukvar-

jajo s predelavo sadja, in poskusile njihove izdelke, nato pa bodo

srečanje nadaljevale v jedilnici Rudnika Žirovski Vrh v Todražu. V

kulturnem programu bodo sodelovale Cilka Stucin, Minka Markelj.

Olga Fic, Marija Kavčič ter sestri Lucija in Mateja Oblak. C.Z.

Z denarjem preudarno in previdno
Možnosti za varčevanje ali vlaganje denarja je veliko, a veliko je tudi pasti, ob katerih je na mestu opozorilo: z denarjem je treba ravnati preudarno in previdno,

poleg donosnosti je pomembna tudi varnost.

Ko so se predstavniki hranilnic 31. oktobra 1924 zbrali na veli-
kem zboru v Milanu, so ta dan razglasili za svetovni dan varče-
vanja, takrat astanovycni la^titut za vardevai^a pa je sprejel se
danes aktualni razglas: delo in varčevalca sla za posameznika
in za družbo najpomembnejša na poti k blagii\ji, napredku in
dostojanstvu.

V Sloveniji se jc svetovni dan
varčevanja predvsem iz komer-
cialnih razlogov "razvlekel" Čez
ves oktober, lo je tudi razlog, da
smo v Gorenjskem glasu vsem.
ki ponujajo različne oblike var-
čevanja in finančne storitve, od-
prli strani že sredi oktobra. Ob
dnevu varčevanja se (z izjemo
komercialnih akcij) dejansko ne
dogaja prav veliko, la dan je
predvsem priložnost za razmis-
lek o varčevalnih navadah, obli-
kah. možnostih, pasteh ... Mož-
nosti za varčevanje aH vlaganje
denarja je veliko, ponudba je
vse večja, poleg domaČe po
vključitvi v Evropsko unijo vse
bolj tudi mednarodna, a vse veČ
je tudi pasti, ob katerih je na
mestu opozorilo: z denarjem je
treba ravnali preudarno in pre-
vidno. ob večjih donosih jc pra-
viloma večje tudi tveganje. Da
je poleg donosa zelo pomembna
tudi varnost, so Številni varče-
valci na Goretijskem občutili ob
stečaju Slovenske hranilnice in
posojilnice, ki ni bila banka,
ampak le hranilno kreditna služ-
ba brez državnega jamstva za
vloge.

Največ premoženja
v bankah

Po podatkih Banke Slovenije
je prebivalstvo Slovenije ob
koncu lanskega leta imelo 3.632
rtiilijard lolaijev premoženja, od

lega 2.097 milijard v vlogali pri
bankah. 921 milijard v delnicah
in obveznicah. 286 milijard v
tuji gotovini, 93 milijard v vza-
jemnih skladih. 12 milijard v
naložbah v lujini. 183 milijard v
Življenjskih zavarovanjih in 40
milijard tolarjev v dodauiem po-
kojninskem zavarovanju. Iz po-
datkov jc razvidno, da ima pre-
bivalstvo največ premoženja v
bankah, v domaČih delnicah in
obveznicah ter v tuji gotovini.
Premoženje v alternativnih fi-
nančnih oblikah (vzajemni skla-
di, neposredne naložbe v lujc
vrednostne papirje, življenjsko
zavarovanje in dodatno pokoj-
ninsko zavarovanje) je v skup-
nem znesku manj pomembno,
vendar se povečuje. Zmanjševa-
nje rasti bančnih vlog tudi sov-
pada s povečanimi vplačili v
vzajemne sklade.

Najbolj varno je v bankah

Varčevanje v bankah je še ved-
no najbolj varna oblika varčeva-
nja. saj za vloge do 5,1 milijona
tolaijev banke medsebojno soli-
danio jamčijo, vendar pa ob zni-
ževanju obrestnih mer postaja
tudi vse manj donosno. Vse
manj je dolgoročnih vezav, vse
več pa kratkoročnih in devizne-
ga varčevanja. Obrestne mere za
kratkoročne tolarske depozite,
vezane za Čas od enega meseca
do enega leta. se večinoma gib-

Denar ni vse, a dobro je imeti toliko prihrankov, da človek ne doživi stresa, če se mu, denimo, pokvari avto.

Od tridesetih delnic v borzni
koiaciji se je v zadnjem letu
vrednost zvišala jKiindvajsetiin.
Najbolj so porasle delnice Nike
(za 166,2 odstotka), Krke (66.2)
m Aerodronia (64,2), najbolj pa
so padle delnice Hmona obale
(za 30,4 odstoika), Comcta
(16.9) in Geodetskega zavoda
Slovenije (11,1). Delnica Aero-
droma jc od zadnjega lanskega
irgovalnega dne na borzi do le-
tofinjega 14. oktobra porasla s
6.061 na 10.(XK) tolarjev. Gore-
nja s 4.918 na 6.303 tolarje,
Krke z 52.188 na 80.265 tolar-
jev, Peirola s 56.208 na 63.081,
Mercaiorja z 32.662 na 42.254
tolarjev. Merkurja s 24.391 na
36.704, Save s 27.655 na
37.465. Pivovarne LaSko s 7.234
na 7.311 tolarjev, Intereurope s
5.384 na 7.451 lolarjev. NFD I z
237 na 333, Infond ID z 2.020
na 2.635. ID KD s 159 na 219
tolarjev - in lako dalje. Vrednost
dclnice Droge sc je v tem obdo-
bju znižala s 93.609 na 90.0(X)
tolaijev, Islrabenza z 10.216 na
9.141 tolarjev ...

Ijcjo od 2,6 do 4 odstotke na
leto, pri tem pa je viSina odvis-
na od zneska, trajanja vezave in
tudi načina izplačila obresti. In
kako je z dolgoročnimi tolarski-
mi depoziti, vezanimi za veČ kot
eno leto? VeČina bank jih obre-
stuje s spremenljivo obrestno
mero, vezano na temeljno obres-
tno mero (TOM). nekatere po-
nujajo možnost vezave z nespre-
menljivo (nominalno) in spre-
menljivo obrestno mero. redke
pa so tiste, ki tudi dolgoročne
depozite obrestujejo le z nomi-
nalno obrestno mero. Za dolgo-

kamo^ Investicya Prilagodljivost

Zakaj SiJ i>(ll(tči!i vm
'/aviiiovainico /V/m.• ^^

19% rast v letu 2003 g
26,8% rast v letu 2004 £
47,6% rast življei^skih Q
aiy«fOvanj v letu 2004 ^

kot 100 s«dolmih ^
UMh r ^ j C

ttodaktov

MPPROGIUM,

ker ste vi za nas

NAJP0MEMB\EJŠ1!

www.zav-tilia.si

zM>s*muK*n»(it SMMc s NoouEsro

vništvo Kranj
E i k f l i i | ^ e v a l a

Teir^2018 382
Mobi:̂ ft70/311206 ^
m a t e j . z l a j p a h @ z a v - t i t { a .

Si.

I
zavarovalnica tilia d.d.

prvo polletje
Varčevalne preference Slovencev 2004 2003 2002 2001

varčevanje na banki (devizno, tolarsko) 55,2 60.4 61,3 69.4
sklenitev življenjskega zavarovanja 17.5 25.1 24.3 24.5
nakup stanovanja oz. hiše 20,2 23.6 28.1 27,4
nakup domačih in tujih delnic 17.6 21,3 24.4 22.5
rentno varčevanje 11,1 20.2 21.4 24,7
nakup zemljišč, vinogradov, kmetij, gozdov 12.4 16.8 16.6 16.3
ne varčuje, nič od navedenega 15,5 15.3 15,4 8,4
vlaganje v investicijske sklade (vzajemni skladi) 14.4 13.0 10,2 6.5
sklenitev dodatnega pokojninskega zavarovanja 6.2 12.1 9,0 13.7
nacionalna stanovanjska varčevalna shema 7.2 9.6 11.8 12.8

varčevanje doma 13.4 8,1 9.4 12,4
investiranje v podjetje (soudeležba v podjetju) 6.3 7.1 7.6 10.6
državne obveznice 3,9 6.2 4.2 5,8
nakup vrednostnih predmetov 4.4 4.7 5.8 5,2
kreditiranje posameznikov 2,0 4.2 4,4 6.5

nakup ztata oz. zlatnikov 2.5 3.3 2.9 4.0
nakup pokojninskih bonov 1.9 3.2 4.1 5,1
nakup kratkoročnih vrednoslnfh papirjev 2.3 2.6 2,4 2.9
druge obveznice (blag. zapisi, zakl. menice) 2.6 2,6 1,5 2.5
nakup srebra oz. srebrnikov 0.9 1.1 0.8 0.8

drugo 0.3 0,3 0.4 0.4

Vir: GfK GraMteo, Varčevalna klima, število anketiranih oseb: 1000

rodne tolarske depozite se nomi-
nalna obrestna mera giblje od
2,6 do 4.15 odstotka oz. od T -f
0,00 odstotka do T -i- 1 odstotek.
Poglejmo fie obrestne mere za
vezavo evrov. ki kol valuta pre-
vladujejo pri deviznih depozi-
tih! Pri kratkoročnih vlogah (do
enega leta) se večinoma gibljejo
od 1,1 do 2 odstotka, pri dolgo-
ročnih (nad enim letom) pa od
U do 2,5 odstotka.

Že štirideset vzajemnih
skladov
Vse bolj zanimiva in razSviije-

na oblika varčevanja postajajo
vzajemni skladi. Na sloven-
skem trgu jih je štirideset, med
njimi je šestnajst delniških, šti-
rinajst mešanih in deset obvez-
niških. Število vlagateljev v
sklade se povečuje, prav tako
tudi premoženje, s katerimi
upravljajo. Ob koncu leta 1998
je skladom zaupalo denar le
5.481 vlagateljev, ob koncu lan-
skega leta je bilo lakih že blizu
59 tisoč. Povečuje se tudi zne-
sek vloženega denarja^ sredi
tega meseca je znašal že 188
milijard tolarjev in jc bil za 109
milijard tolarjev večji kot ob
koncu lanskega oktobra. In
kakšna je njihova donosnost? V
zadnje pol leta se je v dveh
skladih vrednost enote premo-
ženja (VEP) znižala, v drugih je
bil donos pozitiven, pri dveh
skladih je celo presegel sedem
odstotkov. Enoletni donos v.sch
skladov je pozitiven in se giblje
od treh do 29 odstotkov, triletni

donos znaša od 34 do 145 od-
stotkov. Donosi zadnjih treh lei
so visoki, vendar to še ne pome-
ni. da bo tako tudi v prihodno-
sti. Vrednost "točke" je odvisna
predvsem od gibanja tečajev
vrednostnih papirjev, pri tem pa
je tveganje praviloma višje pri
delniških skladih kot pri meša-
nih in obvezniških. Pa Se to: če-
prav "točke" vzajemnih skladov
tržijo tudi banke, vložek v sklad
ni bančna vloga, za katero bi
veljal pogodbeno dogovorjeni
donos in (do določenega zne-
ska) tudi solidarnostno jamsivo
bank.

Visoki donosi na borzi

Poglejmo Se na Ljubljansko
borzo vrednostnih papirjev! Da
seje letos splačalo vlagati denar
v delnice, dokazujejo ludi irije
vodilni borzni indeksi. Sloven-
ski borzni indeks SBI 20 je v le-
tošnjih prvih devetih mesecih
pridobil dobrih 23 odstotkov
svoje vrednosti, v primerjavi s
koncem lanskega septembra pa
skoraj 34 odstotkov. Indeks del-
nic prostega uga IPT je od no-
vega leta dalje porasel za skoraj
18 odstotkov in od konca lan-
skega septembra za 31 odstot-
kov. Indeks delnic investicijskih
skladov PIX seje v letošnjih pr-
vih devetih mesecih zvišal za 30
odstotkov in v obdobju med lan-
skim in letošnjim 30. septem-
brom za nekaj manj kot 44 od-
stotkov. Indeks obveznic je v
zadnjih dvanajstih mesecih pri-
dobil 2,4 odstoika vrednosti.

Vse več življenjskih in
pokojninskih zavarovanj

Ena od možnosti za varčevanje
02. vlaganje denarja so tudi živ-
ljenjska zavarovanja. Zbrana
premija za tovrstna zavarovanja
seje v zadnjih štirih letih v Slo-
veniji povečevala po 18-odsiotni
letni stopnji in je lani presegla
20 od.stotkov celotne zbrane
premije, kar pa je .še vedno pre-
cej manj kot v Evropski uniji,
kjer je ta delež okoli 60 odstot-
kov. Za vlagatelje je Se posebej
zanimivo življenjsko zavarova-
nje z naložbenim tveganjem, ve-
zanim na enoto vzajemnih skla-
dov. V Sloveniji seje prvič po-
javilo pred tremi leti. lani zbra-
na premija iz tovrstnih zavaro-
vanj pa je že do.segla 4.8 milijar-
de tolarjev in je predstavljala
osem odstotkov zbrane premije
življenjskih zavarovanj.

V Sloveniji smo s pokojninsko
reformo uvedli tudi prostovoljno
dodatno pokojninsko zavarova-
nje. Ob koncu lanskega leia je
bilo v tovrstno zavarovanje
vključenih 212 tisoč posamezni-
kov. ob koncu letošnjega aprila
pa se jim je pridružilo še okoli
155 tisoč javnih uslužbencev,
kar skupaj predstavlja že okoli
48 odstotkov delovno aktivnega
prebivalstva. Vrednost zbranega
denaija se je lani povečala s 25
na 49 milijard tolarjev, država
pa je aprila letos za javne usluž-
bence vplačala Še okoli 8,5 mi-
lijarde tolaijev.

Cveto Zaplotnik,
foto: Boštjan Bogataj

http://www.zav-tilia.si

Varčevalne navade
se spreminjajo

Zanimanje za varčevanje v bankah upada,

narašča pa za vlaganja v vzajemne sklade.

Kranj - Da se varčevalne navade prebivalstva spreniii\jajo, ne
kažejo le podatki Banke Slovenije In posameznih rinančnih
ustanov, ampak to dokazujejo tudi rinanfiie raziskave družbe
GfK Cral-Iteo, kjer v okviru raziskave Varčevalna klima spra-
šujejo Uudi o ivjihovih varčevalnih navadah (preferencah).

Petra Oseli

Kot je povedala Petra Osel!
(iz Zbilj), vodja finančnih razis-
kav v GfK Gral-ltco, so raziska-
vo Varčevalna klima prvič izve-
dli pred iremi leti, odtlej jo izva-
jajo vsako leto spomladi in jese-
ni, v vzorec pa zajamejo tisoč
ljudi, starih od 15 do 75 let. Na
vprajianje, katera od možnosti
varčevanja ali naložb denarja se
jim zdi najbolj zanimiva, je le-
tos spomladi več kot 55 odstot-
kov vprašanih odgovorilo, da Je
to tolarsko in devizno varčeva-
nje v banki, leia 2(X)1 je bilo ta-
kih 5e 69 odstotkov. VpraSani so
izrazili veliko zanimanje tudi za
vlaganje denarja v nakup hiSe
ali stanovanja, za sklenitev živ-
ljenjskega zavarovanja ter za na-
kup delnic, vendar sc je v pri-
merjavi s prejšnjimi leti zanima-
nje za te oblike vlaganja zmanj-
5alo. Podobno velja tudi za renl-
no varčevanje, dodamo pokoj-
ninsko zavarovanje, za varčeva-
nje v okviru nacionalnc stano-
vanjske varčevalne sheme in za
investiranje v podjetje, zanima-

nje pa Je zelo poraslo za vlaga-
nje v investicijske oz. vzajemne
sklade. Zanimivo Jc še to. da sc
povečuje delež listih, ki ne var-
čujejo ali varčujejo doma, mor-
da Je razlog za to ludi predvide-
na obdavčitev obresti.

In kdo so značilni varčevalci
oz. vlagatelji? Za vlaganja v
vzajemne sklade sc največ odlo-
čajo stari do Jtiride.set let. bolj
izobraženi in z viSjimi dohodki,
za nakupe delnic mlaJSi od pet-
deset let, bolj izobraženi in dru-
žine z otroki, za dodatno pokoj-
ninsko zavarovanje .siareJ.̂ Si od
trideset let, za nakupe nepre-
mičnin stari 1x1 trideset do Stiri-
de.set let in veččlanskc družine z
viSJimi dohodki. Varčevanje
doma je zanimivo predvsem za
starejSe od Štirideset let in za ti-
ste z nižjimi dohodki. In kdo ne
varčuje? To so predvsem neza-
posleni ter najstarejši in naj-
mlajši.

"Rezultati raziskave odražajo
dogajanje na trgu. Na Gorenj-
skem so v primeijavi z drugimi
regijami nekoliko bolj navezani
na tradicionalne oblike varčeva-
nja. Šc lani so Gorenjci podpov-
prečno izražali zanimanje za vla-
ganje v sklade in za investiranje
v podjetje, letos pa jih to dvoje
nadpovprečno zanima." Je dejala
Petra Oseli in poudarila, da že
težko čakajo na novembrsko ra-
ziskavo, ki naj bi tudi odgovorila
na vpraSanJa, ali se bo Se zmanj-
Salo zanimanje za varčevanje v
bankah in še poraslo za vlaganja
v vzajemne sklade, se bo še
okrepilo varčevanje doma in
kam sc bo krivulja obrnila pri
življenjskih zavarovanjih.

Cveto Zaplotnik

Raiffeiten
KREKOVA BANKA
Jnamfgf^hif*

Dobra ozimnica

Za Jesen življenja je nujno
poskrbeti že danes.

M
inlll so časi, ko je bilo samoumevno,
da bomo po upokojitvi imeli spodob-
no pokojnino in udobno starost.

Pokojninska reforma, ki je bila potrebna
predvsem zaradi staranja populacije, je
uvedla prostovoljno dodatno pokojnin-
sko zavarovanje kot dodatek k vse nižjim
rednim pokojninam.

Najbolj učinkovita oblika
varčevanja za starost.

Prostovoljno dodatno pokojninsko za-
varovanje vam zagotavlja varno sta-
rost, obenem pa je najbolj učinkovi-

ta oblika varčevanja, saj se vam vplačane
premije štejejo v davčno olajšavo.

PrtmltlK«, •!! to val* l e t o ž« vplačan«
pramlj« dosegi« zaornjo m«|o možn«
dsvčn« olajiav« (6,84% vala latn« bruto
plača). Ča tamu nI tako, lahko ia do kon-
ca lata vplačat« dodatno pramljo In al za-
gotovita maksimalno davčno olajiavo.

Poleg tega vam po zakonu pripada naj-
manj zajamčen donos. Kapitalska družba
pa v korist svojih zavarovancev celo dose-
ga donose, občutno višje od zajamčenih.
Prav tako imajo zavarovanci Kapitalskega
vzajemnega pokojninskega sklada mož-
nost različnih ugodnosti, kot so mirovanje
vplačevanja premij, pa spreminjanje
višine premije ter odlog izplačevanja.

Več o prostovoljnem dodatnem
pokojninskem zavarovanju na brez-
plačni telefonski številki 080 2345
ali na vinwv,kapitaltka-dru2ba.sl

KAPITALSKA DRUŽBA

Za vas beležimo čas! E n c » . A S

Varnost in plemenitenje denarja

Naložbeno zavarovanje
Slovenci smo še do nedavna večinoma varčevali samo v bankah,
varno, a z minimalno donosnostjo in brez prave Izbire. Z razvo-
jem kapitalskega trga v zadnjem desetletju pa so se tudi pri nas
odprle različne možnosti za naložbo denarja. Ena od najbolj za-
nimhflh je ponudba naložbenega življenjskega zavarovanja.

Zavarovalnica Triglav se je hitro odzvala na Izzive sproščenega trga in
ponudila tudi najsodobnejše oblike zavarovanj. Na področju življenjskih
zavarovanj so poleg klasičnih razvili tudi zavarovanje, ki je univerzalna
kombinacija varnosti in naložbe. Gre za zavarovanje, ki zdnjžuje dve naši
osnovni potrebi: življenjsko zavarovanje in varčevanje. Sredstva so namreč
vložena v investicijska sklada družbe Triglav: v posebno investicijsko druž-
bo Triglav Steber I in v posebni vzajemni sklad Triglav Renta, ki se uvršča-
ta med najbolj donosne sklade v Sloveniji. Glede na vašo življenjsko situ-
acijo in načrte boste po želji, v sodelovanju s svetovalci zavarovalnice Tri-
glav. izbrali tako strukturo naložbe, ki bo glede tveganja in donosnosti za
vas najbolj ustrezna. Tudi z majhnimi premijami boste lahko angažirano pri-
stopili k naložbeni politiki, v svet aktivnega odnosa do denarja.
Zavarovanje je na voljo v različnih oblikah - naložbeno življenjsko zavaro-

vanje. enkratno naložbeno zavarovanje, junior in druga, med katerimi izbi-
rate v skladu z vašimi potrebami. Vsa imajo enake prednosti; plemenitenja
vloženega denarja, enostaven in pregleden vstop na trg vrednostnih papir-
jev. odprtost, to je poljubno spreminjanje naložt« v toku trajanja, življenj-
sko zavarovanje z zajamčenim izplačilom v primeru doživetja.
"Ker življenje potrebuje varnost", so zapisali v svoje poslanstvo v Zavaro-

valnici Triglav. Naša varnost je v veliki meri odvisna tudi od finančne varno-
sti. Ni vseeno, kje imamo svoj denar, glede na vse tiolj spremenljive živ-
ljenjske razmere pa je dobro že v mladih letih razmišljati o tem, kako bomo
živeli čez desetletja. Naložba v varnost je vsekakor ena od primarnih člo-
vekovih potreb, odločitev zanjo pa na raznolikem trgu ni enostavna. Triglav
vzbuja zaupanje z močjo in trdnostjo, ki so ju ustvarili z dolgoletnim uspeš-
nim širjenjem otjsega in ustvarjanjem finančnih rezerv.

NALOŽBENO ŽIVLJENJSKO ZAV

OBRNITE Z

»naložbeno življenjsko zavarovanje je novost na sloven- »vaš denar obračajo strokovnjaki
skem zavarovalniškem trgu , 5 prevzemom naložbenega tveganja lahko pričakujete

• združuje življenjsko zavarovanje in varčevanje v investicij- višje donose kot pri klasičnem življenjskem zavarovanju
skih skladih , ^ naložbenim življenjskim zavarovanjem vaš denar

• poleg varnosti vam ponuja donosno naložbo ves čas dela za vas
• zavarovalnica v imenu zavarovalca kupuje enote

investicijskih skladov

KER ŽIVLJENJE POTREBUJE VARNOST triglav
ZAVAtOVAlNICA TBICIAV. D.o.

vvww.ziv-tr)glav.sl

Transakcijski
račun

Nove KBM

Ujemite ponudbo
izjemnih ugodnosti

o b p r e n o s u t r a n s a k c i j s k e g a r a č u n a v N o v o K B M

>leto dni brezplačno vodenje računa
konico Activa Maesiro vam bomo izdali brezplačno

> o b izdoji pločilno-kreditne kortice vam podorimo enoletno članarino
>• dovoljeno prekoračitev na računu vann bomo odobrili v enaki višini kot sle jo imeli v prejšnji banki,

In za to vatn ne bomo zaračunali stroškov
>za uporabo elektronskega bončništvo Bonk@Net bosle plačali le polovico stroška izdaje

identifikacijske kartice
> uredili bomo plačila vaših rednih obveznosti z direktnimi obremenitvami in trojnimi nalogi

na bančnem ovtomotu boste gotovino lahko dvigovali v okviru enokih zneskov kol dosedaj

Ugodnosti veljojo zo prenos tronsokcijskega računa, no koterego
bo»le prejemali plooo ali pokojnino.

Traniokciiib roiun lahko odprore
v Novi KBM. Agenciji Žiri. Trg »vobode 2,

od ponedeljka do petka od 7.00 do 18.00,
v soboto od 8.00 do 11.00.

Nova KBM.
Nova Kreditna banka Maribor

Dodajte denarju vrednost,
vlagajte v svet.

i
A

Vzajemni sklad P r o b a n k a D Z U
B E T A -de ln išk i

BtmOCNhttTittgV W s
ty*o i«M i<> (tut flM to gnhoisnti

I victMnirn (« ooei pOHn̂nn VMA vMstcv r « ^ ^
la »toct IWfi« n raffi crjitrf̂ OMC i-J .vf

H R A N I L N I C A

L O N
BLEIWEISOVA 2, KRANJ

tel.: 0 4 / 2 8 - 0 0 - 7 7 7
www.ien.*i

Vsak dan od 8.30 do 12.00 in od 13.00 do 16.30 ure

LONOVA ZLATA JESEN
V A R Č E V A N J E -

D O N O S N O - V A R N O - N A J B O L J Š E N A G O R E N J S K E M

TOLARSKE VIZAVE IN VEZAVE Z DEVIZNO KLAVZULO
• poljubna izbiro zneskov, dobe varčevanja ter način izplačila obresti

RENTNO VARČEVANJE
• dolgoročno varčevanje - najmanj 5 let • mesečni polog od 4.000,00 SIT dalje

• izplačilo glede na želje in potrebe varčevalca

VARČEVANJE PLUS
• niesečni polog najmanj 5.000,00 SIT • varčevanja za 1, 2 ali 3 leto

ZLATI LON
• vezava najmanj 1 mio SIT zo 1 leto, bonus do + 0,30 %

• nagrada - pravi zlatnik zaupanja

ZLATA REZmVA
Varčevanje v želenem obsegu in dvigovanje, ko je denar potreben

MlUJONAR
^^Posebno depozitng gop^^dbo obvsWp'0'V EMU z neprekošljivo mero

P O T R O Š N I Š K I K R E D I T V E N E M Dfl iEVU!
• ODPLAČILNA DOBA DO 6 L E T ^ O Ž N A O B R E M E I ^ E V ^ l p % PLAČE

OSEBNI, ŠTUDENTSKI IN PODJETNIŠKI RAČUNI
PLAČILNI PROMET, E - LON, MENJALNIŠKI ^OSLI

Bančf^ st^itve ng Ljubezniv O s ^ n i Jlačin,.

VZAJEMNI SKLAD PROBANKA DZU BETA-DELNIŠKI:

Nova priložnost
dobre donose

spekter storitev v finančni industriji je v Sloveniji še vedno v izjemnem vzponu.
V Finančni skupini Probanke so pri formiranju novih produktov v ospredju, prav tako

pa vidijo na tem področju še veliko priložnosti.

Vzajemni sklad Beta -
odlična investicijska
priložnost
Z vzajemnim skladom Bela-

delniški Probanka DZU nada-

ljuje in nadgrajuje eno naj-

uspešnejšiti r>aložbeniti kom-

binacij v Sloveniji, posebni

vzajemni sklad Alfa. Medtem

ko so naložbe vlagateljev Alfe

plemenitile denar predvsem v

okviru Slovenije, pa bo vza-

jemni sklad Beta glavnino do-

nosov ustvarjal v tujini.

