

Gorenjski Glas

PETEK, 7. APRILA 2006

Leto LIX, št. 28, cena 290 SIT, 16 HRK, 1,21 EUR | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN OB PETKIH | NAKLADA: 22.000 IZVODOV | WWW.GORENJSKIGLAS.SI

Ne marajo "tovarne za smeti"

Na delnem zboru krajanov v Podbrezjah večina proti regijski deponiji odpadkov na Tromeji, ki jo predlaga Občina Naklo.

MATJAŽ GREGORIČ

Podbrezje - Bolj ko se bliža dan, ko bo treba sprejeti dokončno odločitev, kje bo bodoča regijska deponija odpadkov, bolj se dviga temperatura v občinah, kjer ponujajo svoje lokacije. Občinska uprava v Naklem, ki je kot eno od možnosti ponudila območje Tromeje v bližini Podtabora, bo očitno imela težko delo, da bo prepričala večino, naj podpre njihovo idejo, saj je bila na torkovem delnem občnem zboru v Podbrezjah deležna številnih vprašanj in kritik. Večina udeležencev zбора krajanov v Podbrezjah je namreč nasprotovala odlaganju na Tro-

meji, saj menijo, da je preblizu naseljem in predvsem le dober kilometer oddaljeno od vodne vrtine, iz katere se s pitno vodo oskrbuje precejšen del občine. Župan Ivan Štular in direktor občinske uprave Drago Goričan sta krajanom Podbrezjij skušala dopovedati, da vplivi na okolje ne bi bili nič drugačni, kot so zdaj iz deponije v Kovorju, saj sta lokaciji oddaljeni le dober kilometer. Občana Petra Jeralo je skrbelo, kaj bo čez 20 in 30 let, ko bo odlagališče polno in zakaj bi v Podbrezjah dobili pol, v Tržiču pa cel evro za razvednotenje okolja. Nekdanji občinski svetnik Jernej Jeglič je opozoril, da ni pravih infor-

macij, prav tako so nelogičnosti v izračunu mesečnih bonitet, upokojeni profesor Alojz Paulin pa je menil, da je treba na zdravje gledati bolj kot na denar. Razgreta razprava se bo še nadaljevala, saj je bil občni zbor prekinitven in naj bi se nadaljeval v ponedeljek, ko bo občinska uprava skušala pripraviti več argumentov za alternativno lokacijo "tovarne za predelavo odpadkov", kot je deponijo poimenovala v vabilu za zbor. Krajanje Podbrezjij pa lahko svoja mnenja in skrb izrazijo tudi na krajevni spletni strani. Župan jim je obljubil, da odlaganja odpadkov na Tromejo ne bo, če jih bo proti več kot polovica.

Zračni posnetek predvidene lokacije na Tromeji. / Vir: Občina Naklo

Foto: Tina Doh

Še 300 delavcev manj

V okviru poslovne sanacije Iskraemeca nameravajo letos opustiti ali izločiti nekatere dejavnosti. V dveh letih se bo tako število delavcev prepolovilo.

ŠTEFAN ŽARGI

Kranj - V okviru poslovne sanacije Iskraemeca, kjer so lani spoznali, da s povečevanjem proizvodnje klasičnih števcov, torej z ekonomijo obsega, ne morejo nadoknadi padca cen števcov na svetovnih trgih in rasti cen materialov, se nadaljuje zmanjševanje števila delavcev. V prvih treh mesecih letošnjega leta so zmanjšali število delavcev za 140, do konca leta pa naj bi jih bilo še za 300 manj. Poleg zmanjševanja delavcev, ki delajo v proizvodnji indukcijskih števcov ter tistih v režiji, bodo do

konca leta uknili ali izločili nekatere dejavnosti (proizvodnja sestavnih delov, osebni transport, laboratorijske storitve), kar pomeni, da se bodo lahko delavci z dejavnostjo preselili drugam. Tako računajo, da bo imel Iskraemeco ob koncu leta 1.300 zaposlenih, kolikor naj bi jih bilo potrebno za načrtovano proizvodnjo tudi srednjeročno. Če spomnimo, da je imel Iskraemeco sredi leta 2004 kar 2.500 zaposlenih, to pomeni, da se bo število v dobrih dveh letih skoraj prepolovilo.

Prav ti postopki poslovne sanacije pa so poleg odpisov

naložb in popravkov terjatev po trditvah uprave lani povzročili 3,3-milijardno tolarško izgubo, saj je zmanjševanje zaposlenih potekalo na mehak način in z odpravninami. V Iskraemeco se je nabralo za 18 milijard tolarjev dolgov in neporavnanih obveznosti, kar kaže, kako nujna je tudi finančna sanacija in dokapitalizacija. Po leg postopka prisilne poravnave so upnikom objavili tudi vmesni ponudbi za poravnavo, upajo pa tudi, da bodo med 13 interesi našli strateškega vlagatelja. Podrobneje o tem poročamo na 19. strani.

POSLOVANJE Z BANKO OD DOMA
ELEKTRONSKA BANKA **Link**
Gorenjska Banka
www.gkr.si Banka v poslovanju

V petek, 7. aprila izide nova številka
NAVIKA **na DOTEK**
30 + 1 nagrada: kolesarjenje, raftanje in šola kajaka!

AHA www.aha.si
-PRADAJA HOLES
-SERVIS HOLES
-USE 2A HOLD IN HOLESARJA
AKCIJA! od 1.4. do 15.4.2006
-15% kolo GIANT yukon disk

28 **AKTUALNO**
vsebina
Park naj ne bo breme
Minister za okolje in prostor Janez Podobnik je tudi zaradi priprave novega zakona o Triglavskem narodnem parku obiskal občino Bohinj. Pri pripravi zakona se je želel najprej sestati v Bohinju in izpolniti obljubo o obisku Bohinja, ki jo je dal županji Evgeniji Kegl Korošec.

GORENJSKA
Radovljica ponuja lokacijo
Radovljiški občinski svet je sprejel županovo pobudo ministru za okolje in prostor, da pri izdelavi lokacijskega načrta za center za ravnanje z odpadki v Kovorju vključiti tudi lokacijo Dirs Radovljica. Ministra bodo povabili na izredno sejo.

GORENJSKA
Čista voda je naša prva skrb
Bled mora biti urejen tako za domačine kot za obiskovalce, ob tem pa se še kako zavedamo, da brez skrbi za čisto vodo ne gre, je povedal pred praznikom občine Bled njen župan Jože Antonič. Upa, da bodo čim prej začeli graditi obvoznici.

SNOVANJA
Prva dama slovenske slovstvene folkloristike
Marija Stanonik je gorenjska rojakinja z Dobračeve v Zireh. Je zgleden primer znanstvenice, ki se ni odtujila od svojih ljudi v akademske kroge, ampak je ostala tesno povezana z njimi prav na način, ki je najbolj njen - z raziskovanjem.

VREME
Danes bo zjutraj ponekod še zmerno oblačno, čez dan in jutri, v soboto, pa bo večinoma sončno. V nedeljo se bo čez dan delno pooblačilo.
-2/14°C
jutri: večinoma sončno

KRATKE NOVICE

LJUBLJANA

Borci proti krivičnemu zakonu

Zveza združenj borcev NOB Slovenije trdno vztraja na pozitivnem vrednotenju NOB in si prizadeva za temu primerne določbe v vseh zakonih s tega področja, zato je kritična do ukinitve zakona o financiranju borčevske organizacije z zakonom o vojnih veteranih, potrjenem na zasedanju državnega zbora 29. marca. Borci se strinjajo z enakopravnim obravnavanjem vseh veteranov in njihovih organizacij, vendar po njihovem ne bi bilo potrebno ukiniti zakona o financiranju ZZB, saj v ničemer ne moti izenačevanja organizacij vojnih veteranov. Poglavitno merilo za financiranje veteranskih organizacij je število članov, ker pa se borčevska populacija stara in umira, bo tudi njeno financiranje počasi usahnilo. Določbe, ki jo vsebuje zakon in je videti pravična, je po mnenju borčevske organizacije zvižno krivična. Ta korak po njihovem jasno kaže politične namene vladajoče koalicije, ki na eni strani ponuja pomiritev in partnerstvo, na drugi pa zvižno skuša uveljaviti revizijo zgodovine. Vodstvo ZZB ugotavlja, da je med pogajanjem o "vojnih zakonih" vladajoča koalicija z glasovanjem o ukinitvi zakona o financiranju ZZB dokazala, da se njene besede razhajajo z njenimi dejanji. Ocenjujejo, da bi bilo njihovo sodelovanje v razpravah o "pomiritev" in "Vojnih zakonih" smiselno le, če bo v zakonih o žrtvah vojnega nasilja nesporno določeno, da sodelavci okupatorja ne morejo dobiti pravic žrtev vojnega nasilja in če bodo sredstva za financiranje ZZB, določena v državnem proračunu, zagotavljala nemoteno uresničevanje programov. D. Ž.

BOHINJ

Ličef predsednik SLS v Bohinju

Na nedeljskem občnem zboru je občinski odbor SLS v Bohinju za predsednika izvolil Slavka Ličefa s Koprivnika, podpredsednica je Urška Odar iz Lepenc, podpredsednik pa Lovro Vojvoda iz Bohinjske Bistrice. Takoj v ponedeljek so ob obisku ministra za okolje in prostor ter predsednika SLS Janeza Podobnika pripravili tematsko konferenco o pripravi novega zakona o Triglavskem narodnem parku in razvojnih možnostih v parku, ki pokriva kar dve tretjini Bohinja. D. Ž.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjižno darilo prejme MILKA AŽMAN iz Naklega.

KOTIČEK ZA NAROČNIKE

Nagradna presenečenja

Danes je izšel letošnji četrti časopis Na potep. Tokrat ga posvečamo navtiki, jadranju, nasvetom za najem jadrnic, vabljivim reportažam z bližnjih in daljnih morij in jadrnici leta. Da nam misli poletijo v tople poletne dni in nam ogrejejo prezeble roke v tej neskončni zimi. Ob uvodniku boste bralci časopisa Na potep našli atraktivno nagradno igro, ki jo pripravljamo v sodelovanju s podjetjem Skok šport v Ljubljani. Čaka vas 30 + 1 nagrada: 5-dnevna kajak šola ter nagradni izlet s kolesom in raftom za 30 udeležencev. Časopis Na potep je v prodaji na prodajnih mestih Dela prodaje in Pošte Slovenija ter v Gorenjskem glasu na Zoisovi 1 v Kranju. Lahko se nanj tudi naročite - informacije: telefon: 04/201 42 41 ali e-pošta: narocnine@g-glas.si.

V današnjem Gorenjskem glasu pa lahko sodelujete z odgovorom na nagradno vprašanje ženčurških Godlarjev in si morda priigrate vstopnico za koncert z ansamblom Gašperji.

Vsem bralcem želim lep vikend,
Petra Kejžar

V Gorjah in Poljanah odštevajo

Na cvetno nedeljo, 9. aprila, bodo volivci na 42 voliščih v Sloveniji na referendumu odločali o osmih novih občinah, med njimi tudi o Gorjah in Poljanah.

DANICA ZAVRL ŽLEBER

Gorje, Poljane - Med tednom so imeli na osmih predčasni voliščih tudi možnost predčasnega glasovanja, in sicer v torek, sredo in četrtek, več pa jih bo na referendumu o osmih novih občinah odšlo v nedeljo. Na teh območjih je 18 tisoč volivcev. O tem, ali želijo iz sedanjih občin Bled v samostojno občino, bodo odločali tudi v Gorjah, kjer bo 2387 volilnih upravičencev glasovalo na petih voliščih. O izločitvi iz skupne občine Gorenja vas Poljane pa bodo prav tako na petih voliščih odločali krajanje Poljan in Javorji (referendumski izid pa se bo ugotavljal ločeno), kjer je bilo septembra v volilni imenik vpisanih 1892 volivcev.

Jutri je volilni molk, v tem tednu pa so imeli pobudniku še možnost nagovarjati krajanje h glasovanju za novo občino. Tako so na območju Gorij priredili še dva zbora krajanov, preteklo nedeljo pa se je zbrala skupina 23 krajanov iz Gorij in okoliških vasi, da bi krajevni skupnosti še dodatno pomagali ljudem

predstaviti prednosti, ki naj bi jih imeli v lastni občini. Na srečanju, ki ga je vodil domačin Janko Rožič z Viševnice, so se dogovorili, da vsak od njih v neformalnih pogovorih s krajanji doseže, da bodo v nedeljo pozitivno glasovali, nam je sporočil član te iniciativne skupine Pavel Peterman, nekdanji predsednik vaške skupnosti Gorje. V sklepkih, ki jih je skupina pripravila kot dodatno gradivo z gibanki, so enotnost strnili v stavku: Vse za krajanje Gorij življenjsko pomembne, v današnji občini Bled uresničene cilje, lahko dosežemo le, če bomo imeli svojo občino. Kot so povedali prejšnji teden na javni tribuni, osem svetnikov iz Gorij v občini Bled doslej ni uspelo doseči odločitev, ki bi pripomogle k razvoju obrobnih krajev. Iz Gorij je tudi sedanjí župan občine Bled Jože Antonič, ki pa želi svoj sedanjí mandat korektno zaključiti in se o novi občini ne želi opredeljevati.

Da jim bo življenje lažje v lastni občini, da jim bo odločanje bližje, s tem pa tudi odgovornost večja, meni tudi

Bodo Javorci glasovali za novo občino Poljane?

Franc Arnoldj, prvopodpisani iz skupine pobudnikov za samostojno občino Poljane. Ti volivci nagovarjajo z geslom "Poljanci in Javorci, korajža velja", v drugi krajevni skupnosti, kjer je predsednik Janez Pelipenko, pa za novo občino niso enako navdušeni kot Poljanci. Izražajo prepričanje, da je smiselno ostati v sedanjí, kjer župan Jože Bogataj meni, da bi nadaljnje drobljenje na še manjše občine slednjim ohromilo razvoj. Združenje občin Slovenije pa ustanovitev osmih novih občin podpira, češ da so nova

priiložnost, saj so lahko odličen razvojni instrument, zlasti na demografsko problematičnih območjih. Tako po njihovo kaže praksa, ki se je oblikovala v preteklih nekaj letih. Na podlagi referendumskega izida bo državni zbor sprejel novelo zakona o ustanovitvi občin. Če bo izid na vsakem od območij pozitiven, bo parlament pred letošnjimi lokalnimi volitvami ustanovil še osem novih občin, kar pomeni, da utegnejo volitve županov in občinskih svetnikov letos potekati v 213 občinah.

Partnerstvo ni izdajstvo

DANICA ZAVRL ŽLEBER

Bohinj - Predsednik stranke socialnih demokratov Borut Pahor je prejšnji teden s svojim članstvom v Bohinju razpravljal o reformah in partnerstvu za razvoj. Priladniki te stranke so tudi v Bohinju, na Bledu in v Radovljici na začetku pokazali precej dvomov o tem, da bi opozicijska stranka sklepala zaveznitvo z vlado Janeza Janše. Razprava je pokazala, da podpirajo potrebo po razbremenitvi in utrditvi slovenskega gospodarstva, toda ali so ponujene reforme z enotno davčno stopnjo in z ukrepi, ki bodo prizadeli še sedaj revnejše sloje, res pravi način. Med številnim občinstvom sta bila tudi župana občine Bohinj Evgenija Kegl Korošec in nekdanji poslanec LDS Dušan Vučko. Slednji je predstavil stališče svoje stranke do reform in dejal, da bi morala opozicija ohraniti svojo opozicijsko držo, nadzirati in kritizirati oblast. Takšnega mnenja je

bilo tudi več razpravljavcev iz stranke SD, ki svojemu predsedniku zamerijo partnerstvo z vladno stranko. Borut Pahor je dejal, da partnerstvo ni izdajstvo, da njihova stranka ni podpornica vladi, niti ji s pridružitvijo partnerstvu za razvoj ne daje bianco podpore, prav tako pa je nima namena vreči z oblasti do volitev 2008. Ugotavlja pa, da bodo reforme potrebne v korist razvoja Slovenije. Vseh ukrepov ne sprejema, enotne davčne stopnje že ne (podpira alternativno možnost, ki jo je o poenostavitvi davčnega sistema oblikovala Kranjčeva komisija), razpravljala bo o vsakem od ukrepov posebej. Sicer pa Pahor še pravi, da je partnerstvo v programu te stranke, da jo od desnice razlikuje ravno kooperativnost in zaupanje. Na koncu je požel aplavz sodelujočih, ko je dejal, da namen SD ni le premagati LDS, pač pa vse in postati najmočnejša stranka na prihodnjih volitvah.

KRATKE NOVICE

BLED

Skupščina Evropske zveze novinarjev

Od 7. do 9. aprila bo na Bledu generalna skupščina Evropske zveze novinarjev (EFJ), ki prvič poteka v Sloveniji, organizacijo pa sta prevzela Društvo novinarjev in Sindikat novinarjev Slovenije. Skupščine se udeležuje 80 predstavnikov novinarskih organizacij, članic EFJ iz 28 držav. Evropska zveza novinarjev je sicer največja evropska novinarska organizacija in združuje 280 tisoč novinarjev iz več kot 30 držav. D. Ž.

LJUBLJANA

Sestavili protikorupcijsko komisijo

Državni zbor je v začetku tedna končal 27. marca začeto zasedanje in sprejel še nekaj zakonov, med njimi zakon o Slovincih zunaj meja, zakon o gospodarskih družbah (novost je evropska delniška družba) in zakon o kolektivnih pogodbah (poslej sklepanje teh ne bo več obvezno). Začeli so tudi razpravo o predlogu zakona o gospodarskih zbornicah, v katerih naj bi bilo članstvo prostovoljno. Državni zbor pa je potrdil tudi sestavo novoustanovljene komisije po zakonu o nezdržljivosti opravljanja javne funkcije s pridobitno dejavnostjo. Vodil jo bo opozicijski poslanec Aleš Gulič, poslanci SNS pa v komisiji ne želijo sodelovati. D. Ž.

KRANJ

Gorenjska naj bo pokrajina znanja

Gorenjski poslanec mag. Borut Sajovic podpira projekt univerze na Gorenjskem in ponuja sodelovanje vsem, ki želijo, da bodoča pokrajina Gorenjska postane pokrajina znanja. Prav je, da smo v procesu decentralizacije in regionalizacije visokega šolstva Gorenjci v prvi vrsti, saj bo naš razvojni zaostanek in prestrukturiranje gospodarstva najlažje premostiti ravno z znanjem, ki bo široko gospodarsko uporabno, sporoča poslanec LDS. Podpore projektu je izrazil že na prvem srečanju kluba gorenjskih poslancev, ki mu tudi daje pobudo za temeljito vsebinsko razpravo. D. Ž.

Park naj ne bo breme

Na območju Bohinja je skoraj dve tretjini Triglavskega narodnega parka, zato se je minister za okolje in prostor Janez Podobnik odločil, da se pri pripravi novega zakona o TNP najprej sestane z Bohinjci.

VILMA STANOVNIK

Bohinj - Obisk v Bohinju je minister Janez Podobnik začel s posvetom pri županji Evgeniji Kegl Korošec in njenih sodelavcih, s čimer je izpolnil tudi obljubo, ki jo je dal ob obisku vlade na Gorenjskem. "Županja je ob jesenskem obisku na Bledu ministrom očitala, da se nihče ni spomnil, da bi prišel v to lepo občino, zato sem jaz že takrat napovedal, da zagotovo pridem. Dejstvo je, da je kar precej tem, ki sta skupni tako bohinjski občini kot našemu ministrstvu za okolje in prostor, zato se bom v Bohinju sedaj prav gotovo pogosteje vračal," je po dobri uri delovnega sestanka pri županji Keglovi dejal minister Podobnik ter poudaril, da je za Bohinjo v naslednjih letih še kako pomembna komunalna ureditev odpadnih voda in z njo izgradnja povezovalnega kanala Ribčev Laz - Bohinjska Bistrica. "Ta projekt je ena najpomembnejših investicij v komunalno infrastrukturo, dokumentacija zanj je že izdelana, občina Bohinj pa je sedaj v fazi pridobivanja gradbenega dovoljenja. Res pa je, da je to velika investicija, ki je občina sama ne bi zmogla, temveč se bo povezala tudi z občino Bled in skupaj z našo ekipo

na direktoratu za investicije in evropske zadeve bomo v naslednjih dveh mesecih pripravili večji projekt, v katerega bomo vključili tudi ta povezovalni kanal in ga kot prednostnega prijaviteli za novo finančno perspektivo," je obljubil minister Podobnik.

Podobno kot čistilna naprava bo v naslednjih mesecih v Bohinju aktualna problematika zbiranja in odlaganja odpadkov. "Znano je, da ima občina Bohinj pogodbo za odlaganje komunalnih odpadkov in jih vozi v oddaljeni Logatec. Naša trdna namera pa je, da Gorenjska dobi moderen regijski center za ravnanje z odpadki, občina Bohinj pa je načelno že podprla gradnjo deponije v Kovorju," je tudi povedal Janez Podobnik, ki se tako na posvetu z županjo kot kasneje na tematski konferenci z domačini v gostišču Tripič ni mogel izogniti številnim vprašanjem življenja v Triglavskem narodnem parku, ki je za razvoj Bohinja trenutno večja ovira kot prednost.

"Bohinjsko jezero mora dobiti urejen režim kovanja, plovbe, pa tudi parkiranja. Pomembno je tudi, kako z vidika parka umiriti promet in razbremeniti okolico jezera, še posebej pa to velja za vasi,

Tako minister za okolje in prostor Janez Podobnik kot bohinjska županja Evgenija Kegl Korošec sta prepričana, da bo za razvoj Bohinja potrebno veliko sodelovanja med občino in ministrstvom. / Foto: Tina Dokl

pašnike in gozdove," pravi minister, ki so ga Bohinjci, na čelu z županjo (nato pa na posvetu vsi po vrsti) opozorili, da v strokovni komisiji, ki pripravlja nov zakon o Triglavskem narodnem parku, vodi pa jo mag. Inga Turk, ni nobenega Bohinjca. Prav tako so domačini ministra in njegove sodelavce opozorili, da nov zakon o Triglavskem narodnem parku že močno pogrešajo, saj ne morejo sprejeti prostorskih aktov in da hkrati upajo, da bo zakon življenjski ter v korist razvoju kraja, ne pa v zavoro. Da bo to mogoče, bo morala z razvojnim denarjem krepko pomagati država.

Minister je ob koncu posveta, na katerem je bila izpostavljena tudi problematika Pokljuke in razvoja smučišča na Voglu, obljubil, da bo poskrbel, da bo nov zakon o Triglavskem narodnem parku hkrati moderen in življenjski, sprejeli naj bi ga do jeseni drugo leto, pripravljen pa bo tudi s predlogi Bohinjcev. Bivši poslanec Dušan Vučko, ki se je z novim zakonom o TNP veliko ukvarjal, pa je ministru Podobniku obljubil, da ga skupaj s sodelavci povabi na kosilo k Tripiču, če bo nov prepreden zakon res sprejet pred iztekom njegovega mandata.

Največ jih spet želi v gimnazije

V programih splošne gimnazije ta čas primanjkuje 1155 mest, v vseh drugih programih pa je še dovolj prostora.

MATEJA RANT

Kranj - Do 24. marca, ko se je iztekel rok za prijave za vpis v srednje šole, se je za 26.418 razpisanih mest prijavilo 21.998 kandidatov. Stanje prijav za vpis v programe nižjega in srednjega poklicnega, srednjega strokovnega oziroma tehniškega izobraževanja ter gimnazij je ministrstvo za šolstvo in šport v ponedeljek objavilo na svojih spletnih straneh. Največje zanimanje med prihodnjimi dijaki vlada za splošne gimnazije, v katerih so našli 1155 več prijav, kot je na voljo vpisnih mest. Tako so za malenkost več prijav, kot je predvidenih mest za novince, prejeli tudi za škofjeloško in kranjsko gimnazijo.

Solarji, ki so se prijavi do predpisanega roka, bodo imeli do 14. aprila možnost svojo prijavnico prenesti na drugo srednjo šolo ali v drug program na isti šoli, če menijo, da si bodo na ta način zanesljiveje zagotovili vpis v srednjo šolo. Svoje prijavnice pa morajo obvezno prenesti v drug program ali na drugo šolo tisti učenci, ki so se prijavi za programe, v katere zaradi premajhnega

števíla kandidatov vpisa ne bo. Na Gorenjskem je to program strojnega mehanika, ki ga je razpisala Šola za strojništvo Škofja Loka, program bolničar - negovalec na Srednji šoli Jesenice in program kmetovalec, ki naj bi ga izvajala Srednja biotehniška šola Kranj. Informacijo o prijavah po prenosih bo ministrstvo na svojih spletnih straneh objavilo 24. aprila, z morebitnimi omejitvami vpisa ali povečanju prostora na posameznih šolah pa bodo učence seznanili najkasneje do 8. maja.

Zaradi premajhnega števila prijav za posamezne programe se je prvotno število razpisanih mest zmanjšalo na 24.541. V programih nižjega poklicnega izobraževanja je zdaj na voljo 945 vpisnih mest, od tega jih je 484 še prostih. 1923 prostih mest je tudi v programih srednjega poklicnega izobraževanja, kjer je zdaj na voljo 5964 mest, v programih srednjega strokovnega izobraževanja pa je od skupno 8684 vpisnih mest prostih še 827 mest. Med 464 prostimi mesti lahko učenci še vedno izbirajo tudi v strokovnih gimnazijah, v katerih je sicer razpisanih 2250 mest.

Pes je slika gospodarja

Psi morajo biti v mestu vedno na povodcu. Ko svojega ljubljence v gozdu spustite s povodca, je priporočljivo, da mu nadenete nagobčnik.