Probanka DZU z Beto
intenzivno vstopa
na mednarodne naložbene
trge
V svoji poslovni politiki je Pro-

banka DZU z Beto poskrbela

za bolj dinamične vlagatelje,

fizične in pravne osebe, ki iš-

čejo donose na mednarodnih

trgih, saj bo vsaj polovico svo-

jih naložb usmerjala v tuje del-

nice. Glavnino donosov bo

Beta tako ustvarjala na sveto-

vnih borzah, ki so članice

FIVB (mednarodne federacije

borz vrednostnih papirjev).

Kar devet desetin zaupanih

vplačil t)o naloženih v delnice

in največ desetino v instru-

mente denarnega trga ali

bančne depozite.

Naložbena politika, ki
po predvidevanjih prinaša
višje donose
Vplačila se na vpisnih mestih

na Probanki DZU, Probanki-

nih poslovnih enotati in mno-

gih pooblaščenih vpisnih me-

stih sprejemajo od 1. septem-

bra 2004. Vzajemni sklad

Beta je tako že začel uresni-

čevati svojo naložbeno politi-

ko, ki je sicer nekoliko bolj

tvegana, vendar dolgoročno

po napovedih Probanke DZU

prinaša višje donose.

Zagotovilo za uspeh -
odlične reference in dolgo-
letne Izkušnje
V Probanki DZU ocenjujejo,

da bodo naložbe v vzajemni

sklad Beta do konca letošnje-

ga leta presegle 500 milijonov

tolarjev. Prepričani so, da bo-

do k uspešnosti Bete vseka-

kor veliko pripomogle izkušnje

in reference, ki so si jih v dob-

rem desetletju ustvarili z uprav-

ljanjem Alfe. Kot pravijo v Pro-

banki DZU - metode so podob-

ne, le prostor so si razširili!

Novost na
slovenskem
trgu!
Vzajemni sklad Beta-delniški

je na slovenskem trgu edin-

stven, saj prvi ponuja vlaga-

teljem različne načine varče-

vanja, kar je v tujini že uveljav-

ljena praksa. Tako lahko po-

tencialni investitorji izbirajo

med štirimi vrstami investicij-

skih kuponov, ki so prilagoje-

ne zmožnostim in finančnim

ciljem posameznih vlagateijev

in ki se med seboj razlikujejo

po višini vstopno/izstopnih

stroškov.

Posebni pogoji In
ugodnosti
za vlagatelje
Ker Probanka DZU želi, da

Beta čimprej zaživi kot uspe-

šen vzajemni sklad, bo na po-

seben način nagradila tiste; ki

jim zaupajo upravljanje z nji-

fiovim denarjem. Tako bodo

na primer naložbe nad milijon

tolariev ob vsaj 6-letnem var-

čevanju oproščene vseh

vstopnih in izstopnih stroškov.

S tem vlagatelji na dolgi rok še

dodatno oplemenitijo svoja

sredstva.

Vsak privarčevani tolar j e zasluženi tolar!

časi, ko so ljudje denar hranili kar doma, so
preteklost. Danes se vse bolj odločamo za različne
oblike varčevanj, ki Jih ponujajo banke. Ponudba Je
prilagojena potrebam po*sameznlkov, zato lahko
vsak najde tisto, kar potrebuje.

"Kateri Je najboliši način varče-
vanja zame In za moje pri-
hranke?"
V Abanki se zavedamo potreb in želja
strank, zato imamo za varčevak« pripra-
vljene različne vrste standardnih bančnih
storitev in nedepozitnih investk̂ jskih storitev.
Ponudimo jim lahko varčevanja, kot so
klasični depoziti, namenska varčevanja in
rentna varčevanja, pa tudi upravljanje s
premoženjem, vlaganje sredstev v posebne
vzajemne sklade, življenjsko zavarovanje,
naložbeno življenjsko zavarovanje In
enkratno naložtjeno zavarovanje.

"Kaj pa posebni vzajemni skladi?"
Za vse tiste, ki želijo svoja sredstva
dolgoročno investirati in oplemenititi, so na
voljo različni posebni vzajemni skladi
Abančne DZU. Štirje posebni vzajemni
skladi - SBri različna raznwf]a med vamos^
in donosom. Sredstva so v skladu s tem

razpršena po različnih merilih - v delnice,
obveznice, kakovostne domače in tuje
dolžniške vrednostne papirje ter deloma v
kratkoročne bančne depozite. Sredstva v
posebnem vzajemnem skladu so likvidna,
svoje stanje pa lahko stranke preverijo
kadar koli.

Banka za vas
Bogato znanje, praktične izkušnje strokov-
njakov in tri krat osvojeni naziv prvaka na
ljubljanski borzi so zagotovik) za kakovostno
upravljanje premoženja strank. V Abanki se
zavedamo, da bomo le s prilagajanjem po-
trebam strank in s pestro ponudbo finančnih
storttev ohranjali zveste stranke ter prido-
bivali novel

OPOZORILO: Pri oubnih uvaroVBn|lh, M M na b«ntn>h okencih, Abanka naalopa kot zavarovalni poaradnlk. z

upravUa Abančna OZU. d. o. o^ Slovanika costa 1
navadam v Pravilih upravt}Bn}a In ProlpaMu. Pravila, Prt_,._ , ,,
Mditu druibe vuk dnUvnlk mod 8. In 1 S. uro. v vMh poalovalnk»h Abankav
Proapaktu. ttiad dalovnim iaaom poaamazna pi '
n a j m m akladi A b a n ^ pzu mao bantoa aiorttev

Proapak^^dn le ob1a^t«no išlno In po llatno M ^ l i o 80 ria razpoiaoo ni
._jhpo«toralnkahAt)ankiVlp«d.d., —

Proapaktu. mad dalovnim iaaom poaamazna poslovalnica In na spl«lnam naslovu
1 akladi Abančtia OZU mao bantna atortt

|a v giaviiam odvlino od atan|a

d. d., na drugih v^nlh mstUli, rumdanlh v
hnp:/M»(w4U)ancna^teu.aV. Poaabm

ev In na pdnatalo zalamčana donotnoitl. Zalo naložba v vza|am na sklada niso
vlooe (iiltmhosob In malih pravnih osab n«tf«n»akc(|sklh raeunlh,hranllnlh

vlogah danamih dapozDIh In blagalnilkih zapisih oziroma polrdlllh o dapozRu, ki 50 glasilo na ima m so zbrani pri bankah k>
hraminicah. GIbanla vradnosti anota pramotanja posamazitega poaabnaga vzaji
na trgu vrednostnih papir]sv. Vrednost enota premolenla lahko raste sli pada, u na trgu vrednostnih pa^rjav. .
v prMkIosti. Zaradi neugodnih
dobi lenih vseh sredstev.

ipletriem naslovu http://www.abar>cria.<izu.si/. To
Msn|a in prodalo poaabnlh vu|»<iimh skladov
Sova:

rednost enote premotenla lahko raste sli pada, zato so prihodnji donosi lahko vl«|l ali n l$ kakor
1 gibani točaiev vrednostnih papirjev In valut obstaja možnost, da vlagatell med var{«van)am ne
f. ki lih je vtoili v Invealteljske kupone p o s e b n ^ vzajemnega sklada, ftdatki o vtadnoali In
~ "tnlh vžajammh skladov so objavifem v dnevnih CMopIsih Delo, Dnevnik. Finance in Večef ter na

• Vipa d. d., ki po pootdastlki Abanina DZU opravila
(m ^ l) . URMr/oTOENI Pottsk m O B V ^ i C N i

ernte premoler^ posebnih vulamnih skladov so
" Tp;//www.abaf>cna^izu.i porablja Abanka V

ZajtelT Vipek (

A B A N K A www.abanka.si

Ugodna ponudba depozitov
v mesecu varčevanja

Ob bližajočem se dnevu varčevanja smo se pogovarjali z
Aleksandrom Jerenkom, direktorjem Sektorja poslovanja s prebivalstvom

v Poštni banki Slovenije.

Ali ste v mesecu
varčevanja za
varčevalce pripravili
kakšno posebno
ponudbo?
"V Poštni banki Slovenije
snno želeli tudi letos med-
narodni dan varčevania
obeležiti skupaj z varče-
valci. I^ni smo obdarili ti-
ste, ki so sklenili rentno
varčevanje, letos pa vsem.
ki bodo v mesecu oktobru
sklenili enoletni depozit,
podarjamo višje obresti.
V času vsesplošnega zni-
ževanja obrestnih mer smo
namreč zvišali obrestno
mero za enoletne depozi-
te na 3,50 %. Posebna po-
nudba velja za vse, ki bo-
do kadarkoli v mesecu
oktobru sklenili depozit na
12 do 24 mesecev, s
fiksno obrestno mero, ne
glede na znesek vezave."
Komu so
pravzaprav namenjeni
depoziti?
"Vsem, ki že imajo nekaj
prihranjenega denarja in
ga trenutno ne potrebuje-
jo. Do takrat, ko ga bodo
potrebovali, ga želijo na-
ložiti varno."

Zakaj skleniti
depozit pri Poštni
banki Slovenije?
"- Obrestne mere so bist-
veno višje, kot če bi denar
ležal na vpoglednem raču-
nu.
- Denar, ki ga ljudje trenut-
no ne potrebujejo, bo na
vamem.
- Depozit lahko sklenejo na
vsaki pošti."
Ali Poštna banka
Slovenije ponuja še
kakšno drugo obliko
varčevanja?
"Tudi dve obliki postopne-
ga varčevanja: varčevanje
Premium in rentno varčeva-
nje."
Komu pa so
namenjena postopna
varčevanja?
"Postopna varčevanja so
namenjena vsem, ki bi radi
postopoma, brez velikega
odrekanja, privarčevali več-
jo vsoto denarja. Dobro-
došla pa so tudi za vse, ki
bi glede na finančne zmož-
nosti lahko kaj prihranili,
vendar se malo težje fi-
nančno disciplinirajo."
Kakšne so prednosti
postopnega varčevanja?

"- Znesek mesečnih po-
logov vsakdo prilagodi
svojim zmožnostim: naj-
manjši mesečni polog zna-
ša 5.000 tolarjev, navzgor
zneski niso omejeni.
- Dolžino varčevanja vsak-
do prilagodi svojemu cilju:
za manjše želje zadostuje
krajše varčevanje, za veli-
ke je treba varčevati nekoli-
ko dlje.
- Na varčevalni račun je
možno kadarkoli položiti
več od pogodbenega zne-
ska.
- S trajnim nalogom odpa-
dejo tudi skrbi vplačevanja.
Mesečnega odtegljaja se
skoraj ne občuti, na koncu
varčevanja pa se nabere
lepa vsota denarja."
Za konec morda
še kakšen nasvet
za varčevalce?
"Naj začnejo varčevati čim
prej. Z daljšim varčevanjem
bo mesečna obremenitev
lahko manjša, pa bodo
kfjub temu privarčevali že-
leno vsoto. Če pa prihran-
ke že imajo, naj izkoristijo
ugodno ponudbo Poštne
banke Slovenije za enolet-
ne depozite."

Tudi vi lahl<o v naši raznoliki
naložbeni ponudbi iztierete primerno naložtM

zase in za svojo družino. Odločate se lahko med
klasiilnimi depoziti, naložbami v posetDne vzajemne

sklade Abančne DZU m sodobnimi oblikami natožbenega
zavarovanja Posebni vzajemni skladi vam ponujajo različna
razmerja med donosnostjo in varnostjo. DELNIŠKI Zajček.
Vipek (mešani). URAVNOTEŽENI Polžek. OBVEZNIČNI
Sova - izberite rešitev po svoji meri Sodobne oblike
naložbenega zavarovanja pa vam prinašajo aktivnejši
pristop k zavarovanju, ki je sočasno tudi varčevanje.

Izbirate lahko med vezavo sredstev glede na
gibanje vrednosti enot premoženja štirih vzajemnih

skladov, ki jih upravlja Abančna DZU.
Izberite naložbo zase!

A B A N K A
Okoii fos se fuiŠ stvt vrti.

OPOZORlO PJ> »vtrovan;« Ju u p(0d4»a]0 na iMoê h oWnc#», Abar«a nastopa Vn savmovatn) pc»rodn»k notolDon/« /avajovoni it
ZMtrovolnoi Tng(av Od Nstojbô a/AvtfovanjafMo vM ûteruvtr0om dodatr« nhxniAci|«o nAk)h>orid> ;avarovan|«>dot>itcvopk̂
Dooojft •«oofl«vô ovv»ehpo«lOv»»ncoftAO(yA»medô v?micWoŵ
PO9et*»v2fl(On*«a»0«»0€LWK3 2a(C«k URAVNOTEfcriJPottrtirjCievEZNlCMSoviuptav̂ aAt«̂ d o o. SioW8koo«u58 lOOO
L^iCi^ Prav«a PtospoU ratVkje ot>tav4|m letno m p^
poro6iOMf«ra2pottgonA8edehji>u2b»vukdciavnkrnBa8 nis uro vvMrt|)oaicMMncanADar*«V«cd a.nadr^vppintifnntJh rviv«0ir̂ vP«080Mu

• - - -.i^ftcTAta^O-

GiO^ vTOdno«! enote prematen)A pMamomoOB posobnô a v/ajefTnege sMada je v glavî n od «tar>|{i na trgu vrednostnu popAov Vi
mcl̂ 1o«t.O•vuga^^«dvartev«wn'«doblp(Mnf0^^ PodiHKi

RfWioe r Vce« » rtfl ip<«nerT» n«»ow hltp;
i Dcaeertf\voierrrtff 0EIJ4ISK] ZajCek

lx)ov»otMVlonlvdne41̂ 6>sop«AOeto OncvnkF
o 0KOia»j Aoan^ OZU ocTAri)!

papflov vmmost eooto
fivaiotobnaja
Ki o viednoet) n

. ^; W,waboncno-
ZajCek Vpek cmeiivv)

•> SM pocMboofli o rMiattitft J« na voi(o v vMr< enoiah
AfcQr*o>nn*«p>ft<n<yrifUM>»oww»iwat>anMfc lofonnaoto vam poeivdutonn
JU« V «ortaWn«m fla {On 30 O'3016» (O»)» O/S04 ABANKA I DZU ^triglav

D ari
v oktobru!

\

obi estiia mera

Višja obrestna mera za varne naložbe!

v Poštni banki Slovenije velja v oktobru, mesecu
varčevanja, za enoletne depozite zvišana fiksna
obrestna mera 3,5 %. Vezave lahko sklenete na vseh
poštah v Sloveniji. Izkoristite ugodno priložnost!

Dodatne
informacije:

02 228 8312
02 228 8313

PBS.
POŠTNA BANKA SLOVENIJE, d.d. . .

http://www.abanka.si

o «

V vzajemnih skladih
Varčevanje
v vzajemnih
skladih
postaja tudi
v Sloveniji
vse bolj
priljubljeno
in poznano,
saj smo se
začeli zavedati,
da obstajajo
poleg
bančnega
še drugi
načini
plemenitenja
prihrankov.

\i" Kdaj se odločiti za varčevanje v.vzajemnem skladu?
m

' Ko spoznamo, da bančno varčevanje ni edina, niti vedno najiaoljša izbira;
Ko ne želimo obvezujočih vezav, temv^ vplačujemo, kadarkoli želimo
in kolikor želimo;
Ko želimo imeti stalen dostop do denarja, brez dolgih odpovednih
rokov;
Kadar želimo dnevno vedeti natančno stanje našega premoženja;
Ko želimo varno in hkrati donosno naložbo, za katero poskrbijo
izkušeni strokovnjaki, t i, -C -

Zakaj je vzajemni sklad primerna oblika varčevanja?
L Vlagatelju ni potrebno spremljati podatkov o podjetjih in dogajanju na
borzi, da bi lahko v pravem trenutku kupil ali prodal pravi vrednostni
papir, ampak za to skrbijo strokovnjaki družbe za upravljanje.
Najmanjša možna vloga je vrednost ene točke, zato vlagatelj varčuje po
svojih zmožnostih in željah - ni obvezujočih pogodb oziroma obveznih
obrokov.
Svoja sredstva lahko vlagatelj dvigne kadarkoli - sredstva niso vezana.
Vlagatelj v vsakem trenutku natančno ve, kakšna je vrednost njegovih
sredstev.
Z zakonodajo in z nadzorom Agencije za trg vrednostnih papirjev,
neodvisnih revizorjev in vlagateljev je dobro poskrbljeno za varnost

, V specializiranih poslovalnicah družbe KD BPD, d.o.o.. Finančnih točkah,
so na voljo vse infomnacije o tovrstnem varčevanju in pristop k posebnim
vzajemnim skladom Galileo, Rastko, KD Bond, Delniški, S.P.D., Hrast,
Polžek, Zajček, Sova, Vipek, Alfa, Triglav Renta, Modra kombinacija, Pika,
Skala, Živa, Primus in Vizija ter vz^emnim skladom MP Global, MP Plus,
Primus International, Primus Bond in Beta. Vabljeni v Rnančno točkoi

Finančne točke po Stovenip: LJub^ana - Celovika 206; od ponedeljka do četrtka med 7.30 in 16.30 in ob petkit) med 7.30 in 14.30;
tel. 080 12 08. UuMjana • Strttailcva 4; od ponede^ka do petka med 9.00 In 17.00 uro: tel. 01/438 18 60. Uubljana - Cesta
Ljubljanske brigade 33; od ponedeljka do sobote med 9.00 In 21.00 ter v nedeljo med 9.00 in 15.00 un>: tel: 01/510 50 33. Nova
Gk>rioa-Gregorčičeva 11; od ponedelika do petka med 9.00 in 17.00 uro; tel. 05/33314 73. Novo mesto-Novi trg 11; od ponedeBka
do petka med 8.00 in 16.00 uro; tel. 07/337 67 20. Maribor-lVg Borisa Kraigherja 1; od ponedeljka do petka med 9.00 in 17.00
(tfo; tel. 02/228 24 84. Koper - Cesta Zora Perello Oodina ž; od ponedeljka do p ^ med 9.00 in 17.00 uro; tel. 05/630 03 40.
Veienje • Šaleška 18; od ponede^ka do petka med 7.00 in 15.00 uro; tel. 03/898 50 20. Celja • OpekamiSka cesta 9; od ponedeljka
do petka med 9.00 in 19.00 uro ter ob sobotah med 8.00 in 15.00 uro; tel. 03/491 15 44. Domžale - Cesta tateev 4; od ponedeljka
do petka med 9.00 in 19.00 uro ter ob sobotah med 8.00 in 15.00 uro; tel. 01 /724 41 90. Poetojna - Ulica 1. maja 2a; od ponedeljka
do petka med 9.00 in 17.00 uro; tel. 05/720 32 04. Ilirska Bistrica - Gregorčičerva cesta 23«; od poned^ka do petka med 8.00 in
16.00 uro; tel. 05/710 02 30. Čmon>elJ -Zadružna cesta 33; od ponedeljka do petka med 8.00 in 16.00 uro; tet. 07/305 64 60.

• 1'

•fitt
•.•a

r • f

I,- .

Test: Nissan Primera 1.9 dCi Visia

Sinergija dveh različnih svetov
Še ne tako dolgo nazaj so avtomobili, narejeni na Daljnem vzhodu, bolehali za oblikovno neprepoznavnostjo, neizrazitostjo ali celo neprh/lačnostjo.
Pri NIssanu so (tudi s pomočjo partnerskega t^enaulta) temu že naredili konec in z modelom primera tretje generacije presegli tradicionalne okvire.

Soočenje s futurizmom. Pred
dvema Icionia nova primera je
za Nissanovo oblikovalsko smer
pomenila pomembno prelomni-
co. saj so avtomobil ukrojili ne
samo sodobno, ampak ludi pre-
cej dr/.no. Tako dr^no. da se je
zunanjost že ob prvem pogledu
marsikomu zamerila, nekaterim
pa segla globoko v srce. Toda
slednjih Se vseeno ni bilo toliko,
da bi ta nuKiel pri Nissanu lah-
ko razglasili za uspešnico, pač
pa so pred nedavnim precej po-
tiho že začeli snovati povsem
nov avtomobil, ki bo prevzel
vlogo primerincga naslednika.
Kakorkoli že, primera tukaj in
zdaj vsekakor vzbuja pozornost
tako zaradi zaobljenega spred-
njega dela. ki ga zaznamujeta
samosvoja žarometa, kot nič
manj okrogloličen zadek z vpa-
dljivimi lučmi. Še najmanj raz-
iburljivosti je na bočnih linijah, a
v celem je avtomobil videti skl-

aden. prodoren in celo korak
pred modnimi tokovi. Ravno to
pa utegne marsikoga zmotiti,
kajii hodili s prehitrimi koraki
ni vedno najbolj modro.

/aniniivo in drugačno. Tako
kot zunanjost je tudi primerina
notranjost oblikovana povsem
neklasično. samosvoje, z dobrS-
no mero pridiha futurizma. Trije
veliki ločeni okrogli merilniki
so razporejeni pod polkrožni
lok. vse skupaj pa bolj spominja
na hitre motorne čolne kot na
avtomobile. Na prihodnost opo-
zarja predvsem sredinska kon-
zola z zaslonom, ki prikazuje
delovanje vseh ključnih siste-
mov. od radijskega sprejemnika
do klimatske naprave. Prav tu pa
je tudi ključni moteči dejavnik,
oziroma večfunkcijsko sredin-
sko stikalo, ki skupaj z. okoiiSki
stikali do te mere zaplete posa-
mezne nastavitve, da na primer
nastavitev delovanja klimatske

naprave zahteva odvrnitev voz-
nikove pozornosti od dogajanja
na cesti, kar prometni varnosti
zagotovo ni v prid. Tudi sicer je
priporočljivo prebrali knjigo z
navodili za uporabo in si že prej
pripravili želeni radijski pro-
gnmi ali si nastaviti temperatu-
ro. ki bo prijalu vozniku in po-
mikom. Notranjost ^lirivraine li-
muzine je sicer prostorna in ic-
nicljito izdelana, poleg tega je v
zadku .̂ e družinsko naravnan
450-lilrski prtljažnik, ki ne za-
ostaja bistveno za kombijevsko
različico.

Francoska koračnica. Brez
večjega modrovanja je bolj ali
manj na dlani, da so pri Nissami

OCENA
(• slabo

Zunanjost:
Notranjost:
Udobje:
Motor:
Vozne lastnosti:
Varnost (Euro NCAP):
Končna ocena:

odlično)

• • • •

• • • • • • • • • • • •

Čista energija na pohodu
Toyotin hibridni avtomobil Prius je zapeljal tudi na slovenske ceste.

iSe 408 litrov prostora za prtljago.
S hitrostjo do 45 kilometrov je

razdaljo v dolžini enega kilome-
tra mogoče prevoziti tudi samo z
električnim pogonom. Motorni
navor se na pogonski kolesi pre-
naša s pomočjo samodejnega
menjalnika. Avtomobil doseže
najvišjo hitrost 170 kilometrov
na uro in do 100 kilometrov na
uro pospeSi v 10,9 sekunde in pri
tem porabi le 43 litra na 100 ki-
lometrov. Vsebnost ogljikovega
dioksida pa znaSa 104 g na pre-
vožen kilometer. To preračunano
pomeni, da prius v povprečju v
ozračje odda za tono Škodljivih
snovi manj kot avtomobil, gnan
motorjem z notranjim izgoreva-
njem.

Toyota je prvotno načrtovano
količino 120.000 avtomobilov
letno zaradi velikega /^imanja
že dvignila na 180.000. Sloven-
ski uvoznik Toyota Adria, ki na-
črtuje prodajo 50 avtomobilov,
cena je 6.2 milijona tolarjev, s
pripombo, da je avtomobil upra-
vičen plačila davka na motorna
vozila Ekološko razvojnega skla-
da, pa ponuja ugoden kredit.

Matjaž Gregorič

2:adnje dogajanje na svetovnih
naftnih borzah, kjer so skoraj
vsak dan zabeleženi novi cenov-
ni rekordi, avtomobilom z mo-
torji na fosilna goriva niso na-
klonjeni. Zato je skoraj kot naro-
čen prihod druge generacije To-
yolinega hibridnega modela pri-
us. ki predstavlja vezni Člen do
pogonskih tehnologij, ki bodo
množično uporabne 5ele čez ne-
kaj let.

Toyota je bila že doslej vodilni
proizvajalec avtomobilov s hi-
bridnimi pogoni, ludi prva gene-
racija priusa je pred nekaj le<i

r. -
m ^ s o m ^ H V U n D R I

Šenčur, teh: 04/279 00 00
PocbkSn^ pndopf« in siposm i Hadkiii

J a s a m i
u • J r

do 250.000 SIT f

i BONUS ZAMENJAVA {

250.000 SIT
Samo 10^9 polog do 72 mcsocev

naletela na precejSnje zanimanje.
Novi prius. katerega karoscrij-

ska oblika je med petvratno
kombilimuzino in kompaktnim
enoprostorcem, tako kol pred-
hodnik uporablja sinergijo dveh
pogonov, bencinski 1.5-litrski
Stirivaljnik razvije 57 kilovatov
oziroma 77 konjskih moči in 115
Nm navora pri 4000 vrtljajih. V
območju, kjer je njegov navor
slabSi. mu je v pomoč §e elek-
trični motor s 50 kilovati oziro-
ma 68 konj.skimi močmi. Energi-
jo za njegovo delovanje priskrbi
39 kilogramov težka baterija, na-
meSČena v zadnjem delu avto-
mobila pod prtljažnim dnom, in
nastaja tudi pri zaviranju z ben-
cinskim motorjem. Zasnova no-
tranjosti je sicer usmeijena k po-
tniî kemu udobju, v zadku pa je

Q K^\M

Na zalogi vedno
več kot 100 vozil

Vsa vozila
imajo do 24
mcs. garancijc
Tel.: (04) 201 52 40

R . G f l l l ®
w«*̂ lprtout-<«nK>«U' UWWm"»*< C «. «300

5eneor,f»/.;04/ 27900 23
hMaaipn^aiokcmsirrimsnMfi

FIESTA

FUSION

F0CUS1.4, Mirna

Samo fOS polog do 72 mesecev

primero snovali pretežno za
kupcc na sturi edini, saj jc bil
večji del razvoja opravljen na
evropskih tleh in preJcn je Sel
avtomobil v serijsko proizvod-
njo. so ga preizkusno gnali po
evropskih cestah. Za popolno
' evropeizacijo" je bi! potreben
samo 5e korak v smeri iskanja
ustreznega dizelskega motorja,
pri Čemer je Nissan izkoristil si-
nergijo svoje stratcskc navezo z
Renaullom. Od tam namreč pri-
haja 1,9-liirski turbodizelski Sti-
rivaljnik, katerega presaditev jc
bila opravljena srednje uspešno.
V primeri ta motor z neposred-
nim vbrizgom goriva po skup-
nem vodu in od tod oznako dCi

dokaj prepričljivo opravlja svoje
delo, voznika ra/vaja t visokim
navorom pri nizkih vrtljajih in
prizanesljivostji) pri porabi gori-
va. vendar zna svoje delo ozna-
njati bolj glasno kot v nekaterih
Rcnauliovih imidclih.