SIMON ŠUBIC

Kranj - Potem ko so sredi marca psi pasme bulmastif v Ljubljani huje poškodovali 34-letnega Tržičana, so ljudje postali bolj pozorni na pse, ki se prosto sprehajajo. Na nas se je tako obrnilo že kar nekaj bralcev, ki so se pritožili, da so se med sprehodom v naravi prestrašili spuščenih psov, v nekaterih primerih tudi zato, ker v bližini sploh ni bilo njihovih lastnikov.

"Po pravilnikih, ki jih poznajo v nekaterih največjih slovenskih mestih, mora biti pes v urbanem okolju vedno na povodcu, če je nevaren, pa mora nositi tudi nagobčnik. Tako določa tudi pravilnik o hišnih živalih. Lastniki zato vozijo pse na sprehod v gozdove, parke, kjer jih tudi

spustijo s povodcev. Kinolozi priporočamo, da psom tedaj nadenemo nagobčnike, saj tako ne bodo povzročali strahu pri ostalih sprehajalcih. Slednjim pa svetujem, da če med sprehodom naletijo na psa, naj ga pustijo pri miru in gredo normalno mimo. Lastnik bi sicer vedno moral biti v bližini psa. Pes se zaščitniško obnaša v domačem okolju, medtem ko je v tujem okolju, kot je gozd, navadno nebogljn in zato ni agresiven. Vse pa se seveda lahko spremeni, če sta na kupu dva ali več psov. Tedaj gre že za krdelo in psi radi postanejo agresivni," je pojasnil kinološki sodnik in predsednik komisije za reševalne pse pri Kinološki zvezi Slovenije Vlado Gerbec. "Problem nastane, če lastnik fizično in psihično ni dora-

sel svojemu psu. Lastnica bulmastifov, sicer družinskih in nenapadalnih psov, ki so v Ljubljani napadli moškega, fizično zagotovo ni bila sposobna obvladati tako močnih psov."

Časi, ko so lovci streljali pse, če lastnikov ni bilo v bližini, so že mimo, je razložil Gerbec. "Včasih so lovci tudi na tak način nabirali točke, sedaj tega ni več, ampak morajo lovci lastnika opozoriti, če njegov pes preganja divjad. Se pa še vedno kdaj zgodi, da kakšen lovec psa med preganjanjem divjadi tudi ustrelj."

Za psa je vedno in povsod odgovoren njegov lastnik, zato Gerbec lastnikom priporoča, da ob sklepanju stanovanjskega zavarovanja poskrbijo tudi za zavarovanje odgovornosti lastnika psa.

Kinolozi lastnikom svetujejo, da psu nadenemo nagobčnik, ko ga v naravi spustijo s povodca. / Foto: Tina Dokl

Odškodninske tožbe so namreč v primeru napada psa lahko tudi zelo visoke. "Kot sodni izvedenec poznam primer, ki se sicer vleče že vrsto let, ko neka ženska zahteva približno 25 milijonov tolarjev odškodnine, ker sta jo kar hudo ogrizla nemška ovčarja," opozarja Gerbec in dodaja, da se kinolozi že več let borijo, da bi država za vse pse in njihove lastnike predpisala vsaj osnovno šolanje za bivanje v urbanem okolju.

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNICA ODGOVORNE UREDNICE
Jože Košnjek, Cveto Zaplotnik

UREDNIŠTVO
NOVINARJI - UREDNIKI:

Boštjan Bogataj, Alenka Brun, Igor Kavčič, Jože Košnjek, Urša Petemel, Stojan Saje, Vilma Stanovnik, Cveto Zaplotnik, Danica Zavri Žlebir, Suzana P. Kovačič, Štefan Žargj;
stalni sodelavci: Jasna Paladin, Marjeta Smolnikar, Matjaž Gregorič, Mateja Rant, Mila Naglič, Milena Miklavčič, Simon Šubic, Maja Bertonec, Igor Žerjav

OBLIKOVNA ZASNOVA
Jemey Stritar, Tricikel

TEHNIČNI UREDNIK
Grego Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič, Gorazd Šinik

LEKTORICA
Marjeta Volčič

VOĐJA OGLASNEGA TRŽENJA
Mateja Žvižaj

VOĐJA MARKETINGA
Petra Kežar

GORENJSKI GLAS je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Volčjak / Naslov: Zoisova t. 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 (sprejem na avtomatskem odzivniku 24 ur dnevno); uradne ure: vsak delovni dan od 7. do 15. ure / Gorenjski glas je polrednik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno). Na potep in sedem lokalnih prilog / Tisk: SET, d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izvida: 290 SIT/1,21 EUR, letna naročnina: 30.160 SIT/125,86 EUR; Cene v drugi valuti so preračunane po centralnem paritetnem tečaju (1 EUR je 239, 64 SIT). Redni plačniki imajo 20 % popusta, letni 25 % popusta; naročnina za tujino: 126 EUR preračunano v tolarje po srednjem tečaju Banke Slovenije; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/ 201 42 48.

KRATKE NOVICE

JESENICE

Huda zima načela ceste

Zaradi izredno hude zime so v jeseniški občini za delo zimskih služb v letošnji zimski sezoni porabili dvakrat več denarja kot v prejšnji. Do konca marca so v ta namen porabili kar 150 milijonov tolarjev, kar je bistveno več, kot so predvideli v proračunu. Ob tem je nastalo tudi veliko poškodb pri pluzenju, po županovi oceni je stanje javnih površin in opreme v letošnji zimi kritično, ceste, pločniki, zelenice, oprema (koši, ograje, luči, prometni znaki) so v izredno slabem stanju. Zaradi tega so na zadnji seji občinskega sveta sklenili, da bodo del presežka denarja iz lanskega leta, ki ga je pokazal zaključni račun, z rebalansom porabili za ta namen. Za kritje stroškov zimskih služb bodo tako namenili dodatnih 60 milijonov tolarjev, za nujno sanacijo in kritje stroškov posledic zime pa 10 milijonov. U. P.

KRANJSKA GORA

Ustavitev težkega prometa?

Občani Kranjske Gore, ki se vsakodnevno vozijo proti Jesenicam in nazaj proti domu, že vrsto let opozarjajo na katastrofalno stanje regionalne ceste Jesenice - Rateče. Tudi na občinskem svetu je bilo že kar nekajkrat slišati pobude županu in občinski upravi, naj v dogovoru z Direkcijo za ceste in prometnim ministrom skušajo najti rešitev težav. Med tistimi občinskimi svetniki, ki se najglasneje zavzemajo za ureditev ceste, je **Bojan Kordič**. Kot je povedal, je cesta na posameznih odsekih močno poškodovana, polna udarov, grbin, razpokana, v njej so globoke kolesnice, ki so posledica težkega tovornega prometa. Zato je na župana občinsko upravo naslovil zahtevo, da dosežejo takojšnjo ustavitev težkega tovornega prometa med Hrušico in Ratečami ter pri Hrušici in Ratečah namestijo tablo "dovoļeno za dostavo". U. P.

JESENICE

Več socialne pomoči

Na četrtkovni seji občinskega sveta Jesenice so sprejeli spremembe odloka o socialni pomoči, na račun katerih bo do socialne pomoči upravičen širši krog upravičencev kot doslej. Kot je pojasnila vodja oddelka za družbene dejavnosti in splošne zadeve **Tea Višnar**, zaradi prenizkega cenzusa, ki je veljal v dosedanem odloku, pomoči niso dobili stari, bolni, družine z otroki in zaposleni z nizkimi dohodki. Dogajalo se je, da so cenzus presegle le za nekaj sto tolarjev in do pomoči niso bili več upravičeni. Zaradi tega je lani kar 30 odstotkov sredstev iz občinskega proračuna v ta namen ostalo neizkoriščenih. Zato so na občini v sodelovanju s centrom za socialno delo pripravili nov predlog, po katerem bodo pri dodelitvi občinske socialne pomoči možne izjeme. U. P.

RADOVLJICA

Amandmaje zavrnil, odlok pa sprejeli

Radovljjski občinski svet je že na februarjski seji sprejel odlok o spremembah zazidalnega načrta Center Lesce, vendar je župan Janko S. Stuček njegovo objavo zadržal. Statut namreč omogoča županu, da zadrži objavo odloka, če podvomijo o njegovi ustavnosti in zakonitosti, vendar mora v tem primeru občinskemu svetu predlagati ponovno odločanje na naslednji seji in za to navesti razloge. Župan je to tudi storil, občinski svet je o odloku ponovno odločal na nedavni seji, tokrat pa je vse amandmaje zavrnil in sprejel odlok, po katerem bodo na območju leške osnovne šole lahko uredili tudi otroško igrišče, igrišči za košarko in odbojko ter 42 parkirnih mest, na zgornji terasi ob Družbenem centru pa zgradili otroško igrišče ter stanovanjsko hišo in gospodarsko poslopje za potrebe Vovkovih, ki se morajo gradnje avtoceste izseliti s sedanje lokacije v bližini letališča. C. Z.

MOŠNJE

Občni zbor ob obletnici izgnanstva

Člani radovljjske krajevne organizacije Društva izgnancev Slovenije so se v torek v kulturnem domu v Mošnjah zbrali na letnem občnem zboru, s katerim so se spomnili tudi 62. obletnice izgnanstva 27 mošenjskih družin v Nemčijo. Kot je povedal novi predsednik krajevne organizacije **Tone Pristov**, združujejo 128 članov, med katerimi jih je največ iz krajevne skupnosti Mošnje, drugi pa so z območja Brezij, Radovljice, Begunj, Lesc in Lancovega. Skupaj z vodstvom društva se še vedno prizadevajo za povrnitev vojne škode, letos načrtujejo izlet ali piknik, radi pa bi delo društva še bolj približali članstvu, ki postaja vse starejše. Njihova članica Helena Pristavec je v sredo praznovala sto let in so se jo spomnili tudi na občnem zboru. C. Z.

Sto let Helene Pristavec

Helena Pristavec je v sredo dopolnila sto let. V Domu dr. Janka Benedika v Radovljici so ji pripravili lepo slovesnost.

CVETO ZAPLOTNIK

Radovljica - Na slovesnosti so ji ob navzočnosti hčerke Lojzke in sinov Staneta, Marjana in Jožeta čestitali in voščili radovljjski župan Janko S. Stuček, predsednik mošenjske krajevne skupnosti Franc Peternel, direktorica doma mag. Sonja Resman, člani domskega pevskega zbora, skupine za samopomoč in mošenjskega Rdečega križa, stanovalci doma, najmlajši - in še smo morda koga izpustili. Na citre je zaigral Valentin Kelbl, zapel je domski pevski zbor, Marija Finžgar je povedala praznično pesem. Stoletnica je nazdravila s šampanjcem, ponosno zarežala v torto in na pamet povedala kratko pesem.

V današnjem času ni tako velika posebnost dočakati sto let, je pa izjema biti pri teh

letih v tako dobri telesni in duševni kondiciji, je v nagovoru poudarila direktorica doma mag. Sonja Resman in potem opisala Heleninih sto let. Rodila se je v Lukovici pri Šoštanju, do tretjega razreda je hodilo v nemško šolo. Najprej je delala v domači gostilni, nato je v Zagrebu prodajala kruh, razvažala mleko in kuhala za gospodo. Pri tridesetih letih se je poročila z Alojzom iz Mošenj, med drugo svetovno vojno so jo Nemci skupaj s štirimi otroki tako kot še številne Mošnjane izgnali na Bavarsko, odkoder se ji je po enem letu uspelo vrniti v izropano hišo. Ko se pripravljali na prvo obhajilo najmlajšega sina, se ji je ponesečil mož, nekaj mesecev kasneje je umrl. Deset let je živeła sama, z otroki, na 52. rojstni dan se je drugič poročila, po smrti drugega

Helena Pristavec na stoti rojstni dan.

moža se je vrnila nazaj v Mošnje. Pri 93 letih je prišla v radovljjski dom, kjer se je vključila v pevski zbor, postala članica skupine za samopomoč, obiskuje pa tudi vaje

za spomin,bralne ure in gospodinjstvi krožek. V letošnji zimi je prvič zbolela in "okusila" bolnišnično življenje. Ima osem vnukov in sedem pravnukov.

Radovljica ponuja lokacijo

Radovljjska občina daje pobudo ministru, da pri izdelavi lokacijskega načrta za center za ravnanje z odpadki v Kovorju vključi tudi lokacijo Diro Radovljica.

CVETO ZAPLOTNIK

Radovljica - Občinski svet je v ponedeljek v nadaljevanju prekinjene seje z dvanajstim glasovi "za" in petimi "proti" podprl županovo pobudo ministru za okolje in prostor, da pri izdelavi državnega lokacijskega načrta za medobčinski center za ravnanje z odpadki v Kovorju kot dopolnilno ali variantno lokacijo vključi v načrt tudi lokacijo Diro Radovljica. Na predlog svetnikov je tudi sklenil, naj župan skliče iz-

redno sejo občinskega sveta in nanjo povabi ministra za okolje in prostor, da bi pojasnil možnosti za vključitev projekta Diro v skupno, gorenjsko rešitev. Župan Janko S. Stuček je pojasnil, da pogodba o sofinanciranju izgradnje in obratovanja medobčinskega centra v Kovorju ni sprejemljiva. Po tej pogodbi bi lastnica deponije ostala Občina Tržič, to pa bi bilo v nasprotju s konzorcijalno pogodbo Cero o enakopravnih in celoviti rešitvi, po kateri bi gorenjske občine,

članice Cero, po pridobitvi zemljišča ustanovile podjetje, ki bi vodilo delovanje centra. Po tem ko je Občina Naklo ponudila ministrstvu lokacijo Tromeja in bi bila po oceni ministrstva primerna tudi deponija Mala Mežaka, so nastale nove okoliščine tudi za radovljjsko občino, ki ima sprejet lokacijski načrt za 285 tisoč kubičnih metrov deponijskega prostora in dovolj zemljišča za povečanje. Pa ne le to! V Radovljici želijo čimprej rešiti problem tudi zato, ker za odlaganje

odpadkov plačujejo kar 21,6 tolarja za kilogram, stroški odlaganja na odlagališču Dob pri Domžalah pa so lani znašali 6,6 tolarja, na Mali Mežaki 8,56, v Tenetišah 3,43, v Kovorju 6,04 in v Dragi (Škofja Loka) 13,21 tolarja. V razpravi o usodi radovljjskega Diro je bilo slišati različna mnenja, od tega, da je Diro le zapravljanje denarja in energije, pa tudi to, da je Diro z zamenjavo oblasti zgubil državno podporo, center v Kovorju pa jo je pridobil.

Lepi prostori še samevajo

Občina Naklo je lani odprla nov Turistično informativni center, kjer nihče ne dela redno. Zaenkrat le malo obiska.

STOJAN SAJE

Naklo - Ob vhodu v novi gostinski objekt Kresnik v Naklem so lani uredili občinsko pisarno za turizem. Razen za opremo so poskrbeli za gradivo o turističnih zanimivostih v občini. Vodenje pisarne je začasno prevzel predsednik komisije za turizem **Jože Mohorič**, ki je tudi član občinskega sveta. Kot je seznanil druge svetnike in vodstvo občine na nedavni seji, pa zamisel o odprtju Turistično informativ-

nega centra Naklo še ni v celoti zaživela. Potrebno bi bilo določiti status centra in se dogovoriti o financiranju delovanja.

Center je začel poskusno obratovati ob koncu lanske turistične sezone, zato ga je obiskalo le malo gostov. Informacijska točka še ni niti dovolj označena niti znana. Za večjo prepoznavnost so imeli predstavitev v medijih, povezali pa so se tudi s sorodnimi ustanovami in organizacijami. Dobro sodelujejo s turističnim podmladkom v

osnovni šoli. Ob koncu leta so prvič izbrali najlepše domače spominke in z njimi popestrili ponudbo v centru. Vse aktivnosti so se končale ob ugotovitvi, da tak center ne more optimalno delovati brez redno zaposlenega delavca. Zato je vršilec dolžnosti vodje centra predlagal, da bi letos podaljšali poskusno obratovanje in za leto 2007 zagotovili denar za redno delo.

Več svetnikov je menilo, da prazna pisarna ne služi niko-

mur. Predsednik odbora za gospodarstvo **Stanislav Koselj** pa je dejal, da v njem ne podpirajo ustanovitve zavoda in redne zaposlitve. Kot je ocenil župan **Janez Štular**, za to trenutno res ni osnove. Ko bodo znane ponudbe agencij za te posle, se bodo lažje odločali. Glede na to so problematiko delovanja TIC Naklo preložili na eno prihodnjih sej. Potrdili pa so odlok o lokalnem turističnem vodenju v občini, ki bo osnova za izobraževanje bodočih vodnikov.

Vežice bodo, a nihče ne ve kdaj Kranjski gasilci tudi v Trzič

Problem s poslovnimi vežicami v Dupljah se vleče že vrsto let, na pritisk iniciativnega odbora se je končno zganila občina.

MATJAŽ GREGORIČ

Duplje - Pokopališče v Dupljah je že vrsto let brez ustreznih poslovnih vežic, iniciativni odbor za izgradnjo tega objekta, ki deluje od lanskega novembra, pa zato krivi zdajšnji občinsko oblast, oziroma kar župana Ivana Štularja. Ta je član odbora še bolj razjezil, ker v Nakelskem glasu, ki je izšel konec marca, med predvidenimi nalogami v naslednjem obdobju, ko namerava spet biti župan, niti z besedo

ni omenil poslovnih vežic na pokopališču ob cerkvi Svetega Vida v Dupljah, kjer pa tudi sicer vlada precejšen nered. Umrli krajani Dupelj zdaj ležijo v vežicah v Naklern, nato pa jih prepeljejo na pogreb v domačo vas. Kot je na torkovi tretji seji iniciativnega odbora opozoril občinski svetnik Stanislav Koselj, je problem poslovnih vežic star že vsaj dve desetletji, stale pa naj bi na zemljišču Marije Leben, ki pa ga ne želi prodati. Podžupan Ivan Meglič, ki je bil tako kot

občinski svetniki iz Dupelj povabljen na sejo iniciativnega odbora, je zatrdil, da se primerno zemljišče za vežice išče vsaj že dve leti, občina Naklo pa je v začetku januarja na kranjsko upravno enoto tudi naslovlila pobudo za razlastitev Lebnevega zemljišča. Pozitiven odgovor so prejeli v začetku prejšnjega tedna, nekatere člane odbora, predvsem Marjana Markiča, pa je razjezilo, da jih občina o tem ni takoj obvestila. Po poldruugo uro dolgi razpravi, ki je bila

na trenutke precej žolčna, je iniciativni odbor sprejel sklep, da bodo počakali še dva meseca, ko se bo videlo, kako dolgo bo trajala razlastitev, potem pa bodo od občine zahtevali spremembo prostorsko ureditvenega načrta, pripravo projektov in seveda tudi financiranje objekta. Sicer pa bo treba dupljsko pokopališče tudi razširiti, saj naj bi zaradi precejšnjega števila hiš, zgrajenih v zadnjih letih, že zdaj primanjkovalo vsaj 95 grobov.

ANA HARTMAN

Tržič - Minulo sredo so tržiški župan Pavel Rupar, kranjski župan Mohor Bogataj in direktor Gasilske reševalne službe Kranj Vojko Artač podpisali pogodbo o sodelovanju pri zagotavljanju požarne varnosti in

nesreč, ki zahtevajo opremo in tehniko, ki jih tržiška prostovoljna gasilska društva nimajo. "Naši poklicni gasilci sodijo med najboljše usposobljene v Sloveniji in Evropi," je zatrdil Bogataj. Gasilsko reševalna služba Kranj, ki je v Trziču že doslej intervenirala ob promet-

Od leve: direktor Gasilske reševalne službe Kranj Vojko Artač, Mohor Bogataj in Pavel Rupar.

intervencij v naseljih z visokimi zgradbami ter sodelovanju pri požarni varnosti v industrijskih objektih, šolah in vrtcih v Trziču. Kot je pojasnil Rupar, so bili stroški opremljanja gasilskih društev preveliko breme za občino. S podpisom pogodbe so želeli zagotoviti kar najbolj učinkovito pomoč v primeru

njih nesrečah in nesrečah z nevarnimi snovmi, pokriva tudi območje Naklega, Preddvora, Jezerskega in Šenčurja. "Naša oprema je na tako visokem nivoju, da brez težav zagotavljamo varnost na vseh teh območjih. Istočasno bi lahko vodili tudi dve intervenciji na različnih krajih," je zagotovil Artač.

KRANJ

Zmanjkalo registrskih tablic za motorje

"Že 35 let sem motorist, pa se mi še nikdar ni zgodilo, da ne bi mogel registrirati motorja zaradi tega, ker je zmanjkalo tablic. Kako je mogoče, da ob vseh možnih statističnih izračunih in predvidevanjih za to odgovorni niso poskrbeli pravočasno?" je začuden eden od bralcev. Poklicali smo na Alpetour Remont, koder je bralec želel registrirati motor, tam pa so nas napotili na Upravno enoto Kanj, preko katere naročajo tablice. "Tablice smo pravočasno in po ustaljenem načinu naročili v začetku marca, vendar kaže, da proizvajalec tablic KIG, podjetje za proizvodnjo in upravljanje družb z Iga, glede na veliko število naročil ni zmogel pravočasno posredovati materiala. Res pa je, da se sezona motorjev šele začne," je povedala mag. Olga Jambrek, načelnica Upravne enote Kranj. Po njenih napovedih oziroma zagotovilih proizvajalca naj bi 30 kosov tablic za motorje prešli že včeraj. "Poleg tega nam dolgujejo še 40 kosov tablic za motorno kolo," je dodala Jambrekova. S. K.

BLED

Začenja se nova golfska sezona

Zaradi dolge zime se letošnja golfska sezona na Bledu začne šele v sredo, ko bodo najprej odprli Kraljevo igrišče z 18 igralnimi polji. Jezersko igrišče pa bo pripravljeno za igranje predvidoma do konca prihodnjega tedna. Z nakupom novih strojev za valjanje zelenic in posipanje peska bo zagotovljeno boljše vzdrževanje in večja kakovost zelenic, postavitev novih omaric za shranjevanje opreme v Jezerski hiši pa bo prispevala k večjemu udobju dnevnih in stalnih obiskovalcev. V družbi Golf in kamp Bled, d. d., bodo letos nadaljevali s pripravo investicijskih projektov in dokumentacije za obnovu Kraljevega igrišča ter dograditev novih devetih polj na Jezerskem igrišču. V sredo, 12. aprila, na igrišču za golf pripravljajo dan odprtih vrat. Golfistom bo na voljo brezplačno igranje in uporaba vadišča, začetnikom in vsem, ki želijo pred sezono izpopolniti svojo tehniko, pa tudi učenje golfa. V. S.

Blejska občina naj bo urejena

"Bled mora biti urejen tako za domačine kot obiskovalce, ob tem pa se še kako zavedamo, da brez skrbi za čisto vodo ne gre," pravi blejski župan Jože Antonič.

VILMA STANOVNIK

Bled - V ponedeljek, 10. aprila, bo minilo natanko 1002 leti, odkar je bilo prvič pisno omenjeno ime Bleda. Ob tem datumu vsa blejska občina, ki jo sestavlja šest krajevnih skupnosti, v katerih je nekaj več kot enajst tisoč prebivalcev, praznuje občinski praznik. Ta dan je tudi priložnost, da se vsi skupaj ozrejo, kaj je v minulem letu v občini pustilo pečat in kateri načrti so za prihodnost občine najbolj pomembni. "Naša občina je kar velika in vsako leto znova ugotavljamo, da je potreba po spremembah na bolje več, kot jih dopušča proračun. Kljub temu smo v zadnjem času zelo ponosni, da

nam skladno z drugimi gradnjami, predvsem s plinovodom in kanalizacijo, uspeva obnavljati vodovod. Pomembna za občino je tudi gradnja čistilne naprave, kjer sicer levji delež od stroška 3,5 milijona evrov nosi koncesionar, nekaj pa prispeva tudi občina. Glede na to, da je Bled tudi turističen kraj, pa je zagotovo gradnja čistilne naprave, pa tudi izgradnja kanalizacije in hkrati skrb za čisto vodo, projekt stoletja," pravi blejski župan Jože Antonič, ki hkrati poudarja pomen naložbe v blejski športni park. "Vse je treba narediti, da mladi dobijo koristno zaposlitev, zato je treba v športne objekte vlagati še več, pa ne le na Bledu, ampak tudi v drugih krajevnih

Jože Antonič, župan občine Bled. / Foto: Tina Dukič

skupnostih. Tako smo asfaltirali igrišče pri gorjanskem domu, v krajevnih skupnostih smo postavili nekaj igral lani, nekaj pa jih bomo še letos. Prav tako smo precej denarja vložili v urejanje parkovnih površin, saj se zavedamo skrbi za urejeno okolje. V Gorjah smo kupili gasilski avto, nujno potreben pa bo nakup gasilskega avtomobila za PGD Bled, ki ima letno največ intervencij," o novih načrtih pravi župan Antonič in dodaja, da veliko skrb posvečajo urejanju dotrajanih

cest, več bi bilo potrebno zgraditi pločnikov, rad bi čim prej uredili in označili kolesarske steze, krajani pa si želijo tudi neprofitna stanovanja, poteka pa že dogovori o gradnji doma za starostnike, pa tudi o gradnji novega nakupovalnega centra in novega gasilskega doma v bližini. "Leto se že vleče izgradnja obvoznice in upam, da bodo dogovori s pristojnimi ministristvi uspešni, da se gradnja obeh obvoznic čim prej začne," še dodaja Jože Antonič.