Drugačnost za drugačne. Že
kmalu po spoznavanju s primero
poslane jasno, da je ta avtomo-
bil v marsičem drugačen od
ustaljene limu/inske ponudbe
srednjega razreda', kar pa v vseh
pogledih ni niti slabo, niti do-
bro. Pri Nissanu so očitno imeli
v mislih bolj izbirčne kupce, a
teh seveda ni toliko kot manj
razvajene množice.

Matjaž Gregorič

TEHNIČNI PODATKI
Mere: d. 4,567 š.
Prostornina prtljažnika:
Teža (prazno v./ dovoljena):
Vrsta molorja:
Gibna prostornina:
Največja moč pri v/min:
Največji navor pri v/min:
Najvišja hitrost;
Pospešek 0-100 km/h:
Poraba goriva po EU norm.:
Maloprodajna cena:
Zastopnik:

1,760, v. 1,482 m. medosje 2,680 m
450/8121

1439/1940 kg
štirivaljni, turbodizelski, 16V

1870 ccm
88kW/120KMpri 4000

270 pri 2000
195 km/h

10,8 s
7.3/4.8/5,7 1/100 km

.'...5.391.034 SIT
Renault Nissan Slovenija, Ljubljana

AVTO MOČNIK, d.o.o., Kranj
Britof 162.4000 Kranj

Tel.: (0)4 204 22 77
Fax: (0)4 281 77 10
E^mail: avto mocnik@sio(,n6l

Poobl. rajaiec l:- i^drVlSr

Moč skrita pod novo
masko

Posebna serija Forda Mondea z najmočnejšim
turbodizelskim motorjem.

Obleka naredi Človeka in pri-
vlačna zunanjost vsaj za nekaj
časa naredi dober avtomobil. V
tem stilu so pri Fordu sprejeli
odločitev za posebno serijo svo-
jega mondea. ki so mu nekoliko
osvežili videz, pod motorni po-
krov vstavili dva močna pogon-
ska stroja in nadeli oznako tita-
nium X.

Gre za serijo 4000 takSnih av-
tomobilov. medtem ko bodo
dva nova motorja vgradili tudi v
bolj običajne različice. Najpo-
membnejŠa novost je 2.2-litrski
štirivaljnik s 155 konjskimi
močmi, za katerega pravijo, da
jc najmočnejši v tem velikost-
nem razredu. Mondea požene
do najvišje hitrosti 220 kilome-
trov na uro, medtem ko visok
navor hkrati zagotavlja lagodno
Vožnjo in po potrebi tudi nagle
pospeške. Ljubiteljem bencin-
skih motorjev je namenjen 3,0-
litrski bencinski Sestvaljnik s
kar 226 konjskimi močmi, ki je
rahlo predelana različica mo-
toija iz mondea ST 220. z njim
pa avtomobil doseže najvii^jo

hitrost 240 kilometrov na uro.
Pri obeh motorjih se moč na po-
gon.ski kolesi prenaSa s pomoč-
jo Seststopenjskega ročnega
menjalnika.

Kol se za avtomobil omejene
serije spodobi, ima mondeo ti-
tanium tudi rahle kozmetične
popravke zunanjosti in notra-
njosti. Na sprednjem delu se bo-
hoti agresivnejša dvodelna ma-
ska hladilnika z režami tudi v
spodnjem delu odbijača, na ko-
lesa so nataknjena 17-palČna
aluminijasta platišča, na zadku
pa sta dva zaključka izpušnih
cevi. Notranjost, ki jo pred ra-
dovednimi pogledi skrivajo
močneje zatemnjena stekla, je
oplemenitena z dekorativnimi
elementi v videzu aluminija ter
usnjem in alkantaro na sedežih.

Cene so kajpak nekoliko viSje
kot pri mondeih iz običajne se-
rijske proizvodnje, od 6.87 za
turbodizelski in od 7.08 milijo-
na tolarjev za bencinski motor.

Matjaž Gregorič,
foto: Ford

NA KRATKO

Prodaja še naprej
dobra
Po statističnih podatkih, ki jih

za slovenske uvoznike avtomobi-
lov pripravlja podjetje Jato Dy-
namics. jc bila predaja novih JSti-
rikolesnikov tudi v septembru
KiljSa kot v istem mesecu lani.
Prodanih je bilo 4.374 novih
osebnih avtomobilov (lani
3.943). Fr<Klajna Številka je sicer
nekoliko slab.̂ a kot v drugih me-
secih. čemur so v določeni meri
botrovali nujni septembrski iz-
datki za druge niimenc. Po treh
četrtinah leta je naskok pred lan-
sko prodajo Se vedno dovolj ve-
lik. saj je Že presežena magična
Številka 50.000. prodanih je bilo
natanko 50.302 avtomobilov,
lani v devetih mesecih le 43.049.
Med znamkami je spet prišlo do
nekaj preobratov. Ob prvem me-
stu Rcnaulta seje na drugo stop-
ničko i dobro >;epiembrsko pro-
dajo ponovno zavihtel Volkswa-
gen, na tretjo pa se je vrnil Opel.
Četrti je Peugeot, peti Citroen,
šesti Fiat. sedmi tlyundai. osmi
Ford, deveta Toyota in deseti
Seat. Med tistimi, ki so pridobili
največ, je zelo opazen napredek
Chevroleta {Daewooja). ki je pri-
plezal tik za deseterico. Desete-
rico najbolj priljubljenih mode-
lov sestavljajo renault clio. opel
corsa. volJcswagen golf, renault
megane. peugeot 206. fiat punto,
volkswagen polo. citroen C3. re-
nault scenic in renault laguna.

Opel bo odpuščal
Evropski del avtomobilskega

koncema General Motors Euro-
pe namerava znižati stroške do
500 milijonov evrov do leta
2006. To narekuje tudi zmanjša-
nje delovne sile v prihodnjih
dveh letih, zato bo odpuSčenih
12.000 delavcev, velika večina
že prih^Klnje leto. Načrt krčenja
siroSkov vsebuje trenuten pre-
gled celotnega evropskega avto-
mobilskega trga. vključno s
stagnacijo rasti povpraševanja,
naraščajočo konkurenco ostalih
evropskih in azijskih znamk in
negativno cenovno politiko neto
cene vozil. Pričakuje se. da bo
podjetje v letih 2005 in 2006
prevzelo stroške odpravnin, ka-
terih višina in časovni okvir bo-
sta določena po končanih poga-
janjih z delavskimi sveti. Prvot-
no naj bi največ delavcev odpu-
stili v obratih v Nemčiji.

Chevrolet
namesto
Daewooja

v večini držav Centralne in
Vzhodne Evrope, vključno s Slo-
venijo. si je znamka Chevrolet že
dodobra utrdila svoj položaj,
medlem ko se z oktobrom pod
tem imenom uradno predstavlja
tudi na Madžarskem, Češkem in
Slovaškem. Januaija 2005 bo za-
čela delovati tudi na zahodnih tr-
gih. kjer so jo doslej tržili pod
imenom Daewoo. Na začetku bo
vsa vozila za Evropo izdelovala
družba GMDaewoo Auto &
Technology (GM DAT) v Južni
Koreji. Sčasoma se bodo na vseh
trgih predstavili novi modeli iz
celotne GM-ove proizvodne
mreže. V Sloveniji se je znamki
Chevrolet letos uspelo povzpeti
na 11. mesto prodajne lestvice. V
prvih osmih mesecih letošnjega
leta je bilo namreč prodanih
1149 vozil (2,54 odstotka), kar jc
za več kot 38 odstotkov več kot v
enakem obdobju lani (703:1.69
odstotka). Spremembe so pred-
videne tudi pri poimenovanju
modelov; dosedanja nubira se bo
preimenovala v lacetti, kakor se
že imenuje petvratna kombili-
muuzina. zdaj se bosta enako
imenovali tudi limuzinska in pri-
hajajoča kombijevska izvedba.

M. G-

Odvaslitn vsfop pr^pmredafi
Zivjo!

Mladi mc znova in znova prijelno presenečate z
zvrhanim koSem idej. pa 5e malo jih uide čezenj.
In Če se kdaj prav potiho prikrade dolgčas, ga
kar hitrt) preženite. Igralcc in aniniator Sten Vilar
pravi, da to sploh nc bo težko, saj ga lahko
premagate z domišljijo, ki je imate v izobilju. To
dokazuje tudi .številna po.̂ ta, ki nam jo pridno
po.̂ iljate vsak teden. Trudimo sc, da bi objavili

čim več cukrfkov in otroSkih peres in Če nam kdaj ne uspe, nikar
nc bodite žalostni. Zagotavljam vam. da preberem vsako vaSo
pesem, zgodbi), m si ogledam vsako vaSo risbico. In s to vaSo
izkuSnjo sem tudi sama za spoznanje l>ogatejŠa. Suzana

O O I

Suzana
Kovačih

Kako jo nastal Intornot?
Nekoč je v pragozdu živel velikanski pajek. Ta pajek pa je plcicl gromozansko mrežo.

Počasi jc pajek prekril ves pragozd s svojo mrežo. Ker mu je zmanjkalo prostora, je moral
prekrili vse vasi. vsa mesta in na koncu še ves svet. Ker ljudje niso mogli nikjer več živeti,
se je neki človek odloČil vso to mrežo spraviti v kable in jih povezati z računalnikom. S
tem je povezal ves svet in na to mrežo /.ačcl nalagati najrazličnejše ptnlatke. informacije,
programe ... Ko so to povezavo dobili vsi Zemljani^ so tudi oni dodajali in oddajali ra-
zlične informacije, ki so krožile po tej mrcži. In od takrat naprej ljudje komuniciramo po
spletni mreži. Pajek pa se je moral zadovoljiti z manjSo mrežo v svojem pragozdu.

Jaka Draksier, O.^ Šenčur, iz glasila Žarki

Čisto pravi Otrošici dan
"Skrinjica želja, odpriva jo oba. Lc kaj se skriva v njej? Odpri oči, poglej." Tako je

v Domu krajanov na Primskovem v Kranju zbranim otrokom, staršem, babicam in
dedkom prepeval Sten Vilar. Bilje pravi Olrofiki dan, kjer seje pelo. deklamiralo in
cclo zaplesalo. Kako se igrajo periČice oziroma "danaSnji pralni stroji", kot je Šaljivo
dejal Vilar. in kako sc igrajo male miSke. so pokazali otroci iz vrtcev Čenča in Prim-
skovo. Na oder so prikorakali tudi učenci iz Podružnične šole Primskovo. ki so se po-
dali v svet rim. Na nastop so otroke odlično pripravile mentorice Maja. Darja, Erika.
Irena in Uriika. Živahno je bilo na tej šoli tudi ob sprejemu prvoSolČkov v šolsko
skupnost. Za vstop so se morali najmlajši šolarji kar poU'uditi in odgovoriti na nekaj
"težkih" vprašanj starejših kolegov. S. K., folo: Polona Mlakar Baldasin

Modna kolekcija ZIIMA 2 0 0 4 / 0 5
Po ideji Barbare Krme^, 8. r79, OŠ Škofja I-oka - Mesto

Smeh ̂ e pol zdravja. Učenci PŠ Primskovo v družbi Stena Vilarja.

Predlog 1:
dolg plašč, hlače,

pleten pulover,
usnjene rokavice,
podložene z volno,
in buledi

O t r o l i o G p^v^sa

' o

\
>

I %

i
H
(D

V o

s

0)

to
(Q
u

W\

I

S
m
(O

Predlog 2:
plašč,

mini krilo,
visoki škomji

I
(O

(O

'S
tt

Likovna pesem ROŽA
Nejc MeguSar, 5. r., PŠ Selca

zagotovUo kakovosti Navdušciii nad klubom v šoli
Igrače

Zbirki petstotih igrač z znakom dobra igrača se jih je
letos pridružilo še 14.

LjubUana - "Izbira in nakup igrače je zelo pomembno in
odgovorno dejai^je. Znak dobra igrača zagotavlja, da imamo v
rokah res kakovosten izdelek/'je ob podelitvi priznanj za znak
dobra igrača, ki ga je letos prejelo 14 igrač, poudarila državna
sekretarka pri ministrstvu za Šolstvo, znanost in šport Judita
Kežman Počkaj. Omenjeni znak v Slovenci podeUi^ejo že dvaj-
seto leto. zbirka igrač s tem znakom pa obsega že petsto igrač.

Na natečaj za pridobitev ome-
njenega znaka so se po besedah
predsednice komisije za oceno
igrač prof. dr. Ljubice Marja-
novič Umek tudi letos prijavili
zgolj uvozniki tujih igrač, saj
je domačih proizvajalcev izred-
no malo. Pri ocenjevanju igrač
komisija, ki deluje v okviru mi-
nistrstva za šolstvo, znanost in
Šport, upošteva njihovo zdrav-
stveno-higicnsko, psiho-peda-
goško. likovno-oblikovTio in teh-
nično-vzgojno ustreznost. Pri
oblikovanju metodologije in kri-
terijev ocenjevanja so se zgledo-
vali predvsem po nemškem in
angleškem modelu, ki sta po be-
sedah Ljubice MaijanoviČ Umek
v evropskem prostoru najbolj
uveljavljena. Ocenjevanje se od-
vija v ustreznih laboratorijih ob
neposrednem spremljanju igre
otrok. Znak dobra igrača so letos
prejeli družinska hiša & kockami
in delavnica na vozičku dveh
francoskih proizvajalcev ter vti-
kanka. lesena knjiga, vsiavljan-
ka, ladja, tovornjak, letalo, sli-
kovne kocke, predorček. slikov-
na ulica, spremenljiva domačija,
slikovne kocke živali in zgradbe
nemškega proizvajalca, "Gre za
igrače, ki so primerne predvsem
za simbolno oziroma domišljij-
sko igro malčkov in otrok v
zgodnjem otroštvu."

DOBRA IGRAČA

Komisija igrače, ki so dobile
omenjeni znak. nato odstopi
pedagoški fakulteti, kjer služijo
kot pomoč pri poučevanju
Študentov predšolske vzgoje,
razrednega pouka ter fizike in
tehnike. Del teh igrač pa je
pred petimi leti poslal muzej-
ska zbirka, ki jo hranijo v
celjskem otroškem muzeju
Hermanov brlog v okviru tam-
kajšnjega muzeja novejše zgo-
dovine. "Večine igrač z zna-
kom dobra igrača namreč ni
več mogoče dobili na trgu.
saj se igrače neprestano menja-
jo. To jc tudi razlog, zakaj z
ocenjevanjem vsako leto na-
daljujemo. saj bi sicer današnje
starše prikrajšali za igrače z
znakom kakovosti." je končala
Ljubica Marjanovič Umek.

Mateja Rant

Učenci osnovne šole Cvetka Golana so obiskali svoje vrstnike v Hjoringu na Danskem.

Škofja Loka - V okviru projekta Conienias, ki spodbija medna-
rodno sodelovalne med .šolami, je 53 osmošolcev osnovne Šole
Cvetka Golarja obiskalo svoje vrstnike na Danskem. Z i\jinii so
sodelovali pri projektnem delu v likovni, dramski in filmski de-
lavnici. Tako so hitro navezali medsebojne stike in premagali
tudi največjo oviro, ki so seje nekateri precej bali - komunicira*
lUe v angleščini. Obenem pa je bil obisk Danske priložnost za
spoznavai^ja dežele, lojenih yudi in navad.

"To je bila zelo 'luStna' izkuS-
nja. Ljudje so zelo odkritosrčni,
hitro navežejo stike," je vtise z
Danske strnila učenka Nina
Krajnik. Da so ljudje zelo pri-
jazni, jc opazila tudi Tamara
Avguštin, posebno presenečena
je bila nad sproščenim odno-
som. ki ga imajo učitelji in
učenci. "Učitelji se z učenci po-
govaijajo kot s prijatelji," je bila
navduficna. Tilna Lončarja pa
je presenetilo, da med učenci ni
pretiranega zanimanja za šport.
"Pri nas se skoraj vsak ukvaija s
kakšno športno dejavnostjo, pri
njih pa to ni navada.'' So bili pa
zato vsi trije toliko bolj navdu-
šeni nad klubom, ki so ga za

učence uredili v kletnih prosto-
rih šole, ki so jo obiskali.
njem so mize za biljard in nogo-
met. vrtijo pa tudi glasbo. To bi
morali imeti tudi pri nas." so si
bili enotni Nina. Tamara in Ti-
len. Kot so zatrdili, so se pri
družinah danskih učenccv hitro
znašli, dobro jim je stekel tudi
pogovor v anglelsčini. Čeprav so
se oboji, so priznali, malce "lo-
mili" pri jeziku.

"Izmenjave učencev so dobra
priložnost za utrjevanje angle-
škega jezika. Skozi to izkušnjo
so učenci pridobili dodatno sa-
mozavest pri komuniciranju v
angleščini," je razložil ravnatelj
France Benedik. Izmenjave

Danski vrstniki so jih ob prihodu prisrčno pozdravili.

predstavljajo predvsem pope-
stritev Šolskega dela, obenem
pa na ta način spoznavajo druge
dežele in navade ljudi. Učitelji,
ki so jih spremljali, pa so dobili
priložnost za spoznavanje dan-
skega Šolskega sistema. "Na
Danskem učenccm ponudijo
osem izbirnih predmetov. Odlo-'
čijo se lahko za dva, enega ali
pa tudi nobenega. Nivojski

Učenci osnovne šole Cvetka Golarja na Danskem.

pouk pa so že pred leti ukinili,"
je nekaj razlik v primerjavi z
našim šolskim sistemom izpo-
stavil France Benedik. Največja
razlika pa je v bistveno boljšem
standardu, ki ga imajo v dan-
skih šolah. "Učenci imajo na
voljo več komunikacijskih po-
vršin, od samih hodnikov, kjer
so nameščena tudi igrala, do
knjižnice, ki je dvakrat večja
kot naša." Navdušila jih je tudi
glasbena učilnica. "OprciTiljena
je z instrumenti skoraj za ves
orkester." Učenci imajo na vo-
ljo tudi veliko Športnih površin.
In še ena pomembna razlika.
"Njihova šola jc dejansko brez-
plačna." je poudaril Benedik.
Učenci namreč vse učbenike
dobijo v Soli, brezplačne so tudi
vse ekskurzije. "Medtem ko so
našim učencem morali pot na
Dansko plačati starši - nekaj
malega smo zbrali le s pomočjo
sponzorjev - pa bo za starše
danskih otrok njihov obisk v
Sloveniji povsem brezplačen."
je končal Benedik.

Mateja Rant, foto: arhiv šole

Srednja biotehniška k»la Kranj
SmlednišKa c. 3 . 4000 Kranj
tel. (04)280 57 00. fax (0 4) 2 8 0 57 18

g ' * . : J e-po6la: irena.gril@guest.arT»s.si
e-na8k>v wvvws-bts.kr,edus.si

V ŠOLSKEM LETU 2 0 0 4 / 0 5
VABIMO K VPISU V NASLEDNJE PROGRAME

IZOBRAŽEVANJA ZA ODRASLE:

2,5-letnl programi:
• POMOČNIK V ŽIVILSTVU
• POMOČNIK GOSPODINJE SKRBNICE

3-l6tnl programi:
• CVETUČAR
• VRTNAR
• KMETOVALEC
• ŽIVILEC - MLEKAR
4-ietni programi:
• VRTNARSKI TEHNIK
• KMETIJSKI TEHNIK
• ŽMLSKI TEHNIK

2-tetni PTI program:
• VRTNARSKI TEHNIK
• ŽIVILSKI TEHNiK

Izvajamo tudi PREKVAUFIKAICJO in DOKVAUFIKACIJO za
naštete programe.

INFORMACIJE in VPIS: 04/280 67 20 - org. izobr. odraslih,
Anja Mesec in Tina Košir

ZAVOD RS ZA ZAPOSLOVANJE -
PROSTA DELOVNA MESTA NA GORENJSKEM

GRADBENI DELAVEC; H. del mest
10; MIKLAVČIČ SUZANA S.P.. SRA-
KOVUE 13. KRANJ

DELAVEC BREZ POKUCA
i t . del mest: 5; AOECCO H.R..

D.0.0 . VLOGE NA: CELOVSKAC. 44.
LJUBLJANA

PROSEN GOM.. 0.0.0. , SP. DUP-
UE 8. DUPUE

POMOŽNI DELAVEC
HRIBAR BLESK, D.O.O.. SAVSKA C.

34. KRANJ
šl. del. mest 3: MEGAMATRIX.

D.O.O.. STARETOVAUL 39. KRANJ
0 $ IVANA GROHARJA ŠK. LOKA.

PODLUBNIK 1. ŽK. LOKA
ŠENGAR. O.O.O.. BRITOF 43.

KRANJ
ŽVELC DAMJAN S.P. LAHOVČE 87.

CERKUE
PLESKAR: KOBAL BERNARDA S.P.

C. 1. MAJA 26B. JESENICE
VOZNIK CESTNIH MOTORNIH VO-

ZIL; BERNIK SAŠO S.P., RACOVNIK
35. ŽELEZNIKI

POMOŽNI ŽERJAVAR; H. det mest:
2; SUUKANOVIC RASIM S.P.. JAVOR-
NIŠKI ROVT 35C, JESENICE

KUHARSKI POMOČNIK; SOOEXHO.
D.0.0., ŽELEZNA C. 16. UUBUANA

SLAŠČIČAR: SOD£XHO. D.0.0..
ŽELEZNA C. 16. UUBUANA

MIZAR; EGOLES. D.D.. KIDRIČEVA
66. ŠK. LOKA

KUUČAVNIČAR
AOUASAVA. D.O.O,. GORENJESAV-

SKAC. 12. KRANJ
KLANŠEK. O.O.O.. BREZJE 76D.

BREZJE
OBUKOVALEC KOVIN
št. del. mest: 6: ADECCO H.R..

D.O.O.. VLOGE NA: CELOVŠKA 44.
UUBLJANA

I.S.S.. D.O.O.. KOROŠKAC. 53. KRANJ
ORODJAR; MIKROS. 0.0.0. . KO-

ROŠKAC. 92. TRŽIČ
AVTOKLEPAR; ALPCTOUR ŠPEDICI-

JAINTRANSPORT. D.D.. KAPUCINSKI
TRG 8. ŠK, LOKA

MONTER CEVNIH SISTEMOV; PMI -
PROCESNA OPREMA. D.O.O.. UKO-
ZARJEVAUL 27. KRANJ

STROJNI MEHANIK; SAXON(A •
FRANKE. D.O.O.. KOROŠKA C. 92.
TRŽIČ

AVTOMEHANIK; št. del. mest; 2:
GRAD OBRTNO GRADBENO PODJET-
JE. D.D.. GRAJSKA C. 44. BLED

ELEKTnOMONTER; GfTAS, D.O.O..
ZG. BfTNJE 1. ŽABNICA

ELEKTRIKAH ELEKTRONIK; št, del.
m©6l: 3; SG GUZEU. D.O.O.. PARTl-
ZANSKA C 13. ŠK. LOKA

FRIZER: NFR. D.O.O., MESTNI TRG
13. UUBUANA

ZIDAR: a. ctel. mest: 2; SUUKANO-
VIČ RASIM S,P.. JAVORNIŠKI ROVT
35C. JESENICE

VOZNIK AVTOMEHANIK
CESAR IVAN S.P.. LEPENCE 8. BO-

HINJ. BISTRICA
št. del. mest: 2; GRAD OBRTNO

GRADBENO PODJETJE. 0.0.. GRAJ-
SKA C. 44. BLED

SKLADIŠČNIK; SI M ŠPORT SERVIS.
D.O.O.. STRAŽIŠKA UL 24. KRANJ

PRODAJALEC
Št. del. mest: 2: GACHO. 0 0 .0 . .

PODNART 64. PODNART
š«. del rn«5t: 2; JANCOMM. D O.O.,

RETNJE 54. KRIŽE
KREK. D.O.O.. SAVSKA C. 3S, BLED
OBLAK MILAN S.R. ALPSKA C. 30.

LESCE
št del me8t:2:OGREX.D.O.O..PO

DREČA 5. MAVČIČE
VETPET. D.O.O.. KANTETOVA 18.

UUBLJANA
PRODAJALEC ŽIVILSKIH • PRE-

HRAMB. ARTIKLOV: SPAR. DO.O..
SPAR JESENICE. FUŽINSKA C. 8. JE-
SENICE

KUHAR
APRO COM. D.O.O . C GORENJ-

SKE6AODR, 15A. BLED
št del."mest: 2: KREK. D.O.O,. SAV-

SKA C. 35. BLED
SODEXHO. DO.O.. ŽELEZNA C. 16.

UUBUANA
NATAKAR
FAMA TREND. O.O.O,. BOROVŠKA

C. 93A. KRANJSKA GORA
GO MONT. D.O.O.. INDUSTRIJSKA

C. 5. NOVA GORICA

JELENC K D.. ZG GORJE 89. ZG
GORJE

št del. mes4: 2; KREK. D.O.O.. SAV-
SKA C, 35. BLED

št. del. mest: 2. MAROLT JANEZ
S.P. PREŠERNOVA C. 68. BLED

SREDNJA POKUCNA IZOBRAZBA;
št. del. mest: 2: RAZBORŠEK DANICA
S.P . BRITOF 120. KRANJ

LESARSKI TEHNIK; EGOLES. D D..
KIDRIČEVA 56. ŠK. LOKA

STROJNI TEHNIK
BASING. D O.O.. ŽELEŠKA C. 11A,

BLED
EMBALAŽNO GRAFIČNO PODJET-

JE. O.D.. KIDRIČEVA C. 82. ŠK. LOKA
SAT CONTHOU D.O.O.. POŽENIK

10. CERKUE
SAX KONSTRUKCIJE. UUBUAN-

SKA C. 24A. KRANJ
št, del, mest; 2: SAXONIA-FRANKE.

D.O.O.. KOROŠKA C. 92. TRŽIČ
ELEKTROTEHNIK
št. del mest: 9: ADECCO H R .

D.O.O.. VLOGE POSLATI NA. CELO-
VŠKA 44. UUBUANA

PILASTER. D.O.O.. ŽIROVNICA 107.
ŽIROVNICA

KEMUSKI TEHNIK: CMC GALVANI-
KA. D.O.O.. ALPSKA 43. t£SCE

GRADBENI TEHNIK; ARHES.
D.O.O.. SP. DUPUE 4. DUPUE

STEVARD(ESA): ALPE AIR. 0,0.0..
ZG BRNIK 130E. CERKUE

TRGOVINSKI POSLOVODJA:
OBLAK MILAN S P. ALPSKA C. 30.
LESCE

EKONOMSKI TEHNIK; SLOVENICA.
D.D . KOROSKA C. 2. KRANJ

GIMNAZUSKI MATURANT
št. del. mest: 15: GENERAU ZAVA-

ROVALNICA. D.D.. KRŽIČEVA UL. 3.
UUBUANA

št. del. mest: 2; SAVATRIS. D.O.O..
CELOVŠKA C. 175. UUBLJANA

I N l ELEKTROTEHNIKE; GEOSON-
DA. D.O.O.. UKOZARJEVA 3.'KRANJ

PROMETNI PILOT; ALPE AIR.
D.O.O.. ZG, BRNIK 130E. CERKUE

POSLOVNI SEKRETAR. TEHNOCO-
MERC, D.O.O.. DRAVSKA UL. 9.
MARIBOR

VIŠJI ZDRAVSTVENI TEHNIK; OZG
KRANJ. OE 2D KRANJ. GOSPOSVET-
SKA UL 10. KRANJ

UNIV. DIPL. INŽ. STROJNIŠTVA; št.
del. mest: 3: BASING. D O.O.. ŽELE-
ŠKAC. 11 A. BLED

UNIV. DIPL INŽ. GRADBENIŠTVA
ZA ORGANIZACUO IN TEHNOLOG.
DELA; ARHES. D.O.O.. SP DUPUE 4.
DUPUE

UNIV. DIPL. I N l GRADBENIŠTVA;
OBČINA GORENJA VAS -POUANE,
POUANSKA C. 87. GORENJA VAS
(JAVNI NATEČAJ V UR. L. RS -
15.10.04)

DIPL INŽ. GRADBENIŠTVA (VS);
MLINAR TEAM. D.O.O.. GORENJE-
SAVSKA C. 16. KRANJ

UNIV. DIPL EKONOMIST
KREK. D.O.O.. SAVSKA C. 35. BLED
SAT CONTROL 0,0.0. , POŽENIK

10. CERKUE
ŠIBO. D O O . KIDRIČEVA C. 90.

ŠK. LOKA
DIPL EKONOMIST (VS); TRENK-

VVALDER. D O O.. DUNAJSKA 105.
UUBUANA

UNIV. DIPL ORGANIZATOR; TRGO-
DOM N01.. D.O.O.. DELAVSKAC. 26.
KRANJ

DIPL VARNOSTNI INŽ. (VS); TRIO.
D.D.. MLAKA 10. TRŽIČ

UNIV. DIPL. I N l ARHITEKTURE;
ARHES. D.O.O.. SP DUPUE 4.
DUPUE

DR. MEDICINE: št. del, mesl i : OZG
KRANJ. OE ZD RADOVUIC?A. ZD
BLED. MLADINSKA C. 1. BLED

DIPLOMIRANA MEDICINSKA SE-
STRA (VS)

HOLMED. D.O.O.. KAPUCINSKI
TRG 7. ŠK. LOKA

OZG KRAMJ. OE ZD TRŽIČ. BLEJ-
SKA C. 10. TRŽiČ

DR. MEDICINE SPEC. PEDIATRUE:
OZG KRANJ. OE ZD RADOVUlCA. ZD
BLED. MLADINSKA C. 1. BLED
Ostali pogoji, ki jih zahtevajo deloda-
jalci. vključno z roki phjave. so objav-
ljeni na Oglasni deski Zavoda RŠ za
zapostovanje.

RADIO KRANJ, d .o .o .
S t r i t a r j e v a u l i c a K R A N J

TELEFON; (04) 2022-825 REDAKCUA
(04) 2021-186 TRŽENJE
(04) 2022-222 PROGRAM

FAX (04) 2021-865 REDAKCUA

(04) 2025-290 TRŽENJE

E-pošta radiokranj@radlo-kranj.8i

Spletna stran http://www.radio-kranJ.8i

N A J B O U POSLUŠANA RADIJSKA POSTAJA
NA GORENJSKEM

poiiaeoMiAio

A Infrastruktura

Blad do.o.. R»čl ika cesta 2 . 4 2 6 0 Bled,

na podlagi sklepa občinskega sveta z dne 07.04.2004 in na
podlagi Uredbe o pridobivanju, razpolaganju in upravljanju s
stvarnim premoženjem države in občin (Uradni list RS. št. 12/03),
objavlja

JAVNO ZBIRANJE PONUDB
za prodajo teptalnega stroja

1. Predmet prodaje je rabljeni snežni teptalni stroj
Kassbohrer PB 42.200 D

2. Opis vozila:
Vrsta vozila: delovno vozilo - snežni teptalni stroj
Znamka in tip: Kassbohrer Pisten Buliy 42.200 D
Leto izdelave: 1984
Datum registracije: 16.4.1984
Prevoženo:
Motor:
Št. šasije:
Barva:
Gosenice;
Dodatna in
serijska oprema:

6465 delovnih ur
Diesel. 147 kW
813.0000.10.10851
acryl rdeča
aluminijaste s konicami na gumi trakovih

plug oblike "Uravnalna deska,
fiksna snežna freza.

3. Splošno stanje delovnega vozila: Stalni sodni cenilec je stroj
glede na starost ocenil kot dobro ohranjen.

4. Merilo za izbor najugodnejšega ponudnika je višina ponujene
kupnine, s tem, da je izhodiščna cena za prodajo stroja
1.952.880,00 sit (DDV vključen v ceni).

5. Stroj je na ogled na smučišču Straža, po predhodnem obvestilu
po tei.: 031/330-647, g. Janez Finžgar.

6. Pisne ponudbe morajo prispeti na podjetje Infrastruktura Bled,
d.o.o., Rečiška 2 do 02.11.2004. do vključno 10.00 ure. Izbor
bo opravljen istega dne ob 11.00 uri.

7. V primeru dveh ali več enakih ponudb z enako višino ponujene
kupnine bo riajugodnejši ponudnik izbran z žrebom.

Infrastruktura Bled. d.o.o.
Mirko Ulčar, direktor

RTC KRVAVEC, d.d.
Grad 76
4 2 0 7 Cerklje na Gorenjskem
Tel. 04 /25-25-930
Fax: 04/25-25-931
http://www.rtc-krvavec.si

RTC KRVAVEC, d.d.. sprejme v zimski sezoni 2004/2006
na delo več delavcev/-k in sicer:

1. VZDRŽEVALEC/-KA SMUČIŠČ: 5 delavcev
Pogoji: IV. ali V. stopnja izobrazbe strojne ali gradbene smeri, voz-
niški izpit B kategorije, 2 leti delovnih izkušenj, znanje smučanja

2. ŽIČNIČAR-STROJNIK/.KA: 13 delavcev
Pogoji: IV. ali V. stopnja izobrazbe strojne, elektro ali sorodne sme-
ri, izpit za vzdrževanje in upravljanje z žičniškimi napravami, 3 leta
delovnih izkušenj, znanje smučanja

3 . PRODAJALEC/-KA VOZOVNIC: 6 delavcev
Pogoji: ekonootska srednja ali trgovska šola, poznavanje blagajni
škega poslovanja in poslovanja z vrednostnimi papirji, delo z raču-
nalnikom, pasivno znanje enega svetovnega jezika. 2 leti detovnih
izkušenj

4 . NADZORNIK/CA NA SMUČIŠČU: 2 delavca
Pogoji: opravljen izpit za nadzornika na smučišču, lastna smučar-
ska oprema, 1 leto delovnih izkušenj

5. REDAR/-KA NA PARKIRIŠČU: 6 delavcev
Pogoji: osnovnošolska izobrazba, poznavanje predpisov o redu na
smučiščih ter prometnih predpisov, opravljen preizkus znanja za
reditelja, 1 leto delovnih izkušenj

6 . KONTROLOR/-KA VOZOVNIC: 1.delavec
Pogoji: najmanj poklicna izobrazba, poznavanje predpisov o redu
na smučiščih, zaželeno znanje svetovnega jezika, 1 leto delovnih
izkušenj

7. ADMINISTRATOR-INFORMATOR/-KA: 1 delavec
Pogoji; ekonomska srednja ali administrativna šola, delo z računal-
nikom. pasivno znanje enega svetovnega jezika, 1 leto delovnih
izkušenj

Delovno razmerje bomo sklenili za določen čas zimske sezone
2004/2005.
Z delavci, ki so zainteresirani samo za občasno delo, je mogoče
skleniti podjemno pogodbo.
K sodelovanju vabimo pravne osebe ali samostojne podjetnike, ki
imajo v zimskem času proste delavce in jih za čas zimske sezone
lahko prerazporedijo na dek) v našo daižbo.
Dodatni pogoj: oddaljenost bivališča do 30 km od sp. postaje
kabinske žičnice Krvavec.
Prednost imajo kandidati, ki so že delali na Krvavcu, in kandidati,
ki imajo opravljene zahtevane preizkuse znanja.

Pisne prijave z dokazili pošljite v 8 dneh na naslov: RTC Krvavec,
d.d.. Grad 76. 4207 Cerklje na Gorenjskem.
Vse dodatne informacije dobite po tel.: 04/25-25-930 ali 04/25-
25-925.

KOVINOTEHNA. d.o.o., C E U E
OBJAVUA

ZBIRANJE PONUDB za prodajo
poslovnih prostorov:

• Poslovni prostor na Jesenicah. Trtova 1, v pritličju in kleti, v skup-
ni izmeri 874.70 m2 s pripadajočim zemljiščem (idealno solast-
nino). Izhodi^na ceria za prodajo je 149,1 mio SIT.

Rsne ponudbe pošljite priporočeno v 10 dneh v zaprti ovojnici z
oznako "Nakup nepremičnin" na naslov:
Kovlnotehna, d.o.o.. Celje, Mariborska 7, 3502 Celje.

Pisna ponudba mora vsebovati ponujeno kupnino ter način in rok
plačila. Predmetne nepremičnine t)Odo prodane po sistemu vide-
no4tupljeno.

Za podrobnejše informacije in oglede je kontaktna oseba ga. Saša
Stopinšek. telefon 03/5432 204.

Izbrani ponudnik bo obveščen najkasneje v 30 dneh po zaključku
zbiranja ponudb. Prednost pri izbiri bo imel ponudnik po presoji
oz. izbiri prodajalca, pri čemer cena ne bo edini kriterij. Pro<Jajalec
si pridržuje pravico, da po končanem izbiranju ne izbere nobene-
ga od ponudnikov.

Kovinotehna, d.o.o., Celje

AVTO-MOTO DRUŠTVO JESENICE
Cesta Borisa Kidriča 26/C, 4270 Jesenice
Komisija za prodajo nepremičnin
Datum: 15.10.2004

Avto-moto druStvo Jesenice na podlagi sklepa občnega zbora z
dne: 07.10.2004, objavlja:

POZIV ZA JAVNO ZBIRANJE PONUDB
za prodajo nepremičnin:

1. Predmet prodaje In izklicna cena: Predmet prodaje je:

A, RAZSTAVNI PAVlUON AVTOMOBILOV^ NOVEJŠI: na zemljiški
parceli številka: 1871/6 k.o. Jesenice s tlorisnimi gabariti: 9.30mx
10.30m z etažnostjo objekta: pritličje z višino 3,75m nad koto
pritličja. Izklicna cena za objekt je: 9,066.960 SIT. Poleg objekta z
uporabno notranjo površino 86,65 kvadratnega metra pripada ob-
jektu še zemljišče v neposredni okolici objekta v izmeri: 42 kvadrat-
nih metrov. Izklicna cena za zemljišče je: 302.400 SIT. V ceno je
vključen 2% davek na prodajo nepremičnin, kupec plača stroške
pogodbe in zemljiškoknjižne ureditve.

B. RAZSTAVNI PAVlUON - STAREJŠI :
DEUVNICA ZA DEJAVNOST VULKANIZERSTVA:
SKLADIŠČNI AU GARAŽNI PROSTORI: na zemljiški parceli številka:
1871/6 k.o. Jesenice v območju urejanja: J2/S15/1-e, s tlorisnimi
gabariti: 5,00m x 6,00m za posamezni prostor in 3,00m x 6,00m za
garažo z jaškom. Razstavni paviljon, delavnica za vulkanizerstvo in
garaža z jaškom imajo notranjo višino: 3,40 m. skladiščni in garažni
prostori pa imajo notranjo višino: 2,40 m. Skupna površina prostorov
z višino 3,40 metra znaša: 78 kv. metrov, skupna površina
skladiščnih ozir. garažnih prostonDv z višino: 2,40 metra pa znaša:
60 kv. metrov. Izklicna cena za razstavni paviljon, delavnteo za vulka-
nizerstvo in garažo z jaškom je: 7.000.000 SIT. za skladiščne in
garažne prostore pa je: 4,320.000 SIT. K navedenim objektom pri-
pada še zemljišče v izmeri 3.00 metre x 27 metrov: 81 kv. metrov.
Izklicna cena za zemljišče znaša: 486.000 SIT. V vseh cenah je
vključen 2% davek na prodajo nepremičnin. Kupec plača stroške
sestave pogodbe in zemljiškoknjižne ureditve.

Prodaja nepremičnin pod "B" se prodaja v paketu.
Nepremičnine pod "A" in "B" se prodajajo po načelu: videno *
Kupljeno.

2. Pogoji sodelovanja:

Na javnem pozivu lahko sodelujejo fizične osebe, ki so državljani
Republike Slovenije, ter samostojni podjetniki in pravne osebe, ki
imajo sedež na območju Republike Slovenije.
Ponudniki morajo pred zaključenim rokom za oddajo ponudb
položiti varščino v višini 10% izklicne cene za objekt, ki ga želijo
licitirati, na transakcijski račun AMD Jesenice, odprt pri Gorenjski
banki PE Jesenice št.: 07000^000126578 s pripisom "varščina
za javni poziv 2004".

Plačana varščina bo izbranemu ponudniku vračunana v kupnino,
ostalim ponudnikom pa bo varščina vrnjena v roku 10 dni od dneva
odpiranja ponudb.
Vplačane varščine se ne obrestujejo.

3. Odpiranje ponudb:

Rok za zbiranje ponudb je: 09.11.2004 do 24 ure.
Ponudbo je potrebno poslati priporočeno ali vročiti osebno na AMD
Jesenice. Cesta B. Kidriča 26/C. Jesenice, v času uradnih ur od
ponedeljka do petka od 8.30 do 12.30 in vtorek. četrtek popoldne
od 16. do 18. ure. v zapečateni kuverti z oznako "Ne odpiraj. Javni
poziv - prodaja stavb 2004".

Pisna ponudt)a mora vsebovati: naslov kupca, navedbo nepremič-
nine. ki jo želi licitirati. in ponujen znesek.
Ponudbi se mora priložiti:
- izpisek iz sodnega registra za pravne oset>e. oziroma potrdilo o
državljanstvu RS za fizične osebe.

• potnjilo o plačani varščini
- ob večjem številu prispelih ponudb t>o izbran tisti, ki t>o ponudil
najugodnejšo ceno.

- Ponudnik naj navede dejavnost, ki jo namerava opravljati v kupljeni
nepremičnini

- Odpiranje ponudb tx> komisijsko imenovano s strani društva dne
11. 11. 2004 ob 16.00 uri v prostorih AMD Jesenice.

- Za objekte pod črko "B" ima dosedanji dolgoletni podnajemnik
predkupTK) pravico.

4. Sklenitev pogodbe:

O najugodnejšem ponudniku bodo ponudniki obveščeni v roku 8
dni od odpiranja ponudb. Kupoprodajna pogodba se sklene v 8
dneh po odpiranju ponudb. Rok za končno plačilo kupnine je 30
dni po podpisu kupoprodajne pogodbe, sk;er se pogodba šteje za
razdrto, vplačano varščino pa zadrži prodajalec, kot odškodnino
zaradi postopka in razveljavljene pogodt>e.
Vsa dodatna pojasnila in vpogled v listine interesenti dobijo na AMD
Jesenice, Cesta B. Kklriča 26/C. ob četrtkih od 16. do 18. ure.
AMD Jesenic^ si pridmžuje pravico, da kljub ponudbam ne izbere
ponudnika.

AMD Jesenice

http://www.rtc-krvavec.si

Deveti križ ji ni v breme
Terezija Polajnar, ki je 14. oktobra praznovala

90. rojstni dan. svoia leta dobro nosi. Zdrava je in njena
dnjžina lepo skrbi zanjo.

Malce nagajata vid in sluh, sicer pa Terezija Polajnar iz Poteč dobro
nosi svoj deveti križ.

Potoke - Živi namreč z druži-
no najmlajŽc hčere Cirile, sicer
ima pet otrok, iie Matija, Ivana,
Marinko in Načeta. Slednjega
se bodo bralci zagotovo še
spomnili kot poslanca takratne
stranke SKD, sedaj pa v politi-
ki ni več tako znan. paČ pa je
zagret maratonski tekač. Mama
Terezija je doma iz TenetiS. Ko
je kot mladenka služila v Dup-
ljah. jc tam spoznala svojega
moža, čevljarja po poklicu.
Družina je živela od njegove
plače, ki jo je pozneje služil pri
Vrtaču na Visokem, nazadnje
pa v kranjski Planiki, doma pa
so imeli tudi majhno kmetijo z
dvema kravicama. Izobilja niso

poznali, vseh pel otrok pa seje
v skromnih razmerah izšolalo
za poklicc. Pred 26 leti je Tere-
zija ovdovela, v tolažbo pa ji je
družina, ki seje povečala za 13
vnukov in 14 pravnukov. V ne-
deljo seje za mamin rojstni dan
vsa zbrala k slovesnemu kosilu.
Za celo ohcet jih je bilo. Mami
so priSlc za pravnik s pesmijo
voSčit tudi pevke ženskega pev-
skega zbora DruStva upokojen-
cev Josipine T\irnograjske. med
prvimi pa ji je k visokemu jubi-
leju čestital župan občine Pred-
dvor Franc Ekar.

Danica Zavrl Žlebir,
foto: Gorazd Kavčič

Z razstavo po evropskih
državah

Osnovna šola Helene Puhar se je jeseni vključila v evropski projekt Comenius, s katerim bo sodelovala v izmenjavi
šolskih, razvojnih in jezikovnih projektov za svoje učence. V začetku oktobra so bili z razstavo likovnih izdelkov na
temo "Jaz sem" v švedskem mestu Umea, maja prihodnje leto bo šest šol iz evropskih držav na obisku v Kranju.

Krai^j - Pobudnici za vključi-
tev OŠ Helene Puhar v projekt
Comenius. ki poteka pri nas v
okviru Centra za mobilnost in
evropske programe izobraževa-
nja in usposabljanja v Ljublja-
ni. sta bili Alenka Čoh, speci-
alna pedagoginja, in Darka
Rozman, pomočnica ravnate-
ljice, ki sta k sodelovanju pri-
tegnili ^e Marka Kalana, Ma-
tejo Žvokelj Kostanjevec in
Myo Kempcrlc. specialne pe-
dagoge na Soli. SliSali sta za
več uspe.iSnih vključitev sloven-
skih Sol za učence s posebnimi
potrebami v ta mednarodni
projekt, ki je namenjen tudi

učencem Sol z rednim progra-
mom, in želeli, da bi se v sode-
lovanje z državami partnerkami
vključili tudi učenci in učitelji
OŠ Helene Puhar Na ta način
bi se učenci povezali z otroki
pc» Evropi, učitelji pa seznanili
z različnimi Šolskimi sistemi,
metodami dela, ki bi obogatile
njihovo praktično delo.

Po internetu so kmalu naSli
Sole s podobnimi interesi na
Švedskem. Irskem, v Veliki
Britaniji. Poljski in Če.̂ ki. Za-
radi uspešno zastavljenega pro-
jekta. s katerim se lx) šola pre-
ko tematsko izbranih razstav
predstavila Šolam iz omenjenih

Tekmovanja za večjo varnost
otrok v prometu

Jesenice - Člani Sveta za pre-
ventivo in vzgojo v cestnem
prometu občine Jcsenice z ra-
zličnimi preventivnimi akcija-
mi skrbijo za večjo varnost
vseh udeležencev v prometu,
predvsem otrok. V oktobru so
bili organizatorji medobčinsko
tekmovanje za učence osnovnih
Sol iz občin Kranjska Gora. Je-
senice in Žirovnica Kaj veS o

prometu. Člani ekip učencev so
najprej odgovarjali na teoretič-
na vpraSanja o cestnoprometnih
predpisih, v praktičnem delu pa
.so se preizkusili v pravilni
vožnji s kolesi na poligonu in
na cesti. NajboljSe znanje so
pokazali učenci z osnovnih Sol
Toneta Čufarja in Prežihovega
Voranca z Jesenic ter Osnovne
Sole Žirovnica. J.R.

držav, so jih pri Comeniusu
Ljubljana podprii. Sklenili so
triletno pogodbo, za prvi pro-
jekt pa dobili finance. Od 3. do
10. oktobra so bili učitelji že na
prvem gostovanju na Soli
Carishojdsskolan v univerzitet-
nem mestu Umea na severu
Švedske, kjer so razstavili li-
kovne izdelke učencev na temo
"Jaz sem" in se spoznali s Šved-
skim odnosom in Šolskim siste-
mom za otroke s posebnimi po-
trebami. Vrnili so se & Številni-
mi vtisi in izkuSnjami. ki jih
bodo poizkuSali vključiti v Šol-
ski program.

Mateja Žvokelj Kostanjevec
in Marko Kalan sta bila po vr-
nitvi presenečena nad odnosom
Švedov do ljudi s posebnimi
potrebami: "Zanimivo je. da
imajo na Švedskem sistem inte-
gracijske Sole, ki povezuje v
enem poslopju učence, ki obis-
kujejo redni program pouka, in
učence s prilagojenim progra-
mom. To velja za osnovno in
srednjo iSolo. kjer so do sedem-
najstega leta. Učencev med se-
boj ne ločijo. TUdi njihova pt)li-
tika do invalidnih oseb je zelo
razvita. Pri njih ni problem, da
otroci v Soli videvajo otroke na
invalidskih vozičkih. Do dolo-
čene starosti pripeljejo takSne

otroke v Šolo celo zastonj s tak-
siji, ne glede na to. kje so
doma, vsi otroci, s posebnimi
potrebami ali brez. imajo tudi
brezplačno malico. Na cesti in
v javnem življenju so enako-
pravni. stvari so prilagojene
njim. Imajo na primer celo po-
seben avtobus, ki vozi na redni
liniji. Povsod so klančine in so
lahko zelo mobilni. Pri r îh jc
vse zastonj, ne rabijo nič plače-
vati za Šolske potrebščine, osta-
ja celo knjigarna, ki je name-
njena samo otrokom in ljudem
s posebnimi pou-ebami." Obis-
kali so Štiri integracijske Sole in
sc seznanili s iitevilnimi pripo-
močki, sistemi del in odnosom
do dela: "Vsak učitelj na Soli
dobi asistenta, čim se pojavi
najmanjša potreba po tem, tudi
do pet. kar vse plača država, pri
nas pa ga mora odobriti Minis-
trstvo za Šolstvo." je pojasnila
Mateja.

Tudi na razstavi, ki je poteka-
la v kulturnem domu. so bili
zelo lepo sprejeti, učitelji iz
omenjenih držav pa so kmalu
vzpostavili med seboj tople sti-
ke. Skupaj se veselijo srečanja
v Kranju maja prihodnje leto.
ko bo tema razstave Moja dru-
žina.

Katja Dolenc,

PREJEU SMO

Golobe v Vogljah streljajo
Odgovor na Članek, kije bil objavljen v Gorenjskem glasu, Št. 45,

8. junija 2004, man 15.
Bralci in moji vaŠčani naj izvedo resnico, ki jo Slavko Sitar v član-

ku navaja o "streljanju golobov ". Zato sem se počuJil zjelo prizade-
tega zaradi neresničnih besed, ki so bile napisane.

Slavko Sitar me je po krivem obdolžil, da sem jaz streljal golobe,
kakor tudi uničil češnje. Osebno me je tolil in pravdo na sodišču
dne 2 L 9. 2004 tudi izgubil. Na sodišču je popolnoma propadel.

R . M .
(naslov v uredništvu)

Rod i o Tfiglov ©
P r r i 9 t a / 0 o f * A j / f c « ^ Prvt 9 t Q / ^ GorcuJA t®

Radto Trigtev .Jesenice. Trg Toneta č<j<ar)a 4.4270 Jesenice
STEREO, RDS na frekvencah: 96,0 GORENJSKA
89.8 - Jesenice. 101.5 - Kranjska Gora. 101.1 - Bohinj

PRVI GLASEK GORENJSKE 2004
bo v soboto, 23. oktobra, ob 18. uri, v dvorani Gledališča Toneta Čutarja na
Jesenkah. Vstopnice po 800 tolarjev so luprodaj v tajniitvu Radia Triglav
od ponedeljka do petka od 8.00 do 15.30. Vabljenll

<• Radio Triglav v soboto, 23. oktobra, že osmič zapored
organizira zabavno-glasbeno prireditev PRVt GLASEK GO-
RENJSKE. Prireditev postaja iz leta v leto bolj priljubljena.
Na letošnji razpis se je prijavilo 48 otrok.

• Strokovna žirija je izbrala sedem pevk in tri pevce, ki se
bodo ob spremljavi skupine Akord pomerili za laskavi na-
slov Prvi glasek Gorenjske 2004 po izboru občinstva in
Prvi glasek Gorenjske 2004 po izboru strokovne žirije.
Nastopili bodo v dveh kategorijah: od 5. do vključno 10.
leta in od 11. do vključno 14. leta starosti.

Nastopili bodo:

KATEGORIJA MLAiŠIH
Žan Zelič iz Kranja - Veseli tobogan
David Logar iz Preddvora - Kresniček
Katla Logar iz Preddvora - Mojčina pesem
črt strgar iz Bohinjske Bistrice - Pet prstkov
Ajda Stare z Bleda - Bratovščina Sinjega galebe
KATEGORUA STAREJŠIH
Nina Čarman tz Domžal - Ne bom čakala te
Sandra Štem z Jesenk; - Oprosti mi
Udlja KejŽar Iz Begunj - Pravi kavboj
Anja Antollč z Brezij - Ne kliči me
Anja Konlč z Jesenic - NI mi Žal
Nastopile bodo tudi lanske zmagovalke.
Večer pa bo popestril Maček Muri.

Pesem ga je
spremljala povsod

S harmoniko, petjem in kolesom je devetdesetletni
Matevž Gazvoda prepletal večino svojega življenja.

Breg pri Preddvoru - Vesel
in čil je Matevž Gazvoda
(rojstni dan je praznoval 15.
septembra) sprejel župana Fran-
ca Ekaija, ki mu je voSčil in za-
želel Se naprej trdnega zdravja.