BLED

Osrednja praznična prireditev v ponedeljek

Danes ob 19. uri bo v hotelu Astoria na ogled film "Bled skozi čas", ob 20. uri pa bo v Zadržnem domu v Ribnem predavanje z diapozitivi "Proti ognjeni zemlji". V nedeljo ob 15. uri bo "Dan odprtih vrat na blejskem gradu", ob 18. uri pa bo v restavraciji panorama družabno srečanje starejših občanov. V ponedeljek ob 19. uri bo v Festivalni dvorani na Bledu osrednja prireditev v počastitev občinskega praznika s podelitvijo občinskih priznanj. V torek ob 16. uri bo svečana prireditev ob 10-letnici delovanja Višje strokovne šole za gostinstvo in turizem Bled. V sredo bo od 17. ure naprej dan odprtih vrat Baletne šole Bled, predavanje o negi balkonskega cvetja bo ob 18. uri na Višji strokovni šoli za gostinstvo in turizem, v knjižnici Blaža Kumerdeja pa se bodo ob 19.30 predstavili mladi glasbeniki blejskega oddelka Glasbene šole Radovljica. V četrtek, 13. aprila, bo ob 13. uri na Višji strokovni šoli za gostinstvo in turizem potekal otroški parlament na temo "Tabu - prepovedane stvari", od 14. do 19. ure pa bodo odprli vrata obiskovalcem v hotelu Park. Zadnja praznična prireditev bo danes teden ob 19. uri v Festivalni dvorani, ko bodo predstavili 70 let izumiteljstva Petra Florjančiča. V. S.

Ob občinskem prazniku bo naziv častnega občana Bleda dobil Anton Kelbl, zlate plakete občine Bled bodo podelili Jožetu Kapusu, Cirilu Kocjančiču, Janezu Varlu in Veslaškemu klubu Bled. S srebrnimi plaketami bodo nagrajeni Rado Mužan, Kulturno društvo Bohinjska Bela, Prostovoljno gasilsko društvo Bled in Prostovoljno gasilsko društvo Zasip, bronaste plakete pa bodo prejeli Antonija Ferjan, Alojz Noč, Ana Prskalo in Marija Stare.

Špoštovane občanke in občani!

Ob prazniku občine Bled - 10. aprila, vam želimo prijetno praznovanje in Vas vabimo, da se udeležite prazničnih prireditev.

Župan Jože Antonič in Občinski svet.

KRATKE NOVICE

KRANJ

Delna zapora Koroške ceste

Promet se bo po Koroški nekaj časa vil po polžje. / Foto: Tina Daki

Mestna občina Kranj je začela z obnovo komunalne infrastrukture in vozišča od vrha Jelenovega klanca do Slovenskega trga v središču mesta. Zaradi tega je delno zaprta Koroška cesta, za ta čas so uredili obvoz. Z deli bodo predvidoma zaključili konec julija, vodja Oddelka za gospodarske javne službe na občini **Marko Hočevar** pa je nakazal možnost, da bo to še prej. V investicijo bodo vložili nekaj čez 75 milijonov tolarjev občinskih proračunskih sredstev. Svetnik **Vitimir Rožej** je na sredini seji mestnega sveta vprašal, ali ne bi bilo smiselno z rekonstrukcijo počakati do takrat, ko bodo realizirali projekt nove kranjske knjižnice, ki bo v obeh možnih variantah, v Globusu ali ob Gimnaziji Kranj, stala ob Koroški cesti. Na to je odgovoril podžupan **Janez Osojnik**: "Iz leta 2005 imamo dva večja greha. Prvi je Koroška cesta, drugi je Kidričeva cesta. Posvetovali smo se z izvajalci del, ki so nam zagotovili, da bo cesta tudi po prenovi prenesla težjo mehanizacijo v primeru gradbenih del na objektih ob cestišču." Koroško cesto bodo rekonstruirali po fazah, tokrat v dolžini okoli 300 metrov, za drugo leto pa je predviden del do križišča pri Bežkovi vili. S. K.

KRANJ

Dvajset darovalcev za Domna

V dobrodelni akciji za slabovidnega Domna Bremca, ki jo ob pomoči Gorenjskega glasa vodi Medobčinsko društvo slepih in slabovidnih Kranj, je doslej za njegov računalnik s povečevalom prispevalo dvajset darovalcev. Zadnji so bili: Mojca Bogataj (10.000), A 1 Remont, d. o. o. (40.000), Gorazd Uršič (15.000), sindikat Sava Tires (30.000), A banka Vipa (50.000), Metod Zaplotnik (10.000), Alenka Petrinjak (5000), Marija Vidic (3000), Žiga Levičnik S. Z. D. (5000), Sava Tires (150.000), Ratio (30.000), Spar Slovenija (100.000) in Danijel Šinigoj (1.000.000). Organizatorji se v Domnovem imenu za darovano lepo zahvaljujemo, prispevke za njegov pripomoček pa je še mogoče nakazati na račun Medobčinskega društva slepih in slabovidnih Kranj, številka 05100-8011547578 (sklic 600). D. Ž.

KRANJ

Zahvala iz Podgorice

Delegacija črnogorskega društva Morača iz Kranja, ki jo je vodil predsednik **Čedo Đukanović**, je konec marca v Podgorici izročila pomoč svojcem umrlih v hudi železniški nesreči, ki se je zgodila 23. januarja pri Podgorici. Člani društva Morača in Zavičajnega društva Plava Ingusinja Izvor, ki je tudi sodelovalo pri zbiranju pomoči, so zbrali 6332 evrov pomoči. Kranjčane je v Podgorici sprejel predsednik Črne gore **Filip Vujanović**, za pomoč pa se jim je v začetku aprila zahvalil tudi predsednik črnogorske vlade **Milo Đukanović**. J. K.

MENGEŠ

Koncesionarji bi kupili zdravstveno postajo

Koncesionarji zdravstvene postaje Mengeš so na občinski svet podali pobudo za odkup poslovnih prostorov, v katerih že zdaj delujejo, a kakor poudarjajo, v vse slabših razmerah. "To pobudo smo podali že pred leto z željo, da bi kot dobri gospodarji in lastniki skrbeli za vzdrževanje tega objekta v dobrobit vseh občanov in naših pacientov," poudarjajo koncesionarji, ki zdaj delajo v tem 24 let starem objektu, ki nezadržno propada. Pred časom je spustila vodovodna cev, prostore je že nekajkrat zalila voda, sredstva iz plačila najemnin pa se ne vračajo zadostno nazaj v objekt, kakor bi bilo potrebno. Zaradi slabih razmer zdravniki zato že razmišljajo o nakupu ordinacij na drugih lokacijah po Mengšu, kar bi obiske pacientov precej otežilo. J. P.

Dijaki so se odpovedali kavi

DANICA ZAVRL ŽLEBIR

Kranj - Dijaki in profesorji na kranjski gimnaziji so zbrali 350 tisočakov in pomagali kupiti invalidski voziček za svojega sošolca Miha Nardoniya. Dijaki so se odpovedali kavi, profesorji pa kosilu, je povedal profesor matematike **Matjaž Pertot**, sicer mentor šolske skupnosti, ki je dijake in kolege spodbujal k solidarnosti za Miha. Dijak maturitetnega tečaja, ki želi študirati psihologijo, je od rojstva invalid brez nog in ene roke. Nov invalidski voziček mu na stroške zdravstvenega zavarovanja pripada na vsakih pet let in ker že ima novejšega električnega, bi si moral sobni voziček kupiti sam. Električni je njegovo

zunanje prevozno sredstvo in pogosto ga z njim vidimo, ko se z železniške postaje, kamor se pripelje z vlakom od doma v Škofji Loki, vozi proti šoli. Na petnajst let starem sobnem vozičku pa ga je že močno bolel hrbet, zato si je želel novega. Sedaj je 750 tisočakov vreden pripomoček ob pomoči vrstnikov in profesorjev tudi dobil. Na njem mu je veliko udobneje kot prej na starem in ker je zelo lahek, ga lažje obvladuje in je z njim tudi samostojnejši kot na prejšnjem.

"Hvaležen sem profesorju Pertotu, profesorjem in dijakom, ki so mi omogočili nakup novega vozička. Zanj pa imajo zasluge tudi moja zdravnica Urška Omejc, župnišče v Stari Loki, moja

Miha Nardoni na svojem novem vozičku v družbi s sošolci in profesorjem Pertotom. / Foto: Tina Daki

stara mama in ded, ki so vsi skupaj zbrali potrebnih 750 tisočakov. Sprva sem želel denar zbrati sam s prošnjami uspešnejšim podjetjem, vendar sem dobil le odklonilne odgovore," pravi

Miha Nardoni. Pred vhodom v šolo so lani zgradili tudi klančino, ki Mihu lajša dostop v šolo, v prihodnje pa utegne enako služiti tudi drugim gibalno oviranim dijakom.

ŠENČUR

Letos devet nagrajencev

Kot je pojasnil predsednik komisije za priznanja **Ciril Sitar**, je na javni razpis prispelo štirinajst predlogov. *Spominsko priznanje* občine bo tako prejel **Alojz Belehar** iz Šenčurja za požrtvovalno dejanje, *bronasto plaketo* bodo prejeli **Marinka Robnik** iz Luž prostovoljno delo v društvi in svetu KS, **Dominik Bohinec** iz Trboj za aktivno delo v gasilskem društvu in krajevni skupnosti, **Nataša Škofic Kranjc** iz Šenčurja za požrtvovalno delo v bralnem krožku in **Klemen Balazič** iz Šenčurja za velike zasluge pri organizaciji oratorija. *Srebrno plaketo* bodo prejeli **bratje Sekne** iz Vogelja za zavzeto delo v dobrobit vasi, **Franc Buh** iz Voklega za aktivno delo v krajevni skupnosti, gasilskem društvu in vaški cerkvi in **Boštjan Okorn** iz Šenčurja za velik prispevek pri organizaciji športnih tekmovanj, dolgoletno kvodajalstvo in pomoč pri skrbi za znano Okornovo novoletno smreko. *Zlato plaketo občine* bo prejelo **KUD Valentin Kokalj Visoko** za dolgoletno delo na kulturnem področju. S. Š.

ŠENČUR

Občina poslovala brez nepravilnosti

Nadzorni odbor občine Šenčur pri pregledu finančnega poslovanja občine v letu 2005 ni našel nobene nepravilnosti. Kot je pojasnil predsednik nadzornega odbora **Anton Kopic**, so pod drobnogled vzeli največjo lansko investicijo - rekonstrukcijo OŠ Šenčur, promet z nepremičninami, stroške občinske uprave, oddajo javnih naročil male vrednosti, v osmih primerih pa tudi porabo sredstev rezerv, subvencij in transferov neprofitnim organizacijam, ustanovam in športu. NO edino predlaga, naj občina v komisijo za izbiro najugodnejšega ponudnika v prometu z nepremičninami uvrsti tudi nekoga zunaj občinske uprave. Lani so skupni proračunski prihodki znašali dobre 1,35 milijarde tolarjev, kar je skoraj pet odstotkov nad planiranimi. V enakem obdobju je bilo za 1,93 milijarde tolarjev odhodkov oziroma šest odstotkov manj, kot so načrtovali. Zadnji dan lanskega leta je imela občina Šenčur na svojih računih 205 milijonov tolarjev. S. Š.

1. MAJ V POREČU

10% POPUST ZA NAROČNIKE GORENJSKEGA GLASA!

Gorenjski Glas

3 DNI od 11.610 SIT

HOTEL FORTUNA ***
Sunny club

Legla: na otočku Sv. Nikola;
sobe: telefon, SAT-TV, prha/lc, balkon;
obroki: samopostrežna zajtrk in večerja;
ponudba: restavracija, a la carte restavracija, bar;
šport: zunanji bazen s sladko vodo, otroški bazen, 2 tenis igrišča, športni center 250 m od hotela, mini golf, namizni tenis, sprehajalne staze.

BOGATA VSEBINA KLUBA
OTROK BREZPLAČNO

REDNE CENE!	1/2 TWCB	1/2 TWCBM
28. 04. - 29. 04. 3 dni polpenzion	12.900	14.900
29. 04. - 02. 05. 3 dni polpenzion	16.900	19.900
26. 04. - 02. 05. 6 dni polpenzion	28.900	29.900
22. 04. - 02. 05. 7 dni polpenzion	34.900	35.900

PLAČILO NA 12 OBROKOV!

Informacije in rezervacije: **Odisej d.o.o.**

V Kranju, Ljubljani, Gropjujem, Postojni in Ravnah.

brezplačna telefonska številka

080 10 56

TURISTIČNA AGENCIJA ODISEJ www.odisej.si

PROSTOVOLJNO ...

SLUŽENJE VOJAŠKEGA ROKA

- v Postojni in Murški Soboti od 26. junija,
- v Novem mestu od 18. septembra,
- v Postojni in Murški Soboti od 2. oktobra.