Matevž je kot devetletni otrok
ostal brez staršev in trdo življe-
nje gaje spremljalo vsa mlados-
tna leta. Oglas v časopisu, da
čevljar v Škofji Loki potrebuje
dclavca, ^a je iz rodne Dolenj-
ske v letu 1931 pripeljala na Go-
renjsko. Pot za zaslužkom ga je
zatem peljala v Tržič in od lam
na Visoko pri Kranju k Vrtaču.
Tam je tudi spoznal svojo bodo-

čo ženo Rozalijo, ki se je tam
učila šivanja na šivalni stroj.
Ljubezen je naredila svoje. Po-
ročila sta sc prvega januarja leta
1941. Druga svetovna vojna je
Matevža 1. 1944 potegnila v par-
tizane na štajerski konec v oko-
lico Solčave in Gornjega Grada.
Po preboju iz nemškega obroča
je Matevž v KamniSki Bistrici
padel v nemško gnezdo. Sledila
so zaslišanja v Kranju in Begu-
njah. V Dachauu je doživel vso
nečloveško plat življenja.

Po vojni se je Matevž aktivno
vključil v obnovo domovine.
Kot predsednik zbora okraja in
zatem kot odbornik v treh man-
datih v občini Preddvor je po-
membno prispeval k elektrifi-
kaciji vasi v preddvorskem
koncu, kakor tudi k izvedbi
drugih gospodarskih načrtov.

Družbeno življenje mu je bilo
že od nekdaj blizu. Rad je bil
med ljudmi, rad je pel in igral
na harmoniko in povsod, kamor
sc je Ic dalo. se je peljal s kole-
som. V sedemdesetih letih je
bil pobudnik in organizator, da
je Preddvor dobil organizacijo
fantovščine v okviru slovenske
Kmečke ohceti. Zaradi takšne
aktivnosti na vseh področjih je
bil bolj malo doma, tako da je
vse tri hčerke Slavko^ Marinko
in Vero naučil znanja vseh
opravil na manjši kmetiji. Petje
mu je bilo vedno pri srcu in kot
upokojenec je pel v moškem
pevskem zboru Peter Lipar v
Kranju. Zveza kulturnih orga-
nizacij Slovenije pa mu jc za
uspešno in dolgoletno delo na
področju glasbene dejavnosti
podelila zlato Gallusovo znač-
ko.
Danes Matevž ob osem let

mlajši ženi Rozaliji Še vedno
zavzeto spremlja družbeno Živ-
ljenje v kraju in domovini.
Bistrost in okretnost sta še ved-
no njegovi vrlini tako, da še
vedno, kadar je to potrebno,
sede v svoj avto in ženo Rozali-
jo odpelje v Kranj po opravkih.

Takšnim Častitljivim Matev-
ževim letom je prav gotovo
svoje dodala pestra družbena
aktivnost, pridne hčerke in do-
bra žena.

Slavko PrezeU

Prisegata na pošteno delo
Ob zvokih citer sta Ana In Jože Ušeničnik v soboto na

Škofjeloškem gradu obnovila poroko izpred petdeset let.

L^kofja Loka • Par iz PoUanske doline, ki že dolgo živi v Škofji
Loki, je zlatoporočil župan Igor Draksier, s katerim sta pred leti
ludi skupaj delala. Zlato poroko so z obiskom počastili številni
sorodniki, hČeri Anka in terjana si^ bili priČi, prišla pa je tudi
teta prve poroke Tilka, ki danes šteje 84 let.

Že zgodaj dopoldne sta Ana in
Jože doživela presenečenje. V
soseski so jima pripravili šran-
go. "Ob prvi poroki je nevesto
seveda plačat ata, sedaj pa sva
za to poskrbeli priči," sla pove-
dali Anka in Miijana, ki sta se
morali kar dolgo pogajati. Sle-
dila jc cerkvena poroka v cericvi
Sv. Jakoba, nato cerkvena na
Loškem gradu, slavje pa so na-
daljevali Pr' Ljubici v Vinhar-
jih.

Jože sc je rodil v Stranah na
Hotavljah kot prvi sin številne
družine. Zemlje je bilo malo, še
ta je bila v hribovitem predelu.
Še kot mlad fant je šel služit.
Naučil seje vseh kmečkih opra-
vil. po vojni pa se je oprijel oče-
tovega poklica in se v Gradisu
izučil za tesarja. Več kot 31 let
je potem delal pri Tehniku. Ana
Marija pa je bila prvorojenka v
Ferlanovi družini. Svoje otroš-
tvo opiše kot lepo. le vojna nima

v lepih .spominih. Po šolanju v
Škofji Loki vSe jc zaposlila v
Marmorju, pred upokojitvijo pa
je delala Se v Podjetju za ureja-
nje hudournikov v Ljubljani.

Pred 50 leti sta sc poročila v
Gorenji vasi. kmalu pa začela
graditi hiŠo v Škofji Loki. V
novo hišo sta se vselila po šestih
letih zakona, ki sta jo z velikim
odpovedovanjem dograjevala še
nekaj let. Rada sta imela novo-
sti, na začetku jima je krajšal
čas radio, kmalu sta kupila tudi
televizor in leta 1966 tudi fička.
Jože se je upokojil leta 1988,
leto kasneje tudi Ana. Danes
imate Štiri vnuke, Robija, Simo-
no. Karmen in Alenko, pol leta
pa že uživata tudi ob pogledu na
pravnuka Žana. Tudi na jesen
življenja, tako kot vselej, prise-
gata na skromnost in pošteno
delo. še posebej sta vesela svoje
družine.

Boštjan Bogat^

HALO - HALO GORENJSKI GLAS TEL.: 0 4 / 2 0 1 - 4 2 - 0 0
l^fOC<lo za objavo spf^iemfnio p<> t^l^fonu 04/2Q1*42'00, faksu 04/201~42'13 ati osebno na Zoisovi 1 v Kranju oz. po poit i
.<k> ponedeljka in četrtka do tl.OO uref Cena oglasov in ponudb v rubriki: izredno ugodna.

ftOZMAN BUS
pozman Janez, s.p.,
t^ncovo 91, Radovljica

Trst 23. 10., Lentl 21. 10.. Madžarske toplice od 11. do 14. 11.,
18 do 21. 11. in 25. do 28. 11 Palmanova In tovarna čokolade
24. 11.. Tel.: 04/53-15-249

0
rtii.^bKNm^o oi.eiMLiičA

KRA.SJ

Glavni trg 6, Kranj

loSki oder
S K O P J A L O K A

Spodnji trg 14, Škofja Loka
Tel./fax: 04/51-20-850
gsm: 041-730-982

R Becker JAMSKIČLOVEK. 24.10. ob 19.30. za IZVHN in KONTO:
M. Kurat NEKAJ DRAGEGA IN POPOLNOMA NEUPORABNEGA.
25.10. ob 19.30, za MODRI. IZVEN in KONTO, 30.10. ob 19.30, za
IZVEN in KONTO: PODAUŠAN VPIS V ABONMA 2004/2005 DO 12.
NOVEMBRA! Rezervacije pri blagajni PG. tel. 04/20 10 200
www.pfesernovogledalisce.com

V soboto. 23. 10 . ob 19.30 Ivo Brešan; SLAVNOSTNA VEČERJA V
POGREBNEM PODJETJU, komedija, režija: Miha Alujevič. za IZVEN

U U D S K A UNIVERZA KRANJ
Center za izobraževanje in kulturo
Cesta Staneta Žagarja 1, Kranj
www.lu-kranj.si, tel.: 280 48 00

vas vabi v BREZPLAČNE DELAVNICE
v TEDNU VSEilVUEN3SKEGA UČENJA

D TOREK, 19. oktobra, ob 17. uri
DEUVNICA O KARIKATURI
(zgodovinski ons karikature in risanje karikatur)

ci ČETRTEK, 21. oktobra, ob 17. uri
predstavitev delavnice - POSTAVITEV DRUŽINE

Prijave in informacije na
-a 280 48 17 ,280 48 24

VUUDNOVABUENI

GLASOV KAŽIPOT

Obvestila o dogodkih objavljamo
v aibriki GUSOV KAŽIPOT brez-
plačno samo enkrat. Prosimo, da
pri posredovanju sporočil to
upoštevate!

nm
Vabijo Krice krače
Kranj - V OKC Krice krače na
Glavnem trgu 22 bo v petek ob
17. uri lutkovna predstava Lutkov-
nega gledališča Nebo z naslo-
vom Krilčica. Vsako sredo ob
17.30 pa se otroci lahko udeleži-
jo različnih ustvarjalnih delavnic,
Jutri bo na sporedu delavnica Iz-
delki iz slame.

Bučarijada
Cerklje - V nedeljo. 24. okto-
bra, organizirata Gostišče Češ-
nar in Turistično društvo Cerklje
tradicionalno 19. vseslovensko
bučarijado v gostišču Češnar v
Cerkljah. Sprejem buč bo od
12. do 14. ure. do 15. ure bo
potekalo merjenje in ocenjeva-
nje buč. ob 16. uri pa bodo raz-
glasili rezultate in podelili nagra-
de. Najlepše aranžmaje in buče
bodo lahko ocenili tudi obisko-
valci .

Ličkanje koruze
Naklo - Turistično društvo Naklo
organizira v petek, 22. oktobra,
ob 16.30 ličkanje koruze in obre-
zovanje krmilne repe na Poličar-
Jevi kmetiji na Polici št. 1 pri Na-
klem.

Dnevi radovednosti
Kranj - Dnevi radovednosti so
dnevi, v katerih se povežejo
osnovnošolci, srednješolci, štu-
dentje. učitelji, strokovnjaki in
drugi radovedneži, so namenjeni
zbiranju Informacij pri sprejema-
nju odločitev o nadaljnji izobra-
ževalni poti in razbijanju klišejev.
Gre torej za pogovore med ljud-
mi, ki so v svojem poklicu uspe-
li, in učenci, dijaki in študenti, ki
si še komaj začenjajo stopati po
svoji poklicni poti. Letos bodo
potekali tudi v Kranju in sicer v
prostorih Mestne občine Kranj v
sredo, 20. oktobra. Pogovarjali
se boste lahko s številnimi gosti
iz ogromno različnih področij in

se preizkusili na manekenski in
pevski delavnici. Več informacij
lahko najdete na http://fdrki-
bla.org.

Ure pravljic
Koroška Bela - Iz krajevne knjiž-
nice Koroška Bela vabijo otroke
na uro pravljic danes, v torek, ob
17. uri. Prisluhnili bodo lahko
pravljici Regec in kvakec, najbolj-
ša prijatelja.
Tržič - V četrtek se bo ob 17. uri
na otroškem oddelku Knjižnice
dr. Toneta Pretnarja začela Ura
pravljic; Jean Mace: Ogriica res-
nice.
Bitnje - V četrtek ob 17. uri bo v
Gasilskem domu Bitnje v prosto-
ru KS Bitnje pravljična urica. K
poslušanju pravljice Jun Muri v
Afriki, avtorja Toneta Pavčka, so
vabljeni otroci od 4. leta starosti
dalje. Pravljico bo pripovedovala
Mateja Arhar.

Muzejski večer
Jesenice - Muzejsko društvo
Jesenice vabi na muzejski večer,
ki bo v četrtek, 21. oktobra, ob
18. uri v Kosovi graščini z naslo-
vom Lambert von Pantz in delav-
stvo KID. Delo prvega tehnične-
ga direktorja KID in inovatorja na
področju industrijske proizvod-
nje feromangana v visokih pe-
čeh bo predstavil mag. Vladimir
Vilman.

Teden vseživljenjskega
učenja
Radovljica - Ob Tednu vseživ-
ljenjskega učenja se bo na Ljud-
ski univerzi Radovljica zvrstilo
več zanimivih prireditev: jutri, v
sredo, bo ob 10. uri predstavitev
programa PUM - projektno uče-
nje za mlajše odrasle, ob 17. uri
se bo začeta delavnica Kitara v
predšolski vzgoji, ob 19. uri pre-
davanje Kako postanemo krea-
torji svojega življenja?, v petek
pa se bo ob 18.30 začelo preda-
vanje Slavka Žana z naslovom Na
Trollovi poti.

Človek, kdo si, odkod si?
Medno - M otel Medno vabi v če-
trtek. 21. oktobra, ob 18. uri na
pogovor z Ivanom Mohoričem.
avtorjem številnih knjižnih uspeš-
nic. Pogovor bo vodil Črt Kano-
ni.

Pohod okrog Žirov
Žiri - Planinsko društvo Žiri v so-
delovanju z žirovskimi taborniki v
nedeljo. 24. oktobra, organizira
že 23. spominski rekreativni Po-
hod okrog Žirov. Začetek pohoda
bo ob 8. uri izpred zadružnega
doma v Žireh. Pohod bo v vsa-
kem vremenu, vodili pa ga bodo
izkušeni vodniki. Zmerne hoje bo
za približno 4 ure. Ljubitelji kole-
sarjenja se pohoda lahko udeleži-
jo tudi s kolesi. Kolesarji bodo
pričeli vrteti pedala dve uri kasne-
je, to je ob 10. uri izpred Zadruž-
nega doma.

Športnik leta
Kranj - V Društvu upokojencev
Kranj se bo v četrtek ob 16. uri
začela prireditev Športnik leta, na
kateri bodo podelili priznanja -
medalje najuspešnejšim udele-
žencem športno-rekreativnih de-
javnosti Društva upokojencev
Kranj za leto 2004.

Majda in Mojmir Sepe
Škofja Loka - V okviru sredinih
večerov se bo jutri ob 19. uri v
Kašči na Spodnjem trgu začela
prireditev v sklopu "sredinih več-
erov" Legende - Majda in Mojmir
Sepe. Z gostom se bo pogovarja-
la Milena Miklavčič.

Na martinovanje in v Lenti
Jesenice - Medobčinsko dru-
štvo invalidov Jesenice obvešča
svoje člane, da že sprejemajo pri-
jave za martinovanje in nakupo-
valni izlet v Lenti. Prijave spreje-
majo v pisarni društva v času
uradnih ur ali po tel.; 583 28 73
in 580 18 90.

Na obiranje oljk
Kranj - Planinsko društvo Iskra
Kranj vas v soboto. 30. oktobra,
vabi na obiranje oljk v Mali sevi v
Slovenski Istri. Odhod z minibu-
som izpred hotela Creina v Kra-
nju bo ob 7. uri. Informacije in pri-
jave: NIko Ugrica. tel.: 041 734
049. ali ob sredah, od 17. do 18.
ure v pisarni društva. Vabljeni čla-
ni društva in ostali planinci.

V Neborjetske gore
Slovenski Javornlk - Planinsko
drušWo Javomik - Koroška Bela
vabi na planinski izlet v Nebonet-
ske gore v Italiji in na Poldašnjo
špico (2087 m). Pohod je neza-
hteven in traja približno 6 ur Po-
hod niki naj bodo opremljeni z
zimsko opremo. Zbor bo v nede-
ljo. 24. oktobra, ob 7. uri pred
kulturnim domom na Slovenskem
Javomiku-Turist. Obvezne prija-
ve po tel.: 040 740 000 - Brane
Dobar.

S kolesi v neznano
Kranj - Kolesarska sekcija Druš-
tva upokojencev Kranj vabi v to-
rek. 26. oktobra, na kolesarski
izlet v neznano. Odhod bo ob 9.
uri izpred društva. Pot je lažja,
vožnje bo za 6 ur

Na Primorsko
Kranj - Društvo upokojencev
Kranj vabi v četrtek. 28. oktobra,
na izlet na relaciji Razdrto - Vojko-
va koča na Nanosu - Abram. Od-
hod posebnega avtobusa bo ob

7. uri izpred Creine. Hoje bo za
približno 3 do 4 ure. Prijave z
vplačili sprejemajo v dnjštveni pi-
sami do srede. 27. oktobra, oz.
do zasedbe mest v avtobusu.

B B E
Srečanje slepih in
slabovidnih
Tržič - V četrtek se bo ob 15. uri
v sejni sobi Knjižnice dr. Toneta
Pretnaria začelo Srečanje članov
Društva slepih in slatx)vidnih.

Planinske postojanke
Jesenice - Planinsko društvo Je-
senice obvešča, da so; koča na
Golici zaprta; Enavčeva koča na
Vršiču stalno oskrbovana vse
leto: koča pri izviru Soče v Trenti
zaprta; Tičarjev dom na Vršiču
zaprt od 18. oktobra; Zavetišče
pod Špičkom zaprto.

Letni pregledi ročnih
gasilnih aparatov
Kokrlca - PGD Kokrica obvešča
krajane KS Kokrica in Tenetiše,
da lahko vsako nedeljo v oktobru
med 11- in 12. uro v gasilskem
domu na Kokrici oddajo svoj roč-
ni gasilni aparat v redni letni pre-
gled. Le redno vzdrževan in pre-
gledan gasilnik je zanesljiva po-
moč pri gašenju manjših ali za-
četnih požarov.

K R Č N E Ž I L E ?
05 640 02 33

Občni zbor
Kranj - AMD Kranj sklicuje občni
zbor v četrtek. 4. novembra, ob
18. uri v prostorih društva na Ko-
roški cesti 53/d v Kranju. Vabijo
vse člane društva in druge obča-
ne, ki jih zanima opravljeno delo v
preteklih 4 letih in ki imalo pred-
loge za delo^nje v naslednjem
obdobju.

Predavanja

Glasba kot terapija
Radovljica - V Knjižnici A. T. Lin-
harta se bo danes ob 19.30vok-
viru Torkovih večerov začelo pre-
davanje z naslovom Glasba kot
terapija za vso dnjžino. Predavala
bo prof. glasbene vzgoje Diana
Šimberia. predavanje pa .bodo z
glasbo popestrili člani dnjžinske-
ga kvarteta Šimbera.

Razumevanje med
mlajšimi in starejšimi
Radovljica - V okviru Tedna vse-
življenjskega učenja se bo v
Domu dr Janka Benedika se bo
v četrtek, 21. oktobra, ob 16. uri
začelo predavanje dr. Jožeta Ra-
movša z naslovom Kaj lahko da-
nes storimo, da se mlajši in sta-
rejši dobro razumejo.

Predavanje koronarnega
društva
Kranj - Koronarno društvo Kranj
vabi jutri, v sredo, ob 18. uri na
predavanje v dvorano Doma kra-
jsviov na Primskovem. Tema pre-
davanje; Kirurški in drugi posegi
na koronarkah in srcu - II. del.
Predava! bo primarij Janez Rem-
škar. dr. med.

Masaža v vsakdanjem
življenju

Škofja Loka - Društvo Narava
Škofja Loka vabi na predavanje z
Meto Fonda Masaža v vsakda-
njem življenju. Predavanje bo v
četrtek, 21. oktobra, ob 18. uri v
Gasilskem domu na Trati.

Koncert Oliverja
Dragojeviča
Železniki - Koncert Oliverja Dra-
gojeviča. največjega dalmatin-
skega romantika, bo v nedeljo,
24. oktobra, ob 18. uri v športni
dvorani v Železnikih. Spremljali
ga bodo. tako kot vedno, njegovi
Dupini iz Splita. Gost koncerta
bo skupina Dežur, zmagovalci

slovenske popevke 2004. Vstop-
nice so že na znanih prodajnih
mestih v Železnikih, školji Loki in
v Poljanski dolini, na voljo pa
bodo tudi dve uri pred koncer-
tom.

Punk koncert
Kranj - V Izbruhovem kulturnem
bazenu, to je na starem zimskem
fctazenu v Kranju, se bo v četrtek
ob 21. uri začel punk koncert, na
katerem bodo nastopile skupine
Barackca z Madžarskega, Moto-
tov cocktail iz ZDA in Lame
Ducks z Norveškega.

Fotografije In diapozitivi
škofja Loka - Danes, v torek,
bodo ob 19. uri v prostorih Ljud-
ske univerze Škofia Loka na Par-
tizanski cesti 1 odprii razstavo fo-
tografij ter izvedli projekcijo dia-
pozitivov fotografskega študijske-
ga krožka.

Slike Zvonke Simčič
škofja Loka - V Prodajno-razs-
tavni galeriji Fara je do 3. novem-
bra na ogled razstava slik Zvonke
Simčič.

I B B
B S

Bela krajina 2 0 0 4
Kranj - V Cafe galeriji Pungert. na
koncu starega dela mesta Kranja,
bodo jutri, v sredo, ob 20. uri od-
prii razstavo udeležencev likovne
kolonije Bela krajina 2004,

Slike Maksa Bizjaka
Medno - Motel Medno vabi da-
nes, v torek, ob 17. uri na otvorv
tev razstave slikarskih del Maksa
Bizjaka, umetnika, ki se je do po-
tankosti približal virtuoznosti sta-
rih slikarskih mojstrov, kot so
Rembrandt, Da Vinci in Wermeer.

Juhica
Domžale - V Kulturnem domu
Franca Bernika se bo v petek ob
20. uri začeta predstava, kome-
dija Juhica v izvedbi Špas teatra.

Medved Bojan
Jesenice - V okviru Tedna vseživ-
ljenjskega učenja bodo predstav-
ljeni tudi kratki športni filmi. Pro-
gram bosta zaokrožili risanki
Medved Bojan - atlet in Medved
Bojan - zinnski športi, ki ju bodo
predvajali v Kinu Železar danes, v
torek, ob 18. uri.

•m - M I G L A S

Balkon Julijskih Alp
Pogled na mogočnega, a knjšljivega lepotca.

Idila, ko obstane dih.

Če pogledale v Slovar sloven-
skega knjižnega jezika, boste pri
razlagi besede "sleme" lahko
prebrali: najvišji rob strehe, kjer
se stikala strešni plo.^i. hkrati pa
beseda "sleme" pomeni tudi ena-
komerno visoko, podolgovato
gorsko vzpetino. Ne zanima nas
strešna kritina, pač pa vzpetina,
gora Sleme, razgledni balkon v
smeri Mojstrovk in Čudovitega
Jalovca.

Hoditi začnemo na najviSjem
slovenskem prelazu Vršiču (1611
m), ki leži na jugovzhodni strani
Mojstrovke. Slemenova Spica pa
na njeni nasprotni, severni strani.
Najprej nas Čaka nekoliko str-
mejSi vzpon za 200 višinskih
melrov na sedlo Vrat'ca (1807
m) skozi rušje, zaplaie trave, pol-
ne cvetlic in čez melišča. S sedla
lahko opazujemo markantne vr-
hove Prisanka. Razorja. Špika in
Tromeje. kjer se stikajo tri drža-
ve. trije narodi in tri jezikovne
skupine; od 1. maja 2004 vsi
združeni v skupno Evropo. Naj-
bližja nam je markanta severna
stena Male Mojstrovke, kjer po-
teka dobro zavarovana in izpo-
stavljena Hanzova plezalna pot.
Od sedla dalje sledimo markaci-
jam proti Tamarju. Levo gre pot
pod steno Mojstrovke, mi pa za-
vijemo rahlo desno, na pot nad
dolino Male PiŠnice proli travna-
temu Slemenu. Ves čas uživamo
v lepih razgledih, saj se na naši
desni bohotijo Karavanke.

Najvišjo točko doseže Sleme
pri I^ll metrih kot Slemenova
špica, ki se v smeri proti severu

nato odrezano spusti navzdol.
Samo ime Sleme natančneje
označuje travnato planoio. ki je
poraščena z macesni in posejana
z velikimi balvani in majcenimi
jezerci, leži pa pod Slemenovo
špico. Ena najlepših razglednih
točk v Julijskih Alpah, razgled,
ki buri domišljijo in v ta preču-
doviti kotiček neokrnjene gorske
narave privablja Številne fotogra-
fe ob različnih urah dneva in v
različnih mesecih leta. ko narava
.spreminja svojo obleko ... in se
zdi kol kameleon. Takrat pa ...
pogled na markanini. 2645 me-
trov visoki Jalovec, najlepšo slo-
vensko goro; gora» ki je logotip
Planinske zveze Slovenije. So že
vedeli zakaj!

Vzpon na Sleme je lahek: na
delu poti, ki bi bil zaradi snega
lahko izpostavljen, je napeta
"zajla". Na vrhu Slemenove špi-
ce se poleii pasejo ovcc, kar do-
kazujejo številni "kakci", zaio je
treba kar gledati pod noge. Sama
sem ovce srečala, ko sem prišla
do sedla Vrat'ca. Spustile so se
proti sedlu s Sprednjega Robičja
(1941 m). Verjetno so pričakova-
le kaj dobrega *'za pod zob". Po-
božala sem ovco. ki je imela
okoli vralu zvonec, a glej ga
zlomka. Takoj naslednji trenutek
je oven vame uperil svoje močno
rogovje, tako da sem raje hitro
odsk(^ila. s palicami udarila
proti njemu in prestavila v "peto
prestavo". Cel u-op je .^1 Se 100
melrov za menoj, potem pa so
obstali. Še sreča...

Jelena Justin

^ T ^ RESTAVRAaiA " P r i J o ž a v c u " B e g n i ^
1. /^ATtTDTlA Tradciia AvsenAdo.o. Bogunitna

U A U i K l l A

Sreda, 20.10. 2004 - "Gašperji"
Četrtek, 21.10. 2004 - snemanje oddaje "PA SE SUŠ"
ob 4CWetnici Radia Triglav z ansamblom "Slovenski zvoki"

in "Navihankami"
Petek, 22.10. 2004 • hišni ansambel "Avsenik"

Sobota, 23 .10 .2004 - hišni ansannbel "Avsenik"
Začet:ek glasbenih prireditev ob 19. uri.

Informacij« in rezervacije na tel. dt. 04 /5333 402,
fax. 04 /5334 164 ali e-mail: avsenik@av8enik-sp.si

BREZ ELEKTRIČNE ENERGIJE

Elektro Gorenjska, d.d., Kranj obvešča, da bo zaradi del na elektro-
energetskih napravah danes, v torek, 19. oktobra, od 8.30 do predvi-
doma 10. ure prekinjena dobava električne energije v Kranju:
- del Ukozarjeve ceste od št. 22 do št. 37
- del Ceste talcev od št. 5 do št. 37

http://www.pfesernovogledalisce.com
http://www.lu-kranj.si
mailto:avsenik@av8enik-sp.si

Mali oglasi poslej tudi na
spletnem portalu Izberi, si!

Male oglase sprejemamo pri okencu na Zoisovi 1 v Kranju kn telefonsko od ponedeljka do petka od
7. do 15. ure. Male ofllase za objavo v petek sprejen^amo do srede do 13.30. za torkovo številko pa

do petka do 14.00 ure. Oglase lahko oddale po telefonih 04/201 42 47 ali 04/201 42 49. po lak^
su 04/201 42 13, po e-poSti maiiogiasi^^g-glas si. ali na spletnem mestu Izberi.si.

^ ^ ^ oglasi, označeni s to Ikono, so objavljeni tudi r j
spletnem n)estu www.izberl.el, kjer si lahko ogledate tudi slik^
In daij&i opis oglaševanega predmeta ali storitve.

0umwfci9w.dQ0 ZoMCM I. Koif

MALI OGLASI

« 201-42-47
« 201-42-49
f«: 201-42-13

Mali oglasi se sprejemajo za
objavo v petek • v t n i š i t l l H
In za objavo v torek, i pttih
UM

DELOVNI ČAS.
in skier: od ponede^ka do {»tka
nepreklnjwo «17. • ir«.

Uvecfli smo novo rubriko -čiSTOVZADmEM HIPtT.

s to rubriko i*Hmo pomaosti
nai im bralcem, k) jim res mudi
nekaJ prodifti, kupiti, najeti. oddaU

Ogla« za to rubriko lahko
oddata za torak v ponedaljak do
osma iKe In xa petak v četrtak

prav tako do oama ura.
Cena oglata)a 2.000 SIT do 10
beted. vaaka nadaljna baaada la
100 srr tn ia anotna za naročnika
oziroma nenarodnika- kupon na

valia. Za mala oglata po radnl
ceni oziroma na kuponu pa tpre*
Jamamo za torak v patak do dni-
9 t ura in m patak v m d o do pol

d*a{u

APARATI STROJI

VENTILATOR poliasti brez molooa prime-
ren za sušeftjc ah odsesavanje, turttnska iz-
vedba. prodam 9 040/352-095

Prodam elektroni ŠTEDILNIK na 4 pto^e
s pečico in htadilnik 801, oboje za 10.000
sn- g 231-03-01

Prodam sekotar za žaganje drv, cena po
dogovoru, o 23-32-230 i2400

Prodam TROSILEC umeinega gnoja VI-
kon in obračalnik za TV. « 041 /67-54-53

Prodam BISERNO KCM^L še nerabljeno
za pokMčno ceno 9 235-49-31 i?42e

Mizarsko krožno ŽAGO možrtost nastavit-
ve naklona in višino žage. i r 040/272-501

Ugodno prodam električni ŠIVALNI
STROJ ven2karkx> za šivanie pletenin. 9
53-13-967. 031/251-411

Poceni prodam TERMOAKUMULACU-
SKO PEC tip 450 5F » 2(>4i -278 zvečer

GARAŽE

Dam GARAŽO v nâ em na Planini. Gogato-
va ulica. 20.27-259 tN?«

GRADBENI
MATERIAL

Lestve vseh vrst in dolžin dobite Zbifje 22
g 01/3611-078 »?036

Prodam r>ova vhodna VRATA s podbojem
30%ceneie . g 23-10020

Prodam suhe smrekove PLOHE. 9 255-
17-91 i?*oa
Prodam žagan les, favor. češnja. 5 cm. t r

041/889-424

Prodam še nikoli vgrajena garažna vrata
stara 8 tet t f 041/453-719

Za 10.000 STT prodam nov pločevinasti
RADIATOR 61X60 »040/252-166

HIŠE KUPIMO
RADOVUICA. ZGOŠA. BEOUNJE: za

znano stranko kupimo hišo od 25 - 50 mio
FRAST d.o.o. Šuceva 27. 041/734 198

V okolici Kranja za nam znano stranko
kupimo starvova/^o hišo do starosti maks.
45 l9t S pripadajočim zemljiščem cenovni
razred do 40 MIO stt! Na OREHKU ali
Stražišču kupimo po tržni ceni za nam
znano stranko starejšo hišo ali parceto cca
700 m2. NEPREMICNINSKAX)RU2BA LO-
MAN. d.o.o. Zevnikova ul. 11. Kranj. PE
Mladinska ul. 2. Kranj, tel.: 041/347 323,
04/2362 890

HIŠE O D D A M O

ODDAMO: Škofja Loka • hišo. 60m2. z vr-
tom. 100.000 SIT. Frast d.o.o. Šuceva 27.
041/734 198

HIŠE NAJAMEMO
Najamemo dvostanovanjsko HIšO do

130.000 sit/mesečno, 9 041/570-957

HIŽE PRODAMO
V Britotu pnsdamo HIŠO z gospodarskim

poslortem. 9 040/537-387 ^
3 km od smučišča Cerkno ob glavni cesti

prodam star>ovanjsko hišo v dvo^ku III, gr.
laza g 041/271-583
BEGUNJE: 77 m2. rekonstrukcija 1970.

pritličje: dnevna soba, kuhinja s ^ramt)o.
wc. nadstropje- spalnica, kabinet, kopalni-
ca. balkon: neizdelano podstrešje,
dvortšče 290 m2. zelenica, poleg hiše sto-
ji tudi star stanovanjski objekt (3l m2}.
Cena: 19.000.000.00 SIT. ALPDOM d.d.
Radovljica. Cankaneva 1. 04 537 45 16.
vvvvv/.atpdom.si

NAKLO • stan, hiia. 140 m2 stancv
QOwitne na parceh 608 m2.1 izgr 19B2.
obrobna lega, v cekAi podkletena. prodafno
za 39,5 mio sit Mike & Co. d.o.o.. Blei-
wel80va 6. Kranj. 20-26-172, 031 605-
114. www.mike-co.8i

TRŽiC center, hiša, potrebna popolne
adaptacije. 100 m2 stanov, povrtino. dva
pajkirna prostora, brez zemljišča ob hiši.
starost cca 150 let. prodamo za 7.5 mto sit,
Mike & Co d o.o.. Blefweisova 6. Kranj,
20-26-172. 031 605-114. www.mikfr<o.si
KRANJ - MLAKA. 2-stanovanjska hiša. na

pa/celi 1033 m2. cca 400 m2 stanov,
površine, I. izd. 1984, lepa lokacija, pro-
damo za 60 mio sit. Mrtce & Co. d.o.o., BJei-
wei80va 6. Kranj, 20-26-I72. 031 605-
114, www.mike<o,si
KRANJ - Stražjšče: 132 m2. polovtca hiše

v pritličju na parceli 431 m2.1 1976 v do-
brem stanju, lastna elektrika. CK na ptin in
trda ooriva. poknta terasa 24 m2. CENA:
28 mio SIT SVET RE d.o.o.. Enota Kranj,
tel. 04/28 11 OOO. 031/374 745.
vyvvw svet-nepremicnine.si
KRANJ • StraiiSče; visokopritlična

dvostanovanjska hiša. I. 1980, 180 m2,
parceia 285 m2. prevzem takoj. CENA
33.7 mio Srr SVCT RE d.o.o,. Enota Kranj,
tefc 04/28 11 OOO. 031/374 745,
vAVw.svet-nepremicni ne SI

PflEDDVOR - okdfca. 330 m2.1 90. atn-
jsKahiša. I l l6m2 sončne parceie. čudovi-
to urejen vrt, možnost dveh stanovanj
CENA: 7l.9mk)Srr SVET RE d o,o. Eno-
ta Kranj tel. 04/28 11 000. 031/374 745.
vwvw svet-nepremicnine.si
PREDDVOR - okoltca; 300 m2,1. 99. luk-

suzno opremljena. 685 m2 parcele, v
naselju novejših hiš CENA: 74 mio SIT
SVET RE d.o.P.. Enota Kranj tel 04/28 11
OOO. 031/374 745, www.svet-nepremk:-
ninesi
KRANJ - Visoko: 300 m2. 4. gr faza.

enostanovanjska. nova. parcela meri 562
m2. mirna tokacija. primemo za dejavnost v
kletnih prostorih. CENA. 47,4 mio SIT,
SVET REd.o-o . Enota Kranj tel 04/28 11
000. 031/374 745. www,svet"nepremic-
nir>e.si

NAKLO. 294 m2. \ton& 12 x 9 m, I. 90. v^
sokopritlična. kvalitetno grajena, energet-
sko varčna hiša, varovana, lahko dvodmžin-
sKa. Kamin, zastekljena terasa. 611 m2
lepo urejene parceie. CENA: 56.5 mio SIT,
SVET RE d.o.o., Enoia Kranj tel. 04/28 11
000. 031/374 745. www.svet-nepremic-
nir^.si
ŽELEZNIKI - Dašnjica, 297 m2. 254 m2

zemljišča, pod lil. gr faza. Infor, cena
34.000.000.00 SIT BLOK 5 nepremič-
nine. Jemec Jože s p . Šk Loka 041 428
958 . 04 512 51 22,

KOVOR PRI TRŽIČU, prodamo vzdrževano
dvodružinsko hišo. ki stoji na 501 m2. stara
30 let in ima 200 m2 stanovanjske
površine, hiša je delno podKietena z
garažo, v I, in 2. etaži pa se nahajajo bival-
ni prostori, balkon in terasa. CK • olje, tel
priključek, za hišo se nahaja pomožni ob-
jekt in se uporablja kot večnamenski pros-
tor ali letna kuhinja, vsefjivo po dogowu
CENA: 37.000.000.00 SIT. AGENT
Kf=WiJ. Tavčdoeva ul̂ ca 22. Kranj, tel, 04-
23^0-430. 04-23-65-360.
agentkranj. nepremk:ntne. net
PREKMURJE - GRAD. prodamo manjšo

enodružinsko hišo. ki stoji na 400 m 2
zemljišča, stanovanjske postne 100 m2.
pritličje ter neizdelana mansarda. tel.
pnključek. CK-elekthka. primemo tudi za
vikend, prevzem po dogovoru. CENA:
6,000.000.00 srr. AGENT KRANJ. Tavčar-
jeva ul. 22. Kranj. tel. 04-23-65-360.
www.agentkranj.si

PREDDVOR - BELA, na 795 m2 prodamo
samostojno dvodnižinsko hišo, 150 m2 bi-
valne pe l ine v etaži, podkletena, pritličje

martsarda, stara 5 let. balkoni, CK - otje.
vsi pnkJjučki, vseljivo po dogovoru CENA
92,400.000.00 SFT. AGENT KRANJ.
Tavčaneva ut. 22. Kranj, tel. 04-23-65-
360. www.a9entkfanj.si
PODNART - DOBRAVICA. prodamo en-

odružinsko hišo v 2. podaljšani gradbeni
fazi. ki stoji na 701 m2 zemljišča. 213 fn2
stanovanjske površine, hiša je podkletena.
1, etaža ter mansarda, 2xbalkon, kritina
bramac. prevzem možen takoj. CENA-
21.000.000.00 SIT AGENT KRANJ.
Tavčarjeva ut. 22. Kranj, tel. 04-23-65-
360. wvyw. agentkranj .si

ŠENČUR - SAJEVCEVO AU MAČKOVO
NASEUE, NUJNO KUPIMO SAMOSTO-
JNO ENODRUŽINSKO HIŠO. CCA. 300
m2 STANOVANJSKE POVRŠINE. 1500 m2
ZEMUIŠCA, NE V BUŽINI BLOKOV,
VSEUlVA PO DOGOVORU. KUPIMO ZA
NAM ŽE ZNANEGA KUPCA. CENA: cca
60.000.000.00 SIT. AGENT KRANJ.
Tavčarjeva ul. 22. Kranj. tel. 04-23-65-
360. www.a9entkrani.si
KRANJ - OKOUCA. kupimo hiše različnih

velikosti, za nam že znane stranke, CENA:
med 30.000.000.00 SIT in
40.000.000.00 SIT. AGENT KRANJ,
Tavčarjeva ulica 22, Kranj. tel. 04-23-80-
430, 04-23-65-360, agentkranj.neprennte-
nine.net

Kranj - center, hiša 30 let, 80 m2 x 3. ck -
ol}e. nova streha. C«na 20 mio sit. Ue
prodamo. Pianova nepremičnine,
škofic s.p., Tominčava c. 2. Stražišče 23
15 600. 041/774 101

Dorlarie - parcela v izmeri 1064 m2. lepa
sončna lokacija, na kateri je zgrajena
^ar>ovanfska htša v (V. gr. fazi in pa starejša
stan. hiša, možnost nadomestne gradnje.
Cena 60 mio sit Loka nepremičnine Fajfar
Janez s.p tel 04 50 60 300. 041 847 547

Železniki - atrijska montažna stan. Hiša
tkms 13x11 m zgrajena teta 1986 219 m2
uporabne površine, velikost zemljišča 440
m2. CK ogrevanje - toplovod v hiši. Cena
35 mio sit. Loka nepremičnine Fajfar Janez
s p tel 04 50 60 300 041 647 547

Skofja Loka Hrastntca - prodamo komunai-
r>o opremljena parcela 573 m2 s stanovan-
jsko htšo zgrajeno do III. gr faze tlorisa
I5xl0m Cena 25 mk) sit Loka neprem»č-
nine Fajtar Ja/tez s p tel 04 50 60 300,
041 647 547

Skofja Loka • Zminec - prodamo parček)
zazidljivov umeri 1080 m2 ravna sončna l i
stanovanjsko gradnjo, dostop urejen,
pnk^učki ots pan:eli Cena 22 mio sit. Loka
nepremičnine Fajtar Janez s p Tel 04 50
60 300, 041 647 547
RADOVLJICA: prodamo enodružinsko

hišo, I. 1972. adaptirano, parcela 670 m2,
cena 35 mio FRAST d o.o, Šuceva 27,
041/734 198

VODOVODNI STOLP: prodamo meščan-
sko hišo. I 1947, parcela 650 m2. cena
55 mio. FRAST d o o. šuceva 27.
041/734 198

MEDVODE; izredno sodobno fantastično
htšo prodamo, I 2002, pritličje 210 m2 v
dveh nivojih, podkletena. cana 70 mio
FRAST d.o.o. Šuceva 27, 041 /734 198

TROJANE: prodamo bivalni vikend,
parcela 500m2, I 1980. cena 20.5 mio.
FRAST, d 0.0. Šoceva 27, 041/734 198.

VOKLO: prodamo hišo. novogradnja,
parcela 400 m2. cena 42 mio FRAST
d.o.o. Šuceva 27, 041/734 198
V PREDDVORU prodamo del starejše hiše

(cca 80 let), ki jo sestavlja pooKižen prostor
v pritličju 40 m2, bivalni del v 1. nadstropju
100 m2 (štinsobno stanovanje) ter neizde-
lano podstrešje h • 8m, 80 m2 in cca 100
m2 pripadajočega zemljišča. Cena zek)
ugodna- 13,5 MIO sit! NEPREMIČNINSKA
DRUŽBA LOMAN, d o.o. Zevnikova ut. 11,
Kranj, PE Mladinska ul. 2, Kranj. tel.
041/347 323. 04/2362890

KOKRICA pn Kranju, stan hiša. 200 m2
uporabne površine, letnik 1960.1. 2001
adaptirana, ravne parcele 800 m2. k>kacqa
neposredno ob osnovni šoli. Cena 42 MIO
sit. NEPREMIČNINSKA DRUŽBA LOMAN.
d.o.o. ZevTiikova ul. 11. Krar̂ . PE Mladins-
ka ul. 2. Kršnj. tel.. 041/347 323,
04/2362 S90

VOKLO, starejša htša (cca 80 let), na
parceli 1900 m2. ob gozdu, možnost pro-
daje v dveh delih Cena 40 MIO sit
NEPREMIČNINSKA DRUŽBA LOMAN.
d.o.o. Zevnikova ul. 11, Kranj, PE Mladins-
ka ul. 2. Kranj, tel.: 041/347 323.
04/2362 890
STRAŽISCE pri KRANJU - na parceli

1.200 m2, leta 1957 narejena hiša in leta
1970 obnovljena, ima 62 m2 v pritličju. 65
m2 v nadstropju in toliko v mansanli. poteg
Stoji garaža z drvamk̂ o 34 m2. hiša stoji na
odlični razgledni točki in ima ceno 46.6 mio
srr. K 3 KERN d.o.o.. Maistrov trg 12.
Kranj, tel 04 202 13 53. GSM 051 320
700
KRANJ (bližina): Stan. hiša - dvojček, v

izmeri 9.50 x 10 m, pan:e<a 493 m2, cena
- 45.6 mk) srr. K 3 KERN d.o.o.. Maistrov
trg 12, Kranj. tel. 04 202 13 53. GSM 051
320 700

ŠENČUR: novogradnja - hiša z razgibanim
ttorisom. v izmeri 14 x 13 m, parcela 500
m2. cena • 57.6 mio SIT, K 3 KERN
d.o.o.. Maistrov trg 12, Kranj. tel. 04 202
13 53, GSM 051 320 700
PREDDVOR. BELA' stan. h»ša cca. 60 m2

v pritličju in 30 m2 kleti, gosp. poslopje,
stara 70 tet. parcela 697 m2, cena - 12.0
mio srr. K 3 KERN d.o.o.. Maistrov trg 12,
Kranj. tel. 04 202 13 53. GSM 051 320
700

POSAVEG: 1/2 stan. hiše, letnik 39. bi-
valne površine 90 m2. parcela 460 m2.
cena • 13.0 mk) SIT. K 3 KERN d.o.o.,
Maistrov trg 12. Kranj, tel, 04 202 13 53.
GSM 051 320 700

KOKRICA: stan hiša z tečeno garažo, 300
m2 površine, primerna tudi za ctvostanovan-
jsko htšo. stara 20 let. parcela 1.033 m2,
cena • 60,0 mio SIT, K 3 KERN d.o.o.,
Maistrov trg 12, Kranj. tel. 04 202 13 53.
GSM 051 320 700

KUPIM
Kupim mizarsko KOMBlNiRKO. Ponudbe

na g-041/730-576
TTUKTOR lahko v okvan ali slabšem sta-

nju kupim, t r 031/604-918 u^jo

Kupim motom TPICIKEL OHRANJEN, tr
202-2&04 1244»

LOKAL ODDAMO

JESENICE oddamo tokal 50 m2 primeren
za trgovino ali pisarne, tr 041 /532-405

Oddamo pisarniške prostore namenjene
različnim dejavnostim v Ško^i Loki. Pod
Plevno 42 rwi Mercatorjevo prodajalno, tr
041/634-913 12411

Oddamo več pisarn v centru mesta in v
nebotičniku, 100 m2 p<»k)vnih prostorov,
primernih za pisarne v btižini Mercator cen-
tra. prevzem možen takoj. Mike & Co.
d.o.o.. Bleivveisova 6. Kranj. 20-26-172.
031 605-114, www.mike-co.si

KRANJ - Huje. postavni prostor l lastnim
vhodom. 4-2 m2. primemlo za mimo de-
javnost. I. izd. 1965, 350 evrov mes. in
stroški. 2 x varščina, prevzem možen takoj,
Mike&Co. d.o.o., 8ie{weisova 6. Kranj. 20-
26-172. 031 605-114. www.frike^o si

KRANJ • rrostno jedro, oddamo več pis-
arn. velikosti od 18 - 37 m2, 7 EUR/m2 in
stroški. Mike&Co d.o.o., Blerweisova 6,
Kranj, 20-26-172. 031 605-114,
www.mike-co.8i

ŠKofja Loka Mestni trg v pntličju stanovan-
jske hiše oddamo v najem trgovski k)kal v
izmeri 58,1 Om2 z uporabnim dovoljenjem
za trgovino z mešanim blagom cena
2400$it/m2. Loka nepremičnine Fajfar
Janez s.p. 04 50 60 300 041 647 547

KRANJ v pritličju objekta 40 m2 za pts-
arne, cena je 96 000.00 SlT/mes in tekoči
stroški, K 3 KERN d.o.o. Maistrov trg 12.
Kranj, tel 04 202 13 53. GSM 051 320
700

LOKAL PRODAMO

LESCE Nov sodoben objekt v obsto-
ječem Trgovsko-poslovnem cer t̂ru. naša
novogradnja, slaba ura vožnje od Uut>liane.
Avstrge m llaltje. novih 27 poslovnih pros-
torov v štirih elažah, 43 - 320 m2. za ra-
zlične dejavnosti, vselitev avgust 2005. foto
in tlonsi na vwwalpdom.8i. Cena
331,200,00 - 360.000,00 SfT/m2 ALP-
DOM d.d Radovljica, Cankarjeva 1, 04
537 45 15. www alpdom.si
RADOVUICA 23,52 m2. I 1990, pntlič-

je. primenK) za trgovmo ali mirno dejavnost,
pre/zem takoj, prodamo aJ> oddamo. Cena
7.800.000,00 SIT ali 60,000.00
SIT/mesec • stroški ALPDOM d d
Radovljica, Cankarjeva 1. 04 537 45 16.
www alpdom.si
RADOVLJICA • posiovni prostor, na novo

urejen, z dvema vhodoma. PR. 70 m2 •
Uet 31 m2.1 izg 1990. v kleti je skladi^e
in savna, prodamo za 30 mio sit. Mike &
Oo. d.o.o.. 6leiweisova 6. Kranj. 20-26-
172. 031 605-114, Mwwmik&c0.8i

Prodam jedilni KROMPIR romano. 9
252-27-70

Poceni pirodam jedilni m krmilni KROM-
PIR tr 031/511-045 t>4ra

PODARIM

Podarim riiajhnega. lepega MUCKA stare-
ga 2 meseca 0 031/323-104 IN40

Podanm dva HIŠNA ZAJČKA odraslega m
mladička. 9 040/707-503 i»4e

A ALBIS, d.o.o.
T n SMkiCMlt34. Kreni

iS Poslovanje in upravljanje
ii!^, z nepremičninami

PRODAJA IN OOOAM POSLOVNIH I
PROSTOfK)VVINOUSmuSKOOBRTNI f
CONI KRANJ. MOŽNA GRADNJA NOVIH 8

POSLOVNIK PROSTOROV r

PodrotHieliTfonnaclieopfDstlh 1 prostorih po tel. 041/426 898 I
Trgovski k)kal v Kranju v izmeri 94 m2. ob-

novljeno 1. 1990. prodamo za 19 mio SIT.
Mike & Co. d,o 0.. Bleivvejsova 6. Kranj.
20-26-172, 031 605-114. www,mike<o.8i

PLANINA lil - k m . P. 35.5 m2. primeren
za razne deiavnosti (pisarrve. trgovina, friz-
erski salon...). I izd. 1987. prodamo za
12.5 mio srt. Mike & Co.. d.o.o.. 8leiweiso-
va 6. Kranj. 20-2»-172. 031 605-114,
smv.mike^.si
RADOVUICA - prodamo montaino

poslovno hišo Marles. ki sto^ na 486 m2
zemljišča, v tiiši se riahaja^o pisarr« m ima
320 m2 skupne površine, stara 18 let. pod-
kletena. vsi priključki. CK-olje. parkirišče,
prevzem po dogovonj. CENA:
4 3.000.000.00 SIT AGENT KRANJ.
Tavčarjeva ul. 22. Kranj. tel. 04-23-65-
360. www agentkranj .si
KRANJ - pritličje hišo za poslovne namene,

vel. 82 m2. parcela 730 m2. odhčna k)k.act-
ta. ob cesti, pnmema za pisarne, trgovine,
agenc^. cena * 16.80 mio STT ali oddamo
za 96.000,00 SIT. K 3 KERN d.o.o..
Maistrov trg 12. Krar̂ j. tet 04 202 13 53.
GSM 051 320 700

OTROŠKA
OPREMA

Prodam otroški SEDEŽ za kolo. t r
041/322-400 iw?2

PRIDELKI

Prodam SUHO SADJE (hruške, jabolka,
slive), nad 5 kg pripeljem na dom 9 51-
20-495 117*3

Prod^amo jab(^ka in sladki mošt. Marku-
ta. Čadovije 3. Golnik, tr 25&-00-48 ttgM

Prodam suho sadie (hruške, taboika. sli-
ve), nad 5 Rg pnpeHčm ne dom 9 51-20-
495 n9oa

Prodam krmilni, jedilni krompir, jabolka,
jaboični sok. Podbrezje 218.9 530^6^4

n«?

Prodajamo JABOU<A, HRUSKE ledilni m
krmilni krompir, sveže zelje • lahko tudi nari-
bamo. sladki mošt. jabolčni kis in sut)0 sad-
je. Matijovc. Jeglič. Podbrezje 192, 9
533-11-44 ^

Prešamo sadje v popoklanskem času. 9
25-11-808,041/390422

Prodam sladki MOŠT in kmiiini krompir.
t t 041/865-129 123«

Prodam jedilni in drobneiši KROMPIR tr
25-21-499 123M

Prodam KROMPIR za ozimrtco. cena 20
Srr/kg. g 031/811-855 i?383

Pnxiam nešknjpljena obrana JABOLKA.
več vrst, tr 23'12<309 i£w

Prodm JABOLKA, labolčni sok, kis iz ne-
šKropljenih jabolk in oves. tr 533-12-86

tg403
Prodam neškropljef\a JABOLKA za stA ali

kis, g 041/570-953
Prodam JEČMEM in drobni krompir za

krmo. 9 595-82-62 «24»3
Prodam domače ŽGANJE in nekaj jabolk

9 57-44-823 »?*i5

Prodam 0.5 ha silažne KORUZE in silažne
bale. i r 031/611-355 lut?