Fantje in dekleta, če ste stari od 18 do 27 let in vas mika izkusiti vojaško življenje, prijavite se, in sicer vsaj 30 dni pred napotitvijo.

www.slovenskavojska.si

Prijavite se lahko v vseh izpostavah in pisarnah Uprave za obrambo Kranj na Jesenicah, v Kranju, Radovljici, Škofji Loki in Trzinu.

Dodatne informacije:

Skupina za pridobivanje kadra v Vojašnici Kranj.

Če boste izpolnjevali tudi splošne pogoje, boste imeli po uspešno končanem usposabljanju prednost pri zaposlitvi v Slovenski vojski in pri vključitvi v pogodbeno opravljanje vojaške službe v rezervni sestavi.

... SPOZNAJ SVOJE MEJE IN JIH PRESEZI!

Turisti ali zgolj obiskovalci

Lani je škofjeloško območje obiskalo pol milijona turistov. Ali je to dovolj?

BOGATAJ BOŠTJAN

Škofja Loka - Zakaj se turisti v Škofji Loki ustavijo samo za urico, je bilo eno od vprašanj na javni okrogli mizi o razvoju turizma na škofjeloškem in gorenjskem. V uvodu je mag. Mirjam Jan Blažič povedala, da napredka na škofjeloškem ne beležijo: "Ze leto je zaprt hotel Transurist, na Mestnem trgu imamo zgolj kitajsko restavracijo, druge kuhinje pa v srednjeveškem mestu ni. Priložnosti je veliko, saj je blizu prestolnica, letališče ter naša dediščina."

Poslanec Samo Bevk je spomnil, da Slovenija na področju turizma še vedno zaostaja za šestino glede na leto 1990: "Za turizem na lahko pridobimo kar 4,5 milijarde tolarjev iz evropskih skladov." Mag. Jure Meglič, predsednik Gorenjske turistične zveze, je razložil, da je razvojni program v pripravi, na področju turizma pa so poudarek dali predvsem ponudbi družinskih penzionov in širitvi poznanih gorenjskih turističnih krajev. Mag. Saša Jereb, direktorica LTO Blegoš, je poudarila projekte iz novega razvojnega progra-

ma: "Razvijali bomo Terme Kopačnica, našli rešitev za dvorec Visoko, uveljavili Rupnikovo linijo, v Žireh oživil center Mršak, v Železnikih obnovili Boncljevo hišo in v Škofji Loki celotno mestno jedro. Tudi na Starem vrhu se obeta sprememba, letos z novo šestdesetnico, kasneje pa še štiridesetnico."

Škofjeloški podžupan Bojan Starman meni, da je premalo narejenega na področju marketinga, spremeniti pa naj bi bilo treba tudi miselnost mladih glede zaposlovanja v turizmu, saj "nam bodo na Plac stregli le še Kitajci" ter

še dodal: "Uvesti bi morali tudi davek na prazne poslovne prostore, saj bi tako hotel hitreje oživel." Direktorica Loškega muzeja Jana Mlakar pa meni, da je ključno za rast obiska v Loki obveščena javnost: "Lansko jesen se je zaradi tega obisk v muzeju povečal za petino." Nejc Jemec, tajnik Kluba škofjeloških študentov, pa pravi, da mladi sami ne morejo veliko vplivati na turizem: "Ponujamo pa multimedijški center z brezplačnim internetom, pripravljamo se na ureditev hostla in prispevamo svoj delež pri enodnevnih prireditvah."

Vrtec ne bo dražji

Izgubo vrtca, ki bo nastala skozi leto, bo kril loški občinski proračun. Ta pa bo manjša, kot če bi potrdili zvišanje cen.

BOŠTJAN BOGATAJ

Škofja Loka - Škofjeloški občinski svetniki so na izredni seji zavrnili sklep župana o podražitvi ekonomske cene Vrtca Škofja Loka. Jurij Svobljak iz občinske uprave je navedel, da ceno določajo stroški zaposlenih, stroški objektov in osnovnih dejavnosti ter stroški živila. Normative za organiziranost in plače določa država, plačuje pa občina in starši. "Vrtec je polno zaseden, zato so letos

zaposlili še tri sodelavce, s povišanjem cene bi lahko še dodatno strokovno sodelavko. V povprečju 72 odstotkov ekonomske cene plača občina," je razložil Svobljak. Kaj se bo zgodilo, če cena ne bo sprejeta, je odgovorila ravnateljica Janja Bogataj: "Ze na začetku leta smo ugotovili, da bomo s sedanjo ceno delali z izgubo. Plače določa državna regulativa, mi pri tem nimamo nič."

Svetnikov ti razlogi niso prepričali. Anton Peršin

(SDS) je ugotavljal, da se bo cena povečala zgolj zaradi plač. Andrej Novak (LDS) je povedal, da nerad sliši, da je povišanje potrebno zaradi zagotavljanja normativov, Dušanu Krajniku (SMS) pa se zdi nerazumljivo povišanje cen za več kot zgolj inflacijo: "Tudi lani je občina plačala izgubo, lahko jo tudi letos." Matej Demšar (SLS) je vprašal, kakšna je razlika med izgubo, ki jo bo občina plačala ob tej ceni in koliko ob povišani ceni, mag. Blaž

Kavčič (LDS) pa je predlagal povišanje cen za stopnjo inflacije. Župan Igor Drakšler je svetnikom razložil, da prihodnje leto ne bodo mogli povišati cen, kolikor bodo hoteli, in bo občina izgubo krila tudi v prihodnjih letih. Svetniki pa so izračunali, da bo šlo iz občinskega proračuna letos manj za pokrivanje izgube, kot če bi povišali ceno, zato so zavrnili povišanje ekonomske cene za oskrbo v Vrtcu Škofja Loka.

ŠKOFJA LOKA

Vsak dan po sto kilogramov jabolk

Ob današnjem svetovnem dnevu zdravja se na Gimnaziji Škofja Loka izteka projekt Slovensko jabolko. Od ponedeljka pa do danes so v knjižnici razdelili kar 500 kilogramov različnih vrst jabolk. "S projektom želimo spodbuditi mlade k zdravemu načinu prehranjevanja, opozoriti na pomen uživanja sadja in nenazadnje tudi predstaviti tipični slovenski sadež," nam je povedal koordinator projekta in pomočnik ravnatelja Jože Bogataj. Projekt dijaki poznajo že iz prejšnjih let, ko so ga pripravili v okviru Comeniusa. Prav iz tega naslova jim je od lani ostalo nekaj denarja za nakup novih jabolk, hkrati pa se k projektu vključuje tudi zdrav športni duh in s tem 100-letnica športa v Škofji Loki. B. B.

SELO PRI ŽIREH

Žustova mama praznovala

Častitljiv jubilej je minulo nedeljo praznovala Marjana Primožič oziroma Žustova mama, ki ji je življenje poklonilo že 104 leta. Rojstni dan je praznovala v krogu svojih najbližnjih, na njen praznik pa ni pozabil niti župan Bojan Starman, ki jo je razveselil s šopkom rož. Marjana Primožič se je rodila 3. aprila 1902 pri Selaku v Jarčji dolini in se je že kot otrok srečala s trdim delom na kmetiji. Pri 22 se je poročila v Koprivnik, k Žustu. V zakonu je povila devet otrok, pet jih je že preživela. Zdaj za njo skrbi hči Marija Likar, ki živi v Selu pri Žireh. Zdravje ji še dobro služi, je razložila njena vnukinja Anica Vrhovnik, vendar pa so ji možgani že precej opešali, tako da svoje domače le še s težavo prepozna. V nedeljo so se spet zbrali v velikem številu, da bi ji zaželeli vse dobro še naprej. M. R.

KRATKE NOVICE

VODICE

Akcija za čisto občino

Kraljevski klub Vodice bo to soboto organiziral že tradicionalno spomladansko čiščenje občine. Zbirna mesta za vse, ki jim ni vseeno za odpadke v naravi, bo ob 9. uri pred občinsko stavbo v Vodich in pred gasilskimi domovi v Zapogah, Repnjah, Polju, Bukovici in Kosezah. Organizirali bodo tudi brezplačen odvoz starih vozil, poskrbljeno pa bo tudi za vreče in golaže, ki bo udeležence po končani akciji čakal v Klubu Kubu. J. P.

KOMENDA

Letos vozilo za PGD Moste

Komendski gasilci - predstavniki prostovoljnih gasilskih društev iz Komende, Most in Križa, so se zbrali na občnem zboru Gasilske zveze Komenda. Kot je poudaril predsednik Ivan Hlade, je bilo preteklo leto zanje zelo razgibano in kljub neugodnim spremembam v zakonu o gasilstvu, je bilo zelo dobro vsaj sodelovanje z občino. Največje pridobitve so se razveselili gasilci na Križu, ki so ob obnovi ceste in vodovodnega omrežja dobili kar 28 novih nadtalnih hidrantov. Letos bodo nove hidrante dobili tudi v Suhadolah, Žejah in delu Most. Želijo si, da bi bilo letos nabavljeno podvozje avto-cisterne za PGD Moste J. P.

V proizvodnem podjetju s pnevmatsko-avtomatskimi linijami za polnjenje tehničnih pršil in montažne pene zaposlimo:

• **SKLADIŠČNIKA m/ž;** od kandidata pričakujemo končano triletno srednjo izobrazbo ustrezne smeri, opravljen voziški izpit za delo z vilicarjem, najmanj tri leta delovnih izkušenj v proizvodnji, delovno razmerje se sklepa za določen čas z možnostjo podaljšanja, poskusna doba je 1 mesec;

• **DELAVCA V PROIZVODNJI m/ž;** od kandidata pričakujemo zaključeno osnovno šolo, zaželeno so izkušnje, pridobljene z delom v proizvodnji, in fizična moč, delo bo potekalo v dveh izmenah, delovno razmerje se sklepa za določen čas z možnostjo podaljšanja;

• **STROJNIKA m/ž;** od kandidata pričakujemo primerno izobrazbo strojne smeri, najmanj tri leta praktičnih delovnih izkušenj v proizvodnji, poznavanje delovanja pnevmatsko-avtomatskih strojev, vodenje in organizacija dela na polnilni liniji, delovno razmerje se sklepa za določen čas z možnostjo podaljšanja, poskusna doba je 1 mesec.

Pisne ponudbe z življenjepisom pričakujemo v 14 dneh po objavi na naslov:

EUROSOL, d. o. o., Jesenice
Cesta železarjev 8, 4270 JESENICE

OBČINA PREDDVOR

JAVNO OBVESTILO

Na podlagi 43. člena Zakona o varstvu okolja (Uradni list RS, št. 41/04), 31. člena Zakona o urejanju prostora (Ur. l. RS, št. 110/02 in 08/03-popr.) in 20. člena Statuta Občine Preddvor (Uradno glasilo Občine Preddvor, št. 2/99) obveščamo vse zainteresirane, da bo potekala v času

OD 14. 4. 2006 DO 15. 5. 2006

JAVNA RAZGRNITEV

Okoljskega poročila in revizije okoljskega poročila ter okoljskega poročila za varovana območja in revizije okoljskega poročila za varovana območja predloga sprememb in dopolnitev odloka o prostorskih ureditvenih pogojih za ureditveno območje naselij Preddvor, Tupaliče, Potoče in Breg ob Kokri, odloka o prostorskih ureditvenih pogojih za Jezersko, odloka o prostorskih ureditvenih pogojih za Dobrave, odloka o prostorskih ureditvenih pogojih za Kranjsko in Sorško polje ter odloka o prostorskih ureditvenih pogojih za ureditveno območje Kravec.

Med javno razgrnitvijo bo organizirana javna obravna.

JAVNA OBRAVNAVA

izvedbenega prostorskega akta bo v torek, 9. 5. 2006, ob 20.00 uri v prostorih Doma krajanov v Preddvoru, Dvorski trg 18, 4205 Preddvor.

Javna razgrnitev okoljskega poročila in revizije okoljskega poročila ter okoljskega poročila za varovana območja in revizije okoljskega poročila za varovana območja bo izvedena v prostorih Občine Preddvor, Dvorski trg 10, 4205 Preddvor (selna soba in preddverje).

Pripombe in predloge na javno razgrnjeno okoljsko poročilo in revizijo okoljskega poročila za varovana območja in revizijo okoljskega poročila za varovana območja lahko podajo v času uradnih ur vsi zainteresirani na mestu javno razgrnitve v knjigo pripomb, na javni obravnavi, oziroma jih v pisni obliki posredujejo na naslov Občine Preddvor, Dvorski trg 10, 4205 Preddvor.

Župan Občine Preddvor
mag. Franc EKAR, l. r.