PrtKJam krmilni KROMRR. t r 252-1087
Ii?«i8

Prodam varaždinsko 2EUE. tr 041/386-
871

Prodam zelje za kisanje in sarme. tr
031/804-324

Prodam jedilni, semenski in krmilni
KROMPIR primura ter jabolka za predelavo
t r 031/671-697 tw*

Prodam neškropijena JABOLKA za ozim-
nk:o in za mošt. 9 2045-487. 051/354-
055

POSESTI

Bitnje - zazidljivo zemljišče. 459 m2. 516
m2 ali 1040 m2. prodam tr 070/283073

Prodam zemljišče v izmen 1500 m2 v po-
stopku zazidljrvosti, t r 040/861-906

BRITOF • Voge; 483 m2. skupni zazidalni
načrt, ravna, končna, pravokotne oblike,
sončna lega CENA 12 mio SIT. SVET RE
d.o.o.. Enota Kranj, tel 04/28 11 000,
031/374 745. vww.svet-neprem«nine.sl

TRŽiC; 5500 m2. vzhodna lega. v hribu,
ob gozdu CENA 13.2 mio SIT SVET RE
d.o.o.. Enota Kranj, tel 04/28 11 000.
031/374 745. www.svel-nepremicnine.si
PODNART: 2185 m2. prodamo ravno,

sončno parcek> v cenim naselja, lahko tudi
polovico, za stanovanjsko gradnjo ali obrtno
dejavnost CENA 15.7 mio SfT. SVET RE
d.o.o.. Enota Kranj. tel. 04/28 11 000.
031/374 745. www.svet-neprBmicnine.sl

BITNJE - pri Kranju: stavbno zemljišče
I.380 m2 po 16.700.00 SIT/m2. K 3
KERN d 0.0 . Maistrov trg 12. Kranj, tel
202 13 53. GSM 051 320 700

VISOKO stavbno zemljišče 700 m2 s
staro hišo. 20 400,00 Srr/m2. K 3 KERN
d.o.o.. Maistrov trg 12. Kranj, tel 202 13
53. GSM 051 320 700
PREDDVOR (bližina): stavbno zemljišče

1 490 m2 za slan hišo. po 20 400.00
SrT/m2. K 3 KERN d.o.o.. Maistrov trg 12.
Kranj, tel 202 13 53. GSM Q51 320 700

MOŠNJE pri Radovljici-, parcela 450 m2.
zazidljiva, v mirnem naselju, ravna, na
sor>čni legi. komur^ni priključki, foto na
www,alpdom,si. Cena: 24.000,00 SlT/m2.
ALPDOM d.d. Radov îce. Cankaoeva 1.04
537 45 l6,wvw.alpdom 8i
V neposredni bliiini Kranja kupimo parceto

velikosti do 2000m2. ravna, sončna, ne v
bhžini industr^skih objektov, za gradnjo indi-
vidualne stanovanjske hiše. AGENT
KRANJ. Tavčatieva ulica 22. Kranj. tel. 04-
23-80-430. 04-23-65-360. www,agen.
tkranjsi
BRNIK - prodamo 1022 m2 zazidljive

parcele, nahaja se na robu vasi. zek> lepa in
ravna, možnost gradnje kleti, vodovod,
elektrika in asialt z dveh strani, prevzem po
dogovoru. CENA: 24.000,00 SIR/m2
AGENT KRANJ. Tavčarjeva ul 22. Kranj.
tel. 04-23-65-360. www.a9entkfani si

PŠEVO. prodamo starejšo kmečko hišo s
pripadajočim zemljiščem 900 m2. kot
travnik, stara 100 let. 200 m2 stanov3;̂ ske
površine, delno podkletena. i etaža ter
mansarda. hiše v tem trenutku m bivalna In
je pod spomeniškim varstvom. Trenutno
brez CK m ostalih priključkov, streho je
potrebno zamenjati v celoti, ob hiši je
prizidana garaža z nadstreinico. CENA:
20.000.000.00 SIT AGENT KRANJ.
Tavčarjeva ul. 22. Kranj. tal. 04-23-65-
360. www.agentkrani.st

KRANJ - 60RUJEV0 NASEUE. pnxJamo
1092 m2 zemljišča. 500 m2 zemljišča
zazidljivega. ostalo je pomožno zemljišče, na-
haja se v naselju vrstnih hiš in manjših bk>kov.
komunalna infrastniktura v neposr^ bližini.
CENA 120 EUR/m2. 28.800.00 SIT.
AG£NT KRANJ, tavčaneva ul. 22, Kranj. tel.
04-23-65-360,' www.agentkranj.si
PODVIN - MOŠNJE, prodamo 509 m2

zazidljivega zemljišča. ra\ma. prevzem po
dogovoru. CENA: 21.647.00 Srr/m2.
AGENT KRANJ. Tavčarjeva ul. 22. Kranj.
tel, 04-23-65-360, vww. agentkranj .si

PREDDVOR, prodamo 1208 m2 kmeti-
jskega zemljišča, na katerem stoji lesena
brunarica, nahaja se na robu stavbnega
zemljišča, elektrika in voda sta v bližini.
CENA: t3.090.00 Srr/m2. AGENT
KRANJ. Tavčarjeva ufica 22. Kranj. tel. 04-
23-80-430. 04-23^5-360, www.d9en-
tkranj.sl

CERKLJE - Adergas. zazidljivo zemljišče
1888 m2. možnost nakupa v dveh deBi, odlič-
na in nadvse mima lega z rahlim naklonom, ob
gozdu, dostopna pot š - 4m. Cena: 16.800
SIT/m2. možen dogovor NEPREMIČNINSKA
DRUŽBA LOMAN. d.o.o. Zevnikova ul. 11.
Kranj, PE Mladinska ul. 2, Kranj, tel.
041/347 323. 04/2362 890

Kranj - smer Jezersko, zemljišče cca 5000
m2. del lazkJIjiv. na robu vasi. ob reki.
Cena. 55 MIO sit. NEPREMIČNINSKA
DRUŽBA LOMAN. d.o.o. Zevnikova ul. 11.
Kranj, PE Mladinska ul. 2. Kranj, tel.:
041/347 323, 04/2362 890

RAVNE aad Cerkljami prodemo po delih
zazidljivo zemljišče v velikosti 3700 m2
Cena: 15.600,00 Sn'/m2. NEPREMIČNINS-
KA DRUŽBA LOMAN. d.o.o. Zevnikova ul.
II. Kranj. PE Mladinska ul. 2. Kranj. tel.
041/347 323. 04/2362 890
BEI-A pn Pred(}voru. zazidljivo zemljišče v

naselju. 600 m2, ravna in sončna lega.
Cena: 21.600.00 Srr/m2. NEPREMIČNIN-
SKA DRUŽBA LOMAN. d.o.o. Zevnikova ul.
11, Kranj. PE Mladinska ul. 2. Kranj. tel..
041/347 323, 04/2362 890

PRIREDITVE

Gostinski k>kal v okoBci Kranja nudi brez-
plačno prostor za zaključene družbe, mož-
nost rezervacije celotnega k>kata ter organi-
zacija različnih zabavnih prireditev t r
040/20«0^5 it?86

RAZNO PRODAM
Suha bukova in mešana DRVA metrska ali

razžagana z dostavo prodam tr 031/833*
833

Ugodr>o prodam lesene bnkete za kurja«'
vo v 53-31-64S. 040/88-74-25 nitn

Ugodno prodam 1001 SOD za konzervira*
r̂ je soka g 204-85-77 »m;

Podanm otroški kombiniran VOZIČEK m
pnDdam TOMOS AVTOMATIK. registnran.
9 204-66-70

IZREDNA PRILOŽNOSTI

MASAŽNE BLAZINE
Vita relax

DO polovični ceni
(zaradi prostorske stiske)

Tel.: 04/2382-898.
041/806-037

N8M-NnaP«dn»i.kd.Ktdrt6ew f2. Km^

Prodam unikatne tapisenje različnih veli-
kosti. oblik, motivika in cenovnih vredrvosti
tr031/22>58-70 ^

Kuptm smrekovo HLODOVINO lubadance
tn prodam fiube hnjške ter med ir5l-28>
160 ^

UGUSTER lepe sadike za živo mejo ugod-
no prodam, tr 53-18-314. 040/295-312

STANOVANJE

O D D A M O
Oddam lepo opremljeno GARSONJERO

na Planini. 33 m2. polletno predplačik>. tr
041/88&-246 r?377

tto Zoisovi 13 oddam v najem opremlteno
2-60bn0 stanovanje, ir 041/334-939 po
17 uri

TRŽIČ-oddamo 1-sobno. 29 m2. opreml-
jeno v cetoti. mesečna najemnina 50.000
sit in stroški. 1-mesečna varščina. 6-
rnesečno predplačilo. Mike & Co. d.o.o..
Bleivveisova 6. Kranr. 20-26-172.031 605-
114. wMW.mike<o.3<
KRANJ - Sorlijevo naselje. 2-sobno, III.

oad.. 57.5 m2. delno opremljeno, meseč-
ria najemnina 72.000 sit in stroški, 1-
mesečna varščina, oddamo. Mike& Co.
d.o.o., Blenvetsiova 6. Kranj, 20-26-172,
031 60&-114. www.mike-co.8i
Naklo, etaža hiše - 30 let. delno opreml-

jeno, prazno. Najemnina 60 000.00 sit. 2 x
predplačlk). Oddamo. Pianova nepremič-
nine. Špela Škofic s.p.. Tominčeva c. 2.
Stražišče 23 15 600. 041 / 774 101

ŠkO^ Loka {bližina). 0nmemo za poslovne
partnerje 4-sobno stanovanje v hiši, garaža
v kleti, v 5 let stari hišt. z vso opremo, cena
- 156.000.00 Srr/rnes. K 3 KERN d.o.o..
Maistrov trg 12. Kranj, tel 04 202 13 53.
GSM 051 320 700

BLED - Alpski bloki, oddam opremljeno
GARSONJERO. (V. nad.. CK. balkon. Wet
t r 041/681-058

Oddam trisobno STANOVANJE v Železni-
kih, tr 041/705^552

STANOVANJE

NAJAMEMO

Mlad par najame 1 -sobno opremljeno sta-
novanje v Kranju ali okolici, tr 041/253-
749 popoldan I2IM
KRANJ - najamemo 1,5 ali 293. popolno-

ma opremljeno. Tel.: 041/721-572

STANOVANJE
KUPIMO

Več 1- in 2-90bnih stanovanj v Kranju In
stanovanje vTrbču (Kovorska. Deteljica), za
znanega kupca kupimo. Mike & Co.,
d.o.o.. Blefweisova 6. Kranj. 20-26-172.
031 605-114. www.mike<».si

KRANJ; ZA ZNANE STRANKE KUPIMO
STANOVANJA RA2UČNIH VEUKOSTI!!'
SVET RE d.o.o., Er>ota Kranj. tel. 04/28 11
000. 031/374 745. www.svet-nepremic-
nine.si

KRANJ - OKOUCA. kupimo v«č stanovanj
različnih velikosti za že naše znane kupce
Agent Kranj. Tavčarjeva ulica 22. Kranj. tel.
04-23-60-430,04-23-65-360. www,agen-
tXranj.8i

KRANJ - ZUTO POUE, NUJNO KUPIMO
2-SOBNO • 1 ALI MANJŠE 3-SOBNO.
NUJNO KUPIMO. UAHKKO TUDI GRAD-
BINČEVAJAMA AGENT KRANJ.Tavča»}eva
ulica 22. Kranj. tel. 0 4 - 2 3 ^ 3 0 . 04-23-
65-360, www.agenlkranj.8i

ŠKOFJA LOKA IN KRANJ - nujno Cakoj
kupimo 1-sobno in 2-sobno stanovanie za
stranki z gotovino. FRAST d.o.o, Šuceva
27. 04/23 44 080. 041/734 198

Bled z okolico: TAKOJ kupimo ENOSOB-
NO STANOVANJE. FRAST d.o.o. Šuceva
27. 041/734 198

Za znano stranko kupimo večje enosobno
stanovanje v Kranju z bližnjo okoHco do 13
MIO sit! NEPREMIČNINSKA DRUŽBA LO-
MAN. d.o.o. Zevnikova ul. 11. Kranj. PE
Mladinska ul 2. Kranj, tel.: 041/347 323.
04/2362 890

STANOVANJSKA

OPREMA

Ugodno prodamo lepo ohranjeno SEDEŽ-
NO GARNITURO. 9 23-25050 i2»4

http://www.izberl.el
http://www.agentkranj.si
http://www.a9entkfanj.si
http://www.a9entkrani.si
http://www.mike-co.si
http://www.svel-nepremicnine.si
http://www.svet-neprBmicnine.sl
http://www.a9entkfani
http://www.agentkrani.st
http://www.agentkranj.si

Mali oglasi poslej tudi na
spletnem portalu Izberl.sil

Male oglase sprejemamo pri okencu na Zoisovi 1 v Kranju In teletonsko od ponedeljka do petka o d
7 do 15. ure. Male oglase za objavo v petek sprejemamo do srede do 13.30. za torkovo številko pa

do petka do 14.OO ure Oglase lahko oddate po telefonih 0 4 / 2 0 1 42 47 ali 0 4 / 2 0 1 42 49. po fak-
su 0 4 / 2 0 1 42 13. po e-pošti malioglasi^g^las.sj, ali na spletnenn mestu Izberi.sl.

^ ^ ^ oglasi, ciznačeni s to Ikono, so objavlleni tudi na
spletnem mestu www.lzberi.s), kjer si lahko ogledale tudi stike
in daljši opis oglaševanega predmeta ali storitve.

AOR«R9»KIGM 0OO ZCMM I KNOL

STORITVE
KfOvsKo kiparska dela izvaiomo a miič-

pj^knlinlomateriatovpoStoveniji Brežnjak
Tvonko s p , šinKov Turn 39. Vodtce iT
040/764-286

SLO • DOMt Montaža predelnth sten In
itropov po sistemu knaul. rigips. arm-
strong, AMF. izdelava podstre^j in adapta-
cije stanovanj, lermo>zotaci)e in iammati.
okna. vrata in stre^^a oki>a velux ter ple-
^ c a f ^ m druga vzdrževalna dela MarkolKi
Slavko 9 p . SuSKa cesta 28. Sko^a Loka
9 04/515-22-38. 04/515-22-39.
041/806-751 11623

Eieklri6ne nurmome radiatorje ugodno
prodamo in monltramo. EL-TERM. d.oo .
Sarajevska ulica 5a. Manbor. i r 02/480-
1M7. 041/639-146 iiS38

Polaganie keramike, lamirtatov, beljenje m
vsa zidarska dola, Unika Urška G r o ^ j s.p..
C. Kokrikega odreda 2. Križe i r 040/65-
}301. unika net^volja net

PROTIVLOMNE KOVINSKE MREŽE za
okna. STOPNICE - notranje, zunanje. zk>-
Ujive. pohodr>e REŠETKE. Gekl. d.o.o.. U!
Janeza Šmida 15. Jesenice, i r S80-60-26

Strojni ometi notranjih slen in stropov, hh
tro in po ugodni ceni , «041/642-097. Ur-
iTtar, d.o.o . Zakal 15. Stahovica fn<a

Prevzamem vsa zidarska dela od lemeliev
do strehe, notranji ometi, adaptacije, tlako-
vanje ctvonšč. fasade. Delamo hitro m poce-
ni t r 041/593^92. 051/354^39. Byty-
qt. oce in sin dno . . Cegeiruca 48 b. Nakk>

1220?

Zidarska in fasadersKa dela od temeljev
do strehe, notranji ometi, adaptacije, ometi
fasad, predelne stene, urejanje in tlakova-
nte z vaštfn ah n a ^ mateh^m. Delamo hi-
tro in poceni, t r 041/561-838. Bytyqi
Bene in ostali dno . . Struževo 3a. Kranj

>2340

SENČILA ASTERIKS, Roznian Peter. s.p..
SenHirw 7. K. tel. 59-56-170. 041/733-
709. ŽALUZUE. ROLETE. LAMELNE ZA-
VESE. PUSE ZAVESE. KOMARNIKI. RO-
LOJI. MARKIZE. PVC KARNISE. TENDE!
Sestavni in nadorr>estnl deli za rolete in ža]i>-
zije. izdelovanje, svetovanje, montaža in
servis - DOBAVA V NAJKRAJŠEM ČASUl

STANOVANJA
PRODAMO

KRANJ - Mlakarjeva (v bližini letnega
bazena), prodamo 2-sobno stanovanje. 54
h2. na zelo lepi lokaciji v bloku. 3. nad-
stropje. balkon na J. 2 prostora v Wel>. cena
po dogovoru t r 041/39^753 »2003

TRŽIČ - DETEUlCA. 3-sobno stanovanje.
79.40 m2.1. 78. blok. dvigata. 3. nadstrop-
je. z^lo urejeno, odlična lokacija. vr$dn9
ogleda, cena 19.3 mto SIT, t r 031/334-
384 I2U3

RADOVLJICA prodamo 2-sobno Stanova-
nje 50 m2. ogrevano na plin. adaptirano,
balkon, klet. parkirni prostor. 041/426-898

I2M0

GORENJA VAS prodam 3-sobno stanova-
nje. 72 m2. II. nad. dva balkona, mimo oko-
lje. ugodno, t r 041/682-741 12397

RADOVUlCA: 49.61 m2. 2-sobno v 4.
nadstropju. Gradnikova. I. 1978. dnevna
soba. kuhinja, spalnica, kopalnica * wc.
balkon, klet. vsi prtkljutk«, takoj vseljlvo.
Cena: 14.500.000.00 SIT. ALPDOM d.d.
Radovljk^a. Cankarieva 1. 04 537 45 16.
www.alpdom.8i

RADOVUlCA; 78.28 m2. večje 2.5-sob-
no. novogradnja, prrtličie. dnevna soba.
spalnica, kabinet, kuhinja z ledilnico. kopal-
nk;a. wc. možen lasten vhod skozi athj. te-
rasa z zelenico, klet. vsi prik^učki, dvi^to,
vselitev: november '04. virtualni ogled na
wwv/.alpdom.si. Cena v oktobru/m2:
375.917 Srr. ALPDOM d.d. Radovljica.
Cankarjeva t. 04 537 45 15. vmv.aip-
dom.si

ZASIP: 91.04 m2 3-80b00 v podpritličju.
Kuhinja z jedilnico, velik dnevni prostor. 2
spalnici, kopalnica. wc. terasa z zelenico,
klet. vsi pnključki. I. tM. r\aša novogradnja,
vselitev takoj, mirna okolica, foto in tlorisi na
www,alpdom.si. Cena: 25.952.773.00
srr ALPDOM d.d.. CanKaneva 1. Radovlji-
ca. 04 537 45 15. www.alpdom.si

BLED - Mlino: cca. 105 m2. v obnovi - 4
gradb. faza. prititdje. starost 50 let, 3 vhodi,
možna izdelava dveh 2>sobnih stanovanj, in-
štalacij v objektu, v neposredni bližini jeze-
ra, foto na www.alpdom.si. Cena:
29.500.000.00 SfT. ALPDOM d.d, Radov-
ljica. Cankarjeva 1. 04 537 45 16.
www ?»ipck>m $j

RADOVUlCA; I05.36m2.3.5-sobnov3.
nadstr /mansarda. duplex. dnevna soba.
kuhinja, jedilnica, spalnica, kabinet, kopal-
nica. wc, tjalkon. razgled na Karavanke In
Julijce, bivalna mansarda. klet, vsi priključ-
ki, dvigato, novogradnja, vselitev: november
'04, folointlort8inawsvw.alpdom.si Cenav
0ktobru/m2: 375.917 SIT. ALPDOM d d
Radovljica. Cankarjeva 1. 04 537 45 J5.
www.alpdom.si

PLANINA IIM-sobno, 42.40 m2. II nad.,
balkon, predelano v 1.&-sobno, leto izgr.
1987. prodamo za 13.5 miosit, Mike&Co.
d.o.o.. Bleiweisova 6. Kranj. 20-26-172.
031 605-114. vAvw.mike-co.si

KRANJ - Dražgoika. 1-sobno, 42.40 m2.
VI nad., balkona rti. skupna terasa, leto
izgr. 1976. prodamo za 13,5 miosit. Mike &
Co. d.o.o.. Bleiweisova 6. Kranj, 20-26-
172. 031 605-114. wvwv,mik^o.si

ZlATO POUE - 2-sobno z dvema kabine-
toma. 74 m2. IV nad. - mansarda. leto izgr
1953. v cak>ti adaptirano, kamin v dnevni
sobi. prodamo za 19.8 mio sit. Mike & Co.
d.0,0.. Bleiweisova 6, Kranj. 20-26-172.
031 605-114. www mike-co.si

ZLATO POUE - 2-sobno stanovanje, P.
46.11 m2. leto tzgr i964t delno obnov^e-
no, prodamo za 14,2 mio sit. Mike&Co.
d.o.o . Bleiweisova 6, 20-26-172, 031
605-114, vww mike^o.si

PLANINA • 2-80bn0 stanovanje z dvema
kabinetoma. 100,5 m2. VI nad.. 2x ba^
kon. I (zgr 1984. prodamo za 22 mio sit.
Mike & Co. d.o.o.. 8leiwe«ova 6, Kranj.
20-26-172.031 605-114. vAVw mikeKX).Si

TRŽIČ - mestne jedro. 2-50bn0. 57 m2.1
nad . balkon. I. izgr 1930. adaptirano pred
12 leti. prodamo za 12 mio sit, Mike&Co
d o>o . Bletwei80va 6. Kranj, 20-26-172.
031 605-114. wwwmike^ si

TRŽIČ - mestno jedro. 1 -sobno, 27 m2.1
nad., brez balkona, leto tzd 1930. obnov-
ljeno I. 2004. prodamo za 7.5 mio sit.
Mike&Co d.o.o.. Ble«weisova 6, Kranj, 20-
26-172. 031 605-114. WVAV mike-co.SI

KRANJ - Drulovka; prodamo nova stanova-
nja v Drulovki v velikosti od 49.42 m2 do
104,51 m2 CENA. od 18.9 mio SIT do
34,9 mio SIT z vključenim DDV. SVET RE
d-o.o.. Enota Kranj, tel 04/28 11 000.
031/374 745. wvAv.svel-neixemicnine.si

ŠKOFJA LOKA - center; dvosobno. 54
mS. 1. nadstropje I. 2000 oboovtjene me^
čanske hiše. CK. takoj vseijivo CENA: 14
mk) Snr SVET RE d.o.o.. Enota Kranj, tel
04/28 11 000. 031/374 745. www,svet-
nepremičnine, si

TRŽIČ - Deteljica, tnsobno stanovanje.
79.88 m2.1 1975. naek btok. urejeno m
adaptirano, vredno ogleda. CENA 19.2
mto srr SVET RE d o o . Enota Kranj, tel
04/28 11 000. 031/374 745. wwwsvel-
nepremicnioe.si

KRANJ-Planina t; 2^2-šobno stanovanje I
1976. 92 m2. dva balkona. KTV. tel . vseljNO
po dogovoru CENA 20.5 mto SfT SVETRE
d.o.o.. Enota Kranj, tel 04/28 11 000,
031 /374 745. vvv/hv svet-nepremicmne s

KRAMJ - šorigevo; dvosobno stanobranje,
51.53 m2.1 1970.4. nad. visokega bk)ka.
dvigalo, balkon. SZ lega. potrebno adapta-
cije. CENA 16 mk> SIT. SVET RE d 0.0..
Enote Kranj, tel 04/28 11 000. 031/374
745. www svet-nepremicnine.si

SKOFJA LOKA - Novi Svet. trisobno stano-
vanje, 72 m2, 4 nadstropje, v celoti prenov-
ljeno. plin. balkon. Infor. cena
23.000.000,00 SfT. BLOK 5 neprentični-
ne. Jemec Jože s.p.. Šk. Loka 041 428
958. 04 512 51 22

ŠKOFJA LOKA - Sorška cesta, v cetoti pre-
novljeno trisobno stanovanje 95 m2. 1
nadstropje, garaža 40 m2. dvorišče 856
m2 od tega zraven stanovanju cca 250 m2
z zelenjavnim vrtom. Infor. cena
25,000.000,00 SIT BLOK 5 nepremičnt-
ne. Je(nec Jože s.p.. Šk Loka 041 428
958. 04 512 51 22

SKOFJA LOKA - Frankovo nas., dvosobno
stanovanje. 56 m2. 40 let. 3 nadstropje.
Infor cena 15.000.000.00 SIT. Zidana ga-
raža 2.000.000.00 SfT BLOK 5 nepremič-
nine. Jemec Jože s.p.. šk Loka 041 428
958. 04 512 51 22.

ŽELEZNIKI. er>osobno stanovanje. 37 m2,
25 let. center, stolpnica. Infor. cena
10.000.000,00 srr. BLOK 5 nepremični-
ne. Jemec Jože s.p.. Šk. Loka 041 428
958. 04 512 51 22.

AGENT KRANJ d.o.o. Vam ponuja novo-
gradnjo v Britofu pri Kranju, 15 novih stano-
vanj s števci za hladno in topto vodo. katoo-
metn, vsa stanc^anja imajo talkon in parkiriš-
če Na razpolago še nekaj stanovanj in sicer:
- 1S.S>1 v pritličju. 38,83 m2. CENA:
15.403.200.00 SIT (64.180.00 EUR) -
IS.S. + I v pritličju, 39.24 m2. CENA:
15 556.800.00 SIT (64,820.00 EUR) -
2S.S.-'1 v mansardi 62.49 m2. CENA:
21,206 400.00 SIT (88.360.00 EUR)
AGENT KRANJ, Tavčarjeva ul, 22. Kranj, tel.
04-23-65-360. a9entkrani.nepremlcnlne.net

TRŽIČ - CE^fTER, prodamo lepo garsonje-
ro v staromeščanski hiši. 25.26 m2.1. nad-
stropje/3. obnovljena leta 1997. brez bal-
kona. CK - olje, vsi priključki, kuhinja k)če-
na z drsnimi vrati, vpisano v Z.K.. vsePjivo ta-
kčj. CENA: 7.500.000.00 SIT. AGENT
KRANJ. Tavčarjeva ul. 22. Kranj. tel. 04-
23-65^60. www.agentkranj.si

KRANJ - OKOUCA, NUJNO kupimo več
garsonjer razHčnih velikosti za r ^ že zna-
ne stranke, AGENT KRANJ. Tavčarjeva ub-
ca 22. Kranj. tel. 04-23-80^30. 04-23-
65-360. agentkranj.nepremicnine.net

KRANJ - PLANINA 1., II. aH lil, niiino kupl-
mo več enosobno stanovanj za nam že zna-
ne kupce. AGEt4T KRANJ. T a v č a r ^ ulica
22. Kranj, tel, 04-2^^0-430. 04-23-65-
360. agentkranj nepremičnine,net

KRANJ - PLANINA III, prodamo enosotx>o
stanovanje s kabinetom. 51,10 m2. vzdrže-
vano. staro 19 tet. 4. nad./7, SV lega. bal-
kon. vsi priključki, vseijivo po dogovoru.
CENA: 16.300.000,00 SfT AGENT
KRANJ. Tavčarjeva ul. 22. Kranj. tel. 04-
23-65-360. www.agentkranj.si

KRANJ - OKOUCA. kupimo več dvosobnih
stanovanj različnih velikosti, za nani že zna-
ne stranke. AGENT KRANJ. Tavčarjeva uli-
ca 22. Kranj. tel. 04-23-80-430. 04-23-
65-360. agentkranj.nepremicnine.net

NUJNO KUPIMO ENOSOBNO STANO-
VANJE S KABINETOM AU DVOSOBNO
STANOVANJE V KRANJU. OBVEZNO PRl-
TUČJE, VSI PRIKUUČKI. VSEUlVO PO
DOGOVORU. MOŽNA MENJAVA ZA
MANJŠE STANOVANJE, KUPIMO ZA NAM
ŽE ZNANEGA KUPCA. CENA: cca,
13.500.000,00 SIT. AGENT KRANJ. Tav-
čarjeva ul, 22. Kranj, tel, 04-23-65-360.
wvvw.agentkranij.s>

KRANJ - BUŽINA AVTOBUSNE POSTAJE,
prodamo dvosobno stanovanje. 44.34 fn2,
4. n»d /4. staro 44 let, CK - phn. vsi pri-
ključki. kuhinj z bek) teh . spalnica, nova
alu okna. dobra razporeditev, vseijtvo takoj
CENA 14 600 000.00 SIT AGENT
KRANJ. Tavčarjeva ul, 22. Kranj, tel 04-
23-65-360. v^.agentkranj st

KRANJ - PLANINA I. prodamo dvosobno
stanovanje s kabinetom. 54.80 m2. 5
nad /13. balkon, staro 30 let. kuhinja, vsi
priključki, vseijivo po dogovoru CENA
15.000,000,00 SIT. AGENT KRANJ. Tav-
čarjeva ul 22. Kranj. lel 04-23-65-380.
www.agentkfarii.SJ

KRAMJ - PLANINA I. prodamo dvosobno
stanovanje z dvema kat)inetoma. 87.10 m2.
staro 28 let. 2>^batKon. vsi priključki, nova
streha in dvigalo, vseijivo po dogovoru
CENA 20 500.000.00 SIT AGENT
KRANJ. Tavčarjeva ul. 22. Kranj, tel 04-
23-6&-360. www.a9entkran} si