VABILA, PRIREDITVE

Nogometni spored - V ligi Si.mobil Vodafone bo ekipa Domžal jutri, v soboto, ob 15. uri gostila CMC Publikum. V 2. SNL bo ekipa Tinexa Šenčurja že danes ob 19. uri gostila Alumnij. Supernova Triglav pa bo v nedeljo gostovala v Ivančini Gorici. V 3. SNL - zahod lhan jutri gostuje pri Slovanu, Zariča pri Krki, Jeseničani pri Bonfiki, Kalcer Vodoterm v Radomljah jutri ob 16.30 gosti Adrio, Roltek Dob pa na Dobu ekipo Brd. Jutrišnji pari (vse tekme se začnejo ob 17. uri) v 1. gorenjski ligi so: Velesovo - Železniki, Alpina Žiri - Visoko, Naklo - Sava, Lesce - Britof, Kranjska Gora - Bled Hirter. Pari v 2. gorenjski ligi pa so: Podbrezje - Bohinj, Kondor - Trboje - Kondor - Ločan (vse tekme bodo jutri ob 17. uri) in Bitnje - Britof (tekma bo v ponedeljek 17.4. ob 17. uri). V 1. slovenski mladinski in kadetski ligi ekipe Goodyear Triglava jutri igra doma z ekipama HIT Gorice (kadeti ob 14. in mladinci ob 16. uri), ekipe Britofa gostujeta pri Muri, ekipe Domžal pa pri CMC Publikum. V. S.

Košarkarski spored - V 1. A SKL bo ekipa Loka kave za uvrstitev od 7. do 13. mesta jutri gostovala pri Kraškem Zidarju, v 1. ženski SKL pa bo ekipa Odeje v dvorani na Podnu jutri ob 17. uri gostila ekipo Lek Ježice. Domžalčanke bodo ob 18. uri gostile ekipo Konjice Special Ribič. V. S.

Rokometni spored - Rokometaši v ligi Telekom bodo prvenstvo s končnicama za prvaka in za obstanek v ligi nadaljevali 19. aprila (Termo bo doma najprej igral z ekipo Jeruzalem Ormoža), ta konec tedna pa bo na sporedu 20. krog v 1. B ligi za moške. Ekipa Cerkelj bo ob 20. uri gostila ekipo Peekarne Grosuplje. V 1. B ligi za ženske bosta ekipe Vita centra Naklo in Loka igrali v torek ob 17. uri v novi dvorani v Strahinju, ekipa Save Kranj pa je prosta. V končnici za 1. do 8. mesto v II. ligi bo ekipa Alpseska Železnikov gostovala pri Raščah, ekipa Dupelj pa bo jutri ob 20. uri gostila Šmartno 99. Ekipa Radovljice bo v končnici za 9. do 15. mesto jutri ob 17.30 gostila Dravo Ptuj. V. S.

Mednarodni hokejski turnir na Bledu - Danes se začne že tradicionalni 11. Mednarodni hokejski turnir Bled 2006 za dečke, igralce, stare 14 let in mlajše. V treh dneh se bo med seboj pomerilo osem evropskih ekip. Turnir se prične ob 12. uri, z uradno otvoritvijo ob 17.50. Pred tem pa lahko spremljate tekmo domačega Bleda in HK Mladost iz Zagreba. Vstop je prost, navijači pa zaželeni. T. T.

NAMIZNI TENIS

NOVI SAD

Nepremagljivi Gorenjki

Gorenjki Andreja Dolinar in Mateja Pintar sta tudi minuli teden dokazali vrhunskost na mednarodnem namiznoteniškem prvenstvu paraplegikov v Novem Sadu. Najprej je mlajša Mateja Pintar v finalu premagala kolegico Andrejo Dolinar, ki se po dveletni odsotnosti, po rojstvu hčerke, ponovno vrača med tekmovalke.

Drugi dan, v finalu dvojic, sta bili obe Gorenjki nepremagljivi. Zlahka sta opravili z drugimi dvojicami za zeleno namiznoteniško mizo. Tudi v soboto, ko je bilo posamično prvenstvo, se je izkazala najmlajša Andreja Pintar, ki je zasedla odlično tretje mesto. Letno imajo paraplegiki po vsem svetu več kot deset večjih mednarodnih turnirjev. M. K.

ALPSKO SMUČANJE

AREH

Petra najboljša slalomistka

Zadnje dejanje letošnjega državnega prvenstva v alpskem smučanju, tekmi v slalomu za dekleta in fante, so pripravili na Cojzarici, kjer sta v članski konkurenci slavila Petra Robnik z Blejske Dobrave (SK Jesenice) in Mitja Dragšič (SK Branik Maribor).

Od gorenjskih smučark se je izkazala tudi Alenka Kürner (SK Bled), ki je osvojila četrto mesto in prvo med starejšimi mladinkami, Katarina Lavtar (SK Radovljica) pa je bila med starejšimi mladinkami druga. Med mlajšimi mladinkami je drugo mesto osvojila Nika Smodiš (SK Blejska Dobrava). Četrto mesto med slalomisti je osvojil Mitja Valenčič (SK Triglav). V seštevku trojne kombinacije pa sta letošnja članska prvaka postala člana ASK Kranjska Gora Urška Rabič in Andrej Šporn, naslov državne prvakinja med starejšimi mladinkami pa je osvojila perspektivna mlada gorenjska smučarka Alenka Kürner. V. S.

Kranjski odbojkarji v prvi ligi

Odbojkarji Astec Triglava so si v tej sezoni znova priigrali mesto v 1. slovenski odbojgarski ligi, v kateri tokrat želijo tudi ostati.

VILMA STANOVNIK

Kranj - "Od sezone 1999/2000 smo se tokrat tretjič uvrstili v elitno slovensko odbojgarsko ligo, nikoli pa v 1. ligi nismo ostali dlje kot eno sezono. Smo pa v tem času ugotovili, da je skok iz prve v drugo ligo res velika kvalitetna razlika," pravi predsednik Odbojgarskega kluba Triglav Kranj Miroslav Ambrožič, ki se zaveda, da bo za obstanek v ligi treba postoriti marsikaj: "V klubu smo naredili triletni načrt po katerem je naš prvi cilj, da v novi sezoni obstanemo v družini najboljših. Igranje v prvi ligi pomeni lažje pridobivanje morebitnih sponzorjev in tudi financiranje kluba prek proračunskih sredstev. Hkrati pa si želimo, da v klubu zadržimo delo v odbojgarski šoli vsaj na takšni kvalitetni ravni kot do sedaj, pri čemer po so pomembna tudi sredstva Ministrstva za šolstvo in šport."

Prav tako si v kranjskem odbojgarskem klubu želijo, da v moštvo v novi sezoni ostanejo vsi igralci, najbrž pa se bodo odločili še za kakšno okrepitev. "S trenerjem Mar-

Članska ekipa Astec Triglava se je po zadnji letošnji tekmi v Kranju veselila povratka med prvoligaše. / Foto: Tina Daki

kom Brumnom smo se že pogovarjali o ekipi za novo sezono, v kateri bomo potrebovali igralce s prvoligaškimi izkušnjami, zagotovo pa ne bo šlo brez okrepitev na mestu blokerja in napadalca. Na slovenskem odbojgarskem tržišču ni velikih skrivnosti glede ponudbe igralcev, upam pa, da se bomo uspeli dogovoriti s kom od njih. Vsekakor pa bomo ekipo še naprej gradili tudi na doma-

čih igralcih, ki upam, da ne bodo zapustili moštva oziroma prenehali z igranjem. Zagotovo bosta imela veliko vlogo v novi sezoni bivša mladinska državna reprezentanta Marko Bojinovič in Rudi Zupanc ter okrepitev iz te sezone Miha Verbič, pa tudi vsi ostali na čelu z Gregorjem Belovičem," pravi predsednik Ambrožič in dodaja, da si še kako želijo plodnega sodelovanja s kranjskimi podjetji.

Tudi zato, ker v klubu s preko sto igralci skrbijo, da odbojka ostaja eden uspešnejših športov. Tako so si mladinci letos prvič zagotovili igranje v polfinalu državnega prvenstva in bili na koncu sedmi, starejši dečki se trenutno borijo za uvrstitev med štiri najboljše ekipe v Sloveniji, nekaj smole pa so imeli kadeti, ki se jim je za las izmuznila uvrstitev med šestnajst najboljših slovenskih ekip.

KOŠARKA

S sredino visoko zmago z 90:60 proti ekipi Portoroža v domači dvorani na Planini so košarkarji kranjskega Triglava (na sliki) dokončno potrdili status slovenskega 1. A ligaša, ki so si ga priborili s prvim mestom v letošnji 1.B ligi. Za obstanek v elitni slovenski košarkarski družini pa se bo v naslednjih tednih borila ekipa Loka kave TCC, ki je na prvi tekmi končnice v sredo v dvorani na Podnu 74:66 premagala ekipo Postojnske jame. V. S. / Foto: Tina Daki

AVTO MOTO ŠPORT

GORENJA VAS

Gorsko hitrostna dirka Lučine 2006

Na cesti med Gorenjo vasjo in Lučinami bo ta konec tedna potekala prva letošnja gorsko hitrostna dirka, ki jo pripravlja Motoklub Buhc. Začela se bo jutri ob 15. uri s tehničnimi pregledi in končala v nedeljo. Prvi nedeljski trening bo ob 8.30. V. S.

VATERPOLO

KRANJ

Najpomembnejša tekma že danes

S priložnostno slovesnostjo ob 18.30 in prvo tekmo turnirja med ekipama Slovenije in Francije ob 18.45 se bo danes v olimpijskem bazenu v Kranju začel kvalifikacijski turnir za uvrstitev na septembrsko evropsko prvenstvo v vaterpolu. Danes ob 20.15 se bosta srečali še ekipe Slovaške in Malte, jutri bo ob 19. uri tekma med ekipama Slovaške in Francije, ob 20.30 pa med Slovenijo in Malto. Turnir se bo končal v nedeljo, ko bo ob 11.30 tekma med ekipama Francije in Malte, ob 13. uri pa še med Slovenijo in Slovaško. Po treh zmagah na pripravljalnem Tristar turnirju (naši so ekipo Partizana premagali z 12:11 in z 9:8 ter ekipo Medveščaka s 16:11), je optimizma v slovenski reprezentanci dovolj, najpomembnejša tekma za naše pa bo že danes z ekipo Francije, saj zmaga z ekipo Malte naj ne bi bila vprašljiva. Slovaki pa so vsaj na papirju najmočnejše moštvo turnirja, iz katerega se bosta na EP v Beograd uvrstili dve ekipe. V. S.

KICKBOX

TRŽIČ

Uspešni tudi Gorenjci

Minulo soboto je v športni dvorani Tržiških olimpijcev potekalo 1. državno prvenstvo v kickboxu v letošnjem letu. Tekmovanja v light contactu se je udeležilo okoli 50 tekmovalcev, tako članov kot tudi mladincev, med njimi tudi pet gorenjskih. Uspešni pa so bili kar trije izmed Gorenjcev. Dejan Bodiroža je zmagal v kategoriji članov do 74 kg, Edin Alijagič pa v kategoriji članov do 94 kg. Franci Skuber je v finalni borbi premagal Igorja Merharja, in tako postal zmagovalec v kategoriji članov nad 94 kg. Tekmovanje, ki je zaznamovalo 10 obletnico kickboxa na Gorenjskem, sta organizirala ŠD Stražišče in Kickboxing zveza Slovenije v sodelovanju z Združenjem kickboxerjev Gorenjske. Finančno pa sta pomagali tudi občini Tržič in Kranj. P. P.

Štiri, največ pet tekem

"Verjamem v svojo ekipo in prepričan sem, da bodo za nov naslov državnih prvakov na led stopili najmanj štirikrat in največ petkrat," pravi predsednik HK Acroni Jesenice Pavel Rupar.

VILMA STANOVNIK

Jesenice - Z včerajšnjo prvo tekmo finala v Podmežakli (do zaključka naše redakcije se še ni končala) se je začel sklepni del letošnjega državnega prvenstva v hokeju na ledu, v katerem moči prvič merita ekipi Acroni Jesenic in VZT Slavije. Druga tekma bo na Jesenicah v nedeljo ob 18. uri, naslednji dve v Zalogu v torek in četrtek ob 17.30, morebitna peta znova v nedeljo na Jesenicah, nato pa znova v sredo v Zalogu in zagotovo zadnja 21. aprila na Jesenicah. Pred finalom je bilo kar nekaj ugibanj in precej pogovorov o tem, kdo je poskrbel, da letos finale ni tradicionalno rdeče - zeleno, tudi o tem pa sva se pred sklepnimi obratnimi pogovornicami s predsednikom HK Acroni Jesenice Pavlom Ruparjem.

Ste si v jeseniškem klubu za nasprotnike želeli ekipo Slavije?

"Gotovo so različna preračunavanja sestavni del življenja pa tudi športa in naša tiha želja je bila, da se ponovi večni derbi Jesenice - Olimpija. Na osnovi te želje so se v javnosti začele pojavljati različne govorice in za nas je bil zato prav zastrašujoč poraz na tekmi z Olimpijo v Ljubljani. Dejstvo pa je, da je Slavija v letošnjem prvenstvu kvalitetnejša od

Pavel Rupar se je že prepričal, da je lažje biti navijač kot tudi predsednik kluba.