TRŽIČ - DETELJICA, prodamo lepo tnsob-
no stanovanje s kabinetom. 79.88 m2. 1
nad /5 . staro 28 let. lega S^J. balkon. CK-
oije. vsi Priključki, kutiinja brez bele teh .
delonna adaptiran, stanovanje je svetk) in
vzdrževano, vseijivo po dogovoru CENA
19.200.000.00 srr AGENT KMUS. Tav-
čarjeva ul 22. Kranj, tel 04-23-65-360,
www,agentkranj si

KRANJ • PLANINA III. prodamo zelo lepo
dvosobno stanovanje s kabinetom. 75.40
m2.6. nadstropje/8 .staro 21 let. števci za
hladno in topto vodo, vsi priključki, vseijivo
po dogovoru. CENA 19.500.000,00 SIT.
AGENT KRANJ. Tavčarjeva ul«a 22. Kranj,
tel. 04-23-80-430, 04-23-65-360. agent-
kfartj,n6premk:nine net

BesfHca • trisobno stanovanje - 76 m2. 1
nadstropje nove hiše. balkon, pnključki. vrt,
parigrišče Cena 19 rrrio sit Prodamo, Pia-
nova nepremičnine. Špela Škofic s.p.. To*
mmčeva c 2. Stražišče 23 15 600, 041 /
774 101

DETEUlCA PRI TRŽIČU: pn^damo TRI-
SOBNO STANOVANJE. 79 m2. I. 1987.
vzdrževano. 19.3 mto. FRASTd 0.0. Šuce-
va 27. 041/734 198

GOLNIK prodamo STANOVANJE. 75.5
m2,1 64. cena: 15.3 mto. FRAST d.o.o.
Šoceva 27. 04/23 44 080, 041/734 198

RADOVUlCA: prodamo DVOSOBNO
STANOVANJE. 49.5m2, 3. nad , takoj vse-
ijivo. lepa razporeditev prostorov. 1. 1973.
cena 14.2 mto. FRAST d.o.o. šuceva 27.
041/734 198

ZLATO POUE; prodamo DVOSOBNO
STANOVANJE. 46 m2. CK, adaptirano
2001. cena 14,6 mto. FRAST d.o.o. Šuce-
va 27. 041/734 198

KROPA, enosobno stanovanje 29 m2. let.
1975. 1 nad /4, J lega. CK, prazno, takoj
vseijivo. Cena 6.5 MIO sit. NEPREMIČ-
NINSKA DRUŽBA LOMAN. d.o.o. Zevniko-
va ul. 11. Kranj. PE Mladinska ul. 2. Kranj.
tel.: 041/347 323, 04/2362 890

KRANJ, Zlato polje. Kidričeva, trisobno 72
m2. letnik 1968. odlično urejeno in popol-
noma adaptirano. 2. nadstr,. CK. balkon. 2
X klet! Vredno ogleda, cena 20 MlO sH,
možna menjava za manjSe stanovale z do-
plačik>m! NEPREMIČNINSKA DRUŽBA LO-
MAN. d.o.o Zevnikova ul. 11. Kranj. PE
Mladinska ul. 2. Kranj, td.: 041/347 323.
04/2362 890

MLAKA pn Kranju, štinsobno, 97 m2. let.
2001. dvoetažno. 1. nadstr.. parkirni boks.
takoj vseijivo. Cena. 28 MIO sit NEPRE-
MIČNINSKA DRUŽBA LOMAN. d.o.o. Zev-
nikova ul. 11. Kranj. PE Mladinska ul. 2,
Kranj, tel.: 041/347 323. 04/2362 890

LESCE - 2-sobno + K e2.57 m2 v 2. nad,.
mansandno stanovartje v hiši. obnovljefto
pred 5 leti, cena - 16.8 mto SHT. K 3 KERN
d.o.o.. Maistrov trg 12. Kranj, tel. 04 202
13 53. GSM 051 320 700

STANOVANJA: Novogradnja v KRANJU - 4
stanovanjske enote, last K 3 KERN d.o.o..
Maistrov trg 12, Kranj, tel. 04 202 13 53,
GSM 051 320 700 - 1 enoto 1-sobno v 1.
nadstropju vel. 47.85 m2 za 18.69 mto Srr
- 2 enoti 3-sobno z atrijem vel. 86,75 m2 za
31.62 mto srr - 1 enoto 2-sobno s teraso
v 1 nad. in garder. prostor v mansanji vel
72.12 m2 za 26.29 m\o Srr. V ceno je že
vključen DDV 8.5 Vsako stanovanje ima
svoje parkirno mesto pred hišo, ki je vraču-
nano v ceni in lastno CK na plin. Rok do-
končanja je marec 2005.

KRANJ. Vodovodni stolp: 2-sobno 58,5
m2 v 8. nads,. letnik 76. cena - 16.8 mto
srr, K 3 KERN d.o.o.. Maistrov trg 12.
Kranj, tel, 04 202 13 53, GSM 051 320
700

KRANJ, Vodovodni stolp: 3 sobno 85,1 m2
v 6 nads.. letnik 68. cena - 23.5 mto Srr, K
3 KERN d.0,0.. Maistrov trg 12. Kranj, lel 04
202 13 53. GSM 051 320 700

TRŽIČ. Deteljica: 3-sobno z garderobo
79.88 m2 v 1 nad., letnik 1975. obnovlje-
no leta 2000, cena s kuhinjo • 19.0 mto
SIT, K 3 KERN d.o.o.. Maistrov trg 12.
Kranj, tel, 04 202 13 53, GSM 051 320
700

TRŽIČ, mestno jedro: 1-sobno 33 m2 s
podstreho, v 1. nad., obnovljeno 200l.
cena • 7.3 mio Srr. in 34.84 m2v 1, nad.,
ni obnovljeno, cena • 5 . 7 mio SIT, K 3
KERN d,o.o.. Maistrov trg 12. Kranj, lel, 04
202 13 53. GSM 051 320 700

LESCE - 78 m2. v bloku. novo. sončno,
CK pRn. telefon, balkon, veranda, zelenica,
mirna okolica, prodam «051/256-182

VIKENDI

RAVNE POD RATITOVCEM - 200 m2.400
m2 parcele, rid sončfti ih izredni tokaciji, as-
falt. Infor. cena 25 000 000.00 STT BLOK
5 nepremičnine. Jemec Jože s.p,. Šk, Loka
041 428 958 . 04 512 51 22

VOZILA D E U
Prodam snežr>e VERIGE za osebni avto

(teltoia). t r 041/979-321 \j4v

Ztmska GUME obnovljene te sr garanciji
185x60 za 16 000 sit «23-10-120 IHSB

VOZILA
Kupim K/U^BOLIRANO VOZILO, tudi

totolko. g 0 3 1 / 7 7 0 ^ .iB??

Prodam SEAT CORDOBA 16. t. 94, ser-
vo votan. el. paket, radto, strešno okr>o. 2.
lastntofl. lepo ohranjen, cena 430.000 Srr
9 041/200-603 »i&e

Prodam DAEWOO MATIZI. 99. kovinsko
rTMJdre barve, redni servisi. 1 lastnik, f t
041/230-489

FIAT PUNTO 1.2. SX. I 00. 69.000 km.
kovinsko zlate t>arve. 3 vrata, redno servisi-
ran. siti volan, el stekla. DCZ. alarm, klima,
cena 1.290.000 Srr. t r 041/406-467

12404

ProdamFIATUNOl, 91 InAUDI 1001.93.
9 031/462-940 m37

Odkup - prodaja rabljenih vozil, gotovin-
sko ptačito. uredimo prepts Mepax. do.o..
t r 2^-23.298. 041/773-772 »?443

Zaposlimo samostojnega avtoklepai^ za
nedotočen čas t r 041/635-043. Kržan
Franc s.p . Gončtca 3. Preddvor IIMS

Redno ah honorarno zaposUm dekle ter
kuharja v dnevnem tokalu tr 041/570-
937. Bojan BnSnik s.p.. Klane 38. Komen-

Maihen korak na začetku je lahko velik ko-
rak za vaSo pnhodnost. Nudimo vam dobro
plačano deto z možnostio redne zaposlitve
pokličite in se prepričajte tr 070/610-
130. MKZ. Stovenska 29. Ljubijana i?3S«

Prodajalka s smislom za estetiko m izkui-
njami pn delu s tekstHom dobi zaposlitev v
Kran]u Pisne prošnje na naS nastov: Roz-
man Julita s.p,. Ljubljanska 48. 2310 Slo-
venska Bistnca. do 26,10. iHtt

ZAPOSLITEV IŠČE
Narodnozabavni duo iSče deto - na poro-

kah, obletntoah t r 533-10-15 >274«

Iščem delo kot inštruktor angleščine m
maten\attke za osnovno šoto, tr 040/212-
785 IM4

Zaposlimo

likarico
za končno likanje konfekcije,
izključno z izkušnjami.
Pisne ponudbe sprejemamo
do 21. 10. 2004 na naslov
ŠENGAR, d.o.o.. Britof 43,
4000 Kranj.

ŽIVAU

P R O D A J A I N
M O N T A Ž A I Z P U Š N I H
S I S T E M O V T E R
A V T O M O B I L S K I H ^
B L A Z I L C E V R R I I R

ICK /
L S K I H ^ ^

TMONROE
FIAT UNO 1 O Hre, I. 96. prevoženih

98.000 km. reg. do 8/05. t r 040/774-
226 ^

R 5 campus. I. 93. metal ban«, tehnični
pregled. 150,000 SIT V 041/81&-
642

Prodam GOLF t.3 B. I. 88. cena po do-
govoru. « 041/350-132

ZAPOSLIMO
Zaposlimo 4 zastc^iks za prodajo arth

kiov za osebno nego Poskrbimo za uva^
rie. možnost napredovania in dober zaslu-
žek. »040/666-345. 041/793-367. Sin-
kopa. d.o.o.. Žirovntoa 87. Žirovnica n/oe

Simpatično dekle za dek) v strežbi zaposli-
mo, Zrno, d o o. Kranj, Bl9ivi/a£s<rva 69,
Kranj t r 031/444-247 tiot»

Gozdarstvo Kokalj zaposli več gozdnih de-
lavcev. ptačik) po dogovoru, Daniel Koka^
s.p.. Podljubelj 294. Triič. t r 041/760-
820 12107

NATAKARICO ali NATAKARJA zapMiimo.
Inf. osebno Gostilna pri Bizjaku. Aljančič
Veronika s.p.. Zg. Bela 20. Preddvor »213?

I ^ m o osebo za pomoč v kuhirtji delovne
izkušnje niso potrebne, 9 041/75-11-66.
Avtobit. d.o.o.. Zg. Bitnje 191. Zabnica

OeKle staro nad 25 lel iščemo za pomoč
v strežbi 1-2 x tedensko popoldan, t r
041/369^51. Kamazi. d 0.0.. C. na Brdo
30 Kranj 123»?

Možnost dodatnega mesečnega zaslužka,
tr 041/784-151. 041/43^3-83. Tomaž
Jermančičs.p,. Reševa 14. Kranj 1238«

Zaposhmo pnjazno in komunikatfvno pro-
dajalko za dek) v živilski trgovini Pisne po-
nudbe na naslov; OVČAR TRADE. d.o.o.,
Jenkova ul. 3. K r ^ j >2300

Danes pokhčeš. jutri delai MKZ. Sk>vGfv
ska 29. Uubljana. t r 070/610-120 12301

Redno ali honorarno zaposlimo dekle za
strežiK). izkuSr^e niso obvezne, t r
070/350-114. Frantar Dejan s.p,, Ste Ma-
rieaux Mineš 15, Tržič 12401

Zaposlimo PRODAJALKO živilske stroka
na območju Škofje Loke in Kranja. Praprot-
nik Boian s.p.. Mak. Škofjekiika 20. Krar^

V ^ m o mlajše upokojerie gospe v naš ko-
lektiv. Telefonska prodaja. Dobro delo. do-
bro plačilo, t r 041/711-301. Modita.
d.o.o.. Šuceva 25. Kranj \24»

Zaposlitev v strežbi in kuhinji. Gostilna
Sonce. Ško^eloika 112. Kranj, t r
041/330041 i2*M

Prodam breje KOZE in kozla 9 041/718-
019 12206

Zelo ugodno prodam hiine zajčke zelo
pnjazne in morske prašičke t r 595-60-70

v/333

PRAŠIČE razHčno težke prodam in pripe-
Ijemnadom t r 041/724-144 122«»

Prodam ČB in rjavega BIKCA, t r 57-25-
235 i23aa

Prodam TEUCO simentalko osem mese-
cev brejo, 9 041 -521 -383 m m

Prodam KRAVO, ki bo 20. novembra dru-
gič telila, t r 256-00-23 '2302

Prodam PUJSKE od 60 kg naprej. Škofje-
ložka c. 91. t r 040/235-962 12300

Voč ČB BIKCEV prodam tr 031/837-
519 »2406

TELETA ČB pasme prodam. 9 533-88-
18. Frelih. Brezje 21 iwm

Prodam osem mesecev brejo TEUCO, t r
031/572-659 t?m

Prodam ČB BIKCA starega en teden, t r
041/692-722 13*24

TEUČKO meSanko A kontrola 10 dni pro-
dam t r 253-13-52 >244«

Prodam 10 dni starega BIKCA križanca
Podbrezje 55. t r 53300-95 12454

Prodam BERNSKEGA PLANŠARJA stare-
ga 7 mesecev 9 040/629^58 's^rs

ŽIVAU KUPIM

Odkupujemo mlado pitano govedo, krave
teleta tr 041 /650-975 t2ts2

Pri zahvali za pokojno Pavlo
Sajovlc je prišlo do napake.
Pogreb je bil v Predosljah,
vendar so svojci iz Britofa.
Pravilno se glasi: Britof, 5. ok-
tobra 2004. Za napako se
opravičujemo.

Pri zahvali za pokojnino Ciri-
lom Lukancem je bila po po-
moti izpuščena zahvala so-
rodnikom, Pravilno $e glasi:
zahvaljujemo se sosedom, so-
rodnikom. prijateljem... Za na-
pako se svojci opravičujejo!

ZAHVALA

Kogar imai rad,
nikoli ne umre - le daleč je!

V 96. letu starosti nas je zapustila draga mama, stara mama, babica in sestra

MARIJA OBLAK
PeSarjeva mama s HotaveU

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in znancem za
izrečeno sožalje. darovano cvetje in sveče. Poset^j se zahvaljujemo sose-
dom za neizmerno pomoč, domačemu zdravniku ter zdravnikom iz ZD
Škofja Loka, pevcem, govornici in vsem, ki so naSo mamo pospreniili na
njeni zadnji poti. Lepa hvala tudi župniku Francu Šuštaiju za lep pogrebi
obred.

ŽaJluoči: hčerke Anica, Ivanka« Marica, Pavla in sin Pavle z družinami ter sestra Marjana

Jesen bo na tvoj vrt prišla, ZAHVALA

čakala bo, da prideš ti.
sedla bo na rosna tla
m jokata, ker te ni.

Ob boleči izgubi naSega dragega moža, očka, starega aia. brata in tasta

FRANCA FRLANA
p.d. Mehovcovega Franca Iz Virloga, 3.10.1934 - 7. 10. 2004

se iskreno zahvaljujemo sorodnikom, sosedom - posebej sosedi Anici, pri-
jateljem, sodelavcem in znancem, ki sie nam v teh težkih trenutkih stali ob
strani, nam stisnili roko, ga pokropili, darovali cvetje in svečke, prispeva-
li za maSe ter ga v tako velikem številu pospremili na njegovi zadnji poli.
Posebna zahvala gre njegovi osebni zdravnici dr. Romani Pintar Hafner in
požrtvovalnim in srčno dobrihi dr. Ireni Šare. medicinskim sestram in teh-
nikom. v.m. .sestri Albini in sestri Anji z odd. 200 bolniSnice Golnik, ki so
mu lajšali zadnje dni njegovega življenja. Lepa hvala g. župniku Pavletu
UrSiču, g. Andreju Debeljaku, pevcem in pogrebnemu podjetju Akris za
lepo opravljen obred. Prav posebej pa bi se radi 5e enkrat globoko zahva-
lili družinam Božnar, Pokom in Benedik za vse dobro, kar ste storili za na-
5ega ata in ga s prihodom v na.̂ dom v zadnjih mesecih neštetokrat razve-
selili. Vsem skupaj še enkrat prisrčna hvala.

ŽaligoČi: žena Marica, hčerke Mar^a, Jana in Nuša z družinami ter ostalo sorodstvo

http://www.lzberi.s
http://www.alpdom.si
http://www.alpdom.si
http://www.alpdom.si
http://www.agentkranj.si
http://www.agentkranj.si
http://www.agentkfarii.SJ

VREMENSKA NAPOVED ZA GORENJSKO

v e c i K o , e c S ^ e 5 (p

f 4 e 8 0 H «
A t

AGENCUA RS ZA OKOLJE. Urad za meteorologijo

TOREK SREDA ČETRTEK
f 4 p

< /

• * «
od 6 "C od 9 ' C od 11 ^

do 14 ^ C do 1 7 ^ do 1 9 - ^

Prevladovalo bo pretežno oblačno in večji
del dneva suho vreme. Le občasno bo rah-
lo deževalo, količina padavin pa bo majhna.
V višjih legah bo pihal zmeren do močan ju-
gozahodniK.

Žalovanje za starim Kranjem
žalni venci, prižgane sveče in nagrobni križi so v soboto in nedeljo na Prešernovi ulici v Kranju opominjali: umira staro mestno jedro.

Krai^j - Zamisel je zrasla na

"gredi" cvetličarja Matjaža Bc-

gu5a. čigar osnovni namen je

bila raz-siava žalne floristikc na

povsem nov način. Avtorje raz-

stavo naslovil Zakaj odhajajo,

sobotni in nedeljski obiskovalci

starega dela mesta pa so doume-

li. da gre za sporočilo o umira-

nju starega mestnega jedra.

"Gre za prvo takSno razstavo

žalne floristikc prj nas, zamisel

zanjo pa jc zorela že nekaj let.

Sprva sem jo nameraval posta-

viti v roženvenski cerkvi, ven-

dar tako ne bi doživel odziva,

kot sem gu s postavitvijo na

glavni mestni ulici. 36 žalnih

vencev in Šopkov, postavljenih

ob tablicah z imeni lokalov, ki

so doslej zapustili mesto, opo-

zarja na to, da \z mesta odhaja-

jo obiskovalci, kupci, za njimi

pa tudi trgovci in drugi imetniki

lokalov v mestu, ki nimajo več

od Česa živeti." pojasnjuje avtor

$vojo turobno cvetlično zgod-

bo. Ljudje, ki živijo v mestu ali

vanj 5e vedno prihajajo, so se

večinoma navduševali nad raz-

Žalni venci za umirajoče mestno jedro.

Slavo in z njo povezanim sporo-

čilom. v žalno knjigo pa zapisa-

li tudi svoje komentarje. Zaradi

odpiranja ogromnih trgovin na

mestnem obrobju in zaradi ne-

spametne občinske politike bo

mestno jedro popolnoma opu-

stelo in propadlo, pravi eden od

njih. Ne bodo pomagale niti na

novo urejene in tlakovane poti.

Enkratna ideja. Bog daj. da bi

pri gosposki kaj zaleglo, dodaja

drugi. Prelepa dekoracija, žal

pa iskreno žalostna zgodba

Kranja. Izviren način kritike

mestne oblasti. Slaba urbani-

stična politika je uničila me.stno

jedro. En venec bi lahko prilo-

žili tudi mi starejsi, ki v mestu

nimamo veČ trgovin, kjer bi ku-

povali vsakodnevne drobne

predmete. piSe starejSi prebiva-

lec mesta. Rad imam stari

Kranj, krnite mestu duSo. hoče-

mo Kranj nazaj, se vrstijo zapi-

ssi v žalni knjigi, kjer lahko pre-

beremo tudi predloge o subven-

cioniranju najemnin, kar bi lah-

ko ustavilo žalostni propad me-

sta. Tega jc v zadnjem desetlet-

ju in pol zapustilo dosti več

lokalov, kot je bilo ob koncu

tedna postavljenih žalnih šop-

kov. Matjaž BeguS je knjigo

včeraj predložil mestnim obla-

stem z upanjem, da bo "pri go-

sposki kaj zaleglo".

Danica Zavrl Žlebir,

foto: Gorazd Kavčič

Namesto vile postaja gondole
Bled • Na i\jej se astav^ajo pogledi mimoidočih^ saj je nemogo-

če, da živo rumene stavbe ne bi opazili. V elitni soseski blejskih

vil, le stresaj od hotela Golf, je zrasla nova enodružinska hiSa.

Pravzaprav vila z vrtno hišo, nad katero Blejci nLso navdušeni

in ugibajo, kako je lastnici uspelo tak objekt zgraditi v naseUu,

ki na Bledu ve ĵa za prestižnej.^ega.

O stavbi, ki bi ji zai'adi njene

oblike in izgleda težko rekli

vila. so govorili tudi blejski svet-

niki in menili, da tak objekt v

blejski prostor ne spada in da je

nedopu.<;tno, da pristojne službe

na Bledu dovolijo tako gradnjo.

Poleg tega so menili, da si vila

Pelegrina, ki sojo zgradili v za-

četku 20. stoletja in jc stala na

zemljišču, kjer so zdaj zgradili

rumeno hišo, take naslednice ne

zasluži. "'Hi.^a, ki naj bi bila vila,

bolj spominja na postajo gon-

dolske žičnice. Če sem zanjo

glasoval pri spremenibah pros-

torskih planov, sem bil vsekakor

zaveden," jc menil svetnik Igor

Jan. svetnik Leopold Zonik je

Nekdanjo vilo Pelegrino je zamenjala sodobna, živo rumena
poseg v prostor, namenjen gradnji vila objektov.

ki je za mnoge Blejce nedopusten

bil kritičen do dela zavoda za

kulturno dediščino, občinski

svetnik in predsednik odbora za

prostor in varstvo okolja Vladi-

mir Silič pa je dejal, da Če bodo

take blejske vile prihodnosti, je

najbolje, da takoj spremenijo

prostorske pogoje. Blejka Hele-

na Šolar, lastnica in graditeljica

nenavadne hišc, je že lani dobila

gradbeno dovoljenje, ki dovolju-

je gradnjo enodružinske stano-

vanjske hiše s svetlo fasado.

"Predvidena jc bila streha

dvokapnica. zdaj jc enokapnica.

živo rumena fasada je nepri-

merna, vendar ima lastnica po-

trebna dovoljenja. Predlagali

smo, naj spremeni barvo hiše,

kar je Solarjeva zavrnila, saj

prav barva ljudi najbolj bode v

oči. Na Cankarjevi ulici je pred-

videna gradnja vila objektov,

torej kakovostna gradnja, proti

omenjeni novogradnji pa obči-

na ne more nič veČ storiti.

Upam. da bo lastnica čimprej

poskrbela vsaj za ozelenitev

okolice.*" je pojasnila vodja od-

delka za okolje in prostor na ob-

čini Bled Irena Cemigoj Rus.

Okusi so različni. V rumeni

"vili" je viden tudi okus arhi-

tektke Veronike ŠČetinin. ki je

morda z njo začrtala pot blej-

skim vilam prihodnosti, kar pa

ne opravičuje dejstva, da kriče-

ča novogradnja deluje kol tujek

v lepem blejskem naselju.

Renata Škrjanc

Novorojenčki
Minuli teden smo Gorenjci

medse sprejeli 30 novih prebi-

valcev. 17 novorojenčkov se je

rodilo v kranjski. 13 pa v jeseni-

ški porodnišnici.

V Krai\ju se je rodilo 8 deč-

kov in 9 deklic. Najtežja je bila

ena izmed deklic, ki je tehtala

4.080 gramov. Prav tako je bila

najlažja deklica, tehtnica ji je

pokazala 2.790 gramov.

Na Jesenicah se je rodilo 13

novorojenčkov, med njimi 8 de-

klic in 5 dečkov. Tudi tu sta bili

najtežja in najlažja deklici. Prvi

je tehtnica pokazala 2.820. dru-

gi pa 3.900 gramov.

LOTO
Rezultati žrebanja

42. kroga igre na srečo
17. oktobra 2004

Izžrebane številke:
13. 16. 22. 24. 33, 37. 39

m dodatna 38

Izžrebana Lotko številka
pa je; 588128

V 43. krogu za sedmico
65.000.000 SIT

dobitek Lotko predvidoma
74.000.000 SIT

Ozimnico
dobijo od
staršev

Tokrat nas je zanimalo, ali Se

vedno doma priprav^ate

ozimnico. Ugotovili smo, da

ste se nekateri že dobro pri-

pravili na zimo, pri mladih pa

pripravyanjc ozimnice ni tako

pogasto. Ti jo ponavadi dobgo

od staršev.

Klemen Mo-

horčič, Ra-

kulk: "Z de-

kletom ne pri-

pravljava ozim-

nice. ampak

nama jo dajo

njeni starSi, pri katerih tudi živi-

va. Vlagajo kumaricc* papriko,

feferone. naredili so tudi ajvar.

Rečem lahko, da je klet že sedaj

polna. V trgovini kupimo zelo

malo stvari, nekaj zelenjave pa

kupimo pri bližnjem kmetu,

krompir na primer. Nekaj male-

ga pa tudi moji starimi pridelajo,

tako da nama s punco za ozim-

nico res ni treba skrbeti."

Vilma Jereb,

Žiri: "Na ža-

lost nimam

možnosti, da bi

lahko doma pri-

delala kaj zele-

njave. Živim

namreč v bloku in sploh nimam

vrta, tako da moram celotno

ozimnico kupiti."

Ivana Lesko-

vec, Cerkno:

"Doma ne pri-

delam nobene

stvari. Sploh

nimam vrta.

imam le pet

lončkov rož. Vsega mi sicer ni

treba kupiti, .saj ima moja mama

vrt in večkrat dobim kaj od nje.

ponavadi solato. peterSilj in ko-

renje. Večino ozimnice pa mo-

ram kljub temu kupiti v u-govi-

ni."

D a m i a n a

Krek, Zirovki
Vrh: "Pri nas

imamo kmetijo

Wi ^ S l i pridela-

l a . — ^ ^ ^ I mo doma. Vlo-

žila sem kumarice, stročji fižoK

papriko in različne kompote.

Veliko sadja <udi posumimo in

prodamo, kar je dopolnilna de-

javnost na kmetiji. Le zelja ne

pridelamo doma, saj mi ob treh

otrocih pogosto primanjkuje

časa."

Ana Hartman, foto:

Polona Mlakar Balda^in

LAS

2 izhePLSi
V»eslov«nskl porta)
malih oglasov

Ena spletna stran, ki združuje 7 časopisov
i vseh koncev Stovenije! Obiščite
www.lzb«rl.st, oddajte svoj mali oglas,
oglejte si popolnejše oglase, sprehodite se
po rumenih straneh in naj vas navdušijo
kadrovski oglasil
Brskanje po malih oglasih i e nikoli
nI bilo Uko udobrra.