Olimpije in zato je na koncu zagotovo zmagala pravica, da v finalu igramo z ekipo Slavije. Lahko pa zatrdim, da v jeseniški ekipi "računice" in špekulacij ni bilo, res pa so bili igralci po uvrstitvi v finale brez potrebne motivacije in so igrali precej oslabljeni."

Kakšen razplet finala napovedujete?

"Finalne tekme bodo zagotovo zanimive, jaz pa seveda verjamem v svojo ekipo, v igralce Acroni Jesenic. Mislim, da bodo za naslov potrebne najmanj štiri tekme in največ pet."

Ste igralcem za naslov prvakov obljubili posebno nagrado?

"Vse pogodbe so igralci podpisali že lani, v vseh pa so določene tudi njihove plače in nagrade. Za naslov prvakov dobijo vsi enako. O znesku ne maram govoriti, lahko pa rečem, da nagrade niso majhne, niso pa glavni motiv za igralce. Včeraj sem se z njimi sestel v garderobi, kjer o denarju nisimo govorili, tako v svojem imenu kot v imenu navijačev pa sem jih prosil, da na ledu pokažejo vse, kar znajo. Obljubili so mi brezkompromisno borbo in naslov prvakov."

Po finalu sledijo priprave in nastop na svetovnem prvenstvu elitne skupine v Rigi. Lani ste pomagali reševati nastop naše reprezentance. Kako kaže letos?

"Glede na to, da je v reprezentanci veliko jeseniških igralcev, mi za usodo reprezentance ni vseeno. Dejstvo je, da so težave reprezentance enake kot lani, zveza je igralcem še vedno dolžna denar in zato smo se na Jesenicah že dobili s predstavniki Hokejske zveze in igralci. Zveza naj bi igralcem do 14. aprila poplačala vse dolgove za nazaj, predsednik pa me je prosil, če mu lahko pomagam, da čim prej dobimo denar pri Ministrstvu za šolstvo in šport. To je sicer naklonjeno hokeju in mu letos namenja denar za financiranje dejavnosti. Del tega naj bi namenili za poplačilo igralcev."

Vam je kdaj žal, da ste ugriznili v "kisló jabolko" jeseniškega in s tem slovenskega hokeja?

"Predsednik jeseniškega kluba sem šele od januarja in šele sedaj spoznavam vse razmere znotraj kluba. Žal je v klubu precej minusa, tako da se uprava z velikimi naporimi trudi, da sanira vse dolgove. Sam pa si želim, da se stanje nenehne agonije uredi, želim pa si tudi korektnega odnosa tako znotraj kluba kot z navijači."

GORENJSKI SEMAFOR

HOKEJ V DVORANI

Rezultati polfinala velikega floorballa: Borovnica - Thunder Jesenice 2:5, skupaj 6:9, Loka Spiders B - Galaks Domel Marmor 3:4, skupaj 6:10, Polycorn Brlog - InSport Canadian 12:6, skupaj 18:11, Jesenice - Loka Spiders Dewalt 5:7, skupaj 7:15.

V finalu, ki se začne 15. aprila, bosta za 1. mesto igrali ekipi Loka Spiders Dewalt in Thunder Jesenice, za 3. mesto Jesenice in Borovnica, za 5. mesto Polycorn Brlog in Galaks Domel Marmor in za 7. mesto Loka Spiders B in InSport Canadian. V. S.

HOKEJ NA LEDU

Svetovno prvenstvo U18 div. I, sk. A: 1. tekma: Slovenija : Francija 7:2 (0:4, 1:2, 1:1), 2. tekma: Slovenija : Avstrija 5:4 (1:1, 4:0, 0:3); po dveh tekmah: 1. Kajakstan (4), 2. Slovenija (4), 3. Švica (4), 4. Madžarska (0), 5. Avstrija (0), 6. Francija (0). T. T.

ODBOJKA

Druga polfinalna tekma, moški: Salonit Anhovo : OK Autocommerce 1:3.

Blejci so se z dvema zmagama uvrstili v finale, kjer se bodo pomerili s Preventom Maribor, prva tekma pa bo v Radovljici 15. aprila. V. S.

ŠAH

Ciklus ŠK Bohinj Bohinjska Bistrica, 5. turnir

Končno stanje: 1. Franc Ravnik MK 7,5 (ŠD Jesenice), 2. Jožef Prestrl MK 7 (ŠD SIMP Radovljica), 3. Risto Cvetkov II 6 (ŠD Jesenice), 4. Boris Tramte I 6 (ŠD SIMP Radovljica), 5. Zoran Cvijič 6 (ŠK Bohinj Bohinjska Bistrica), 6. Marjan Žagar III 6 (ŠD Jesenice), 7. Islam Alagič IV 5,5 (ŠD Jesenice), 8. Tugomir Kočevar IV 5,5 (ŠK Bohinj Bohinjska Bistrica), 9. Ivo Korpar III 5,5 (ŠD SIMP Radovljica), 10. Slavko Mali MK 5 (ŠD Gorenjka Lesce) itd. O. O.

BASEBALL

ŠKOFJA LOKA

Za začetek zmag Lisjakov

Konec tedna se je začela nova sezona v baseballu. Ekipo kranjskih Lisjakov je uvodno tekmo odigrali na igrišču v loški vojašnici in slavila z 22:4. Jutri se bodo Lisjaki ob 15. uri pomerili z ekipo Risov, v nedeljo ob 11. uri pa še z Ježico. V. S.

BIATLON

ŠENČUR

Na čelu biatloncev Nunar

Zbor za biatlon pri Smučarski zvezi Slovenije je odločal o dveh novih mandatih. Predsednik Zbora še naprej ostaja Peter Zupan, direktor biatlonskih reprezentanc pa je postal Borut Nunar. M. B.

Slovenska športna revija **SPORT** APRIL

Pomembnejši prispevki:

- PLANICA
- Jure Košir in njegov smučarski zavoj
- Zlatan Ljubljankič - z Domžalami prvak
- Vaterpolo - kvalifikacije
- Katarina Srebotnik - saga do zvezd
- Yotam Halperin - zaljubljen v košarko
- Fernando Alonso - dirkaški fenomen

■ MISS ŠPORTA SLOVENIJE 2006 - GLASOVNICA

Zaključna prireditev: 15. aprila 2006, ob 20. uri, v ljubljanski Festivalni dvorani!!!

Glasovanje preko Planeta, Žurnala, Ljubljanskih novic in revije Šport!

(www.miss-sporta.si, www.miss-sporta-slovenija.com)

Aprilska številka prestižne slovenske športne revije **SPORT** (na naslovnici je Jure Košir), vas čaka pri vašem prodajalcu časopisov, revijo pa lahko naročite tudi na 01/541 76 48 ali na e-sport@siol.net!

Meščanska poroka v Kranju

POSEBNA PONUDBA ZA PARE, KI SE BODO ODLOČILI ZA MEŠČANSKO POROKO V MESECU MAJU ALI JUNIJU

Vsem parom, ki se bodo poročili v mesecu maju ali juniju in izbrali meščansko poroko, poleg plačljivega protokola podarimo:

- 6-mesečno naročnino na GORENJSKI GLAS, ki je glavni medijski pokrovitelj meščanskih porok v Kranju
- brezplačno spominsko fotografijo v velikosti 30x40 cm v vrednosti 10.000 SIT, ki jo podarja FOTO BONI
- 30% popusta pri najemu kočije, ki ga podarja ANTON PAVLIN iz Naklega
- brezplačen poročni šopek v vrednosti 5.000 SIT v CVETLIČARNI MAK
- 50% popust pri poročni frizuri v FRIZERSKEM ATELJEJU SILVA

Prijave in dodatne informacije: ZAVOD ZA TURIZEM KRANJ, Glavni trg 2, P.E. Stritarjeva 5, Kranj. Tel: 04/238-04-50. E-pošta: info@tourism-kranj.si.

Cvetličarna Mak

FOTO BONI

KLIPING

SILVA

glavni medijski sponzor
Gorenjski Glas

Prevozi s kočijo Pavlin Anton

ATLETSKA ŠOLA ZA NAJMLAJŠE
vabljeni k vpisu za otroke in mladino od 5. leta dalje vsak ponedeljek ob 17. uri v pisarni AK Triglav na stadionu v Kranju
Informacije: 040/99 11 22 04/236 68 39

AK TRIGLAV
ATLETSKI KLUB TRIGLAV
Partizanska 20, 4200 Kranj
SLOVENIJA
tel: +386/04 30 33 483
fax: +386/04 30 33 482
E-mail: aktriglav@siol.net
TAX:02208-0010649311

“ECO OIL”
04 531 77 00

- MOŽNOST PLAČILA NA 24 OBROKOV
- NAROČILA OD 7. DO 18. URE
- VEČ ENERGIJE ZA ISTO CENO
- IN VERJEMITE BOLJŠE KVALITETE V SLOVENIJI NI MOGOČE KUPITI

ECO OIL - ILLINOIS - RICHIE COLEMAN ©
EDC - POSREDALEC ZA VARNOST

KRATKE NOVICE

LANCOVO

Eksplodirala plinska jeklenka

V ponedeljek ponoči je izbruhnil požar v priročni delavnici ob stanovanjski hiši v Lancovem. Pri ogledu kraja požara je preiskovalna komisija ugotovila, da je delavnica služila za shranjevanje odpadnih delov osebnih vozil, avtobusov, pnevmatik ipd. V njej je bila tudi komora za barvanje. Zaradi temperaturega vpliva ognja naj bi tako eksplodirala ena od plinskih jeklenk, ostale pa so gasilci okoliških prostovoljnih društev pravočasno odstranili. V požaru je nastalo za okoli 5 milijonov tolarjev materialne škode.

NEMILJE

Strela zanelila požar

V ponedeljek ob 16. uri so kranjski gasilci posredovali v Nemiljah, kjer je prišlo do požara na stanovanjski hiši. Kot so pri ogledu kraja dogodka ugotovili kriminalisti in policisti, je ob 15.55 v kovinski dimnik udarila strela. Pri tem se je v kurilnici vžgala elektronska komandna plošča. Ogenj je povzročil za približno milijon tolarjev škode. S. Š.

KRIMINAL

TRZIN

Tudi sesalnik je odnesel

V noči na torek je neznan storilec vlomil v pisarniške prostore podjetja v Trzinu, od koder je odnesel računalniško opremo in sesalnik za prah. Lastnika je oškodoval za približno 1,5 milijona tolarjev.

KRANJ

Izpraznil vitrino

Neznani storilec je dne v sredo med 12. in 14.30 v trgovini z akustiko na Cesti Staneta Žagarja v Kranju izpraznil vitrino, v kateri je bilo osem MP3 predvajalnikov znamk Lenco Xenica, Grundig Mpaxx in Sony NW. Lastnika trgovine je oškodoval za okoli 294.000 tolarjev.

Manj kriminala, več škode

Lani je bilo na Gorenjskem za osem odstotkov manj kaznivih dejanj kot leta 2004, občutno pa je porasel gospodarski kriminal. V prometu za petino manj smrtnih žrtev.

SIMON ŠUBIC

Kranj - "Varnostne razmere so bile v letu 2005 v okviru pričakovanega in povsem obvladljive na celotnem območju Policijske uprave Kranj," je v sredo na predstavitvi letnega poročila povzel direktor Policijske uprave Kranj Jože Mencin. Lani se je število obravnavanih kaznivih dejanj (4.048) v primerjavi z letom 2004 (4.400) zmanjšalo za osem odstotkov, storilci pa so povzročili za 2,3 milijarde tolarjev škode (2,1 milijarde v letu 2004). Skupno so ovadili 1.201 osebo (leto prej 1.343), od tega 342 povratnikov. "Raziskanost kaznivih dejanj, ki je bila 56-odstotna, je sorazmerno dobra in bistveno boljša od slovenskega povprečja - 39 odstotkov," je povedal Mencin.

Stanje na področju javnega reda in miru je po Mencinovi besedah že nekaj let stabilno, lani so zaznali le nekaj več nasilja v gostinskih lokalih, letos pa povečano agresijo obiskovalcev na športni prireditvi v Planici. "Statistika prometne varnosti je za lani zelo dobra, saj je bilo manj mrtvih kot leto prej (20 lani, 25 v 2004),

zmanjšalo se je število hudih telesnih poškodb, malenkost več pa je bilo lahkih poškodb," je razložil Mencin. Med vzroki prometnih nesreč je kot vsako leto prednjačila neprilagojena hitrost, še vedno je za volanom pogosto prisoten tudi alkohol, čeprav so lani kljub večjemu številu odrejenih alkotestov odkrili za tretjino manj vinjenih voznikov kot v letu 2004.

Od 56 pritožb na postopke policistov je bilo po mnenju PU Kranj le pet utemeljenih, dodaja Mencin, ki je opozoril, da se je lani v primerjavi z letom 2004 podvojilo število kaznivih dejanj zoper policiste (z 8 na 16 primerov) in da so osebe v postopkih vse bolj agresivne. Policisti so sicer lani zaradi različnih razlogov pridržali 501 osebo (547 v letu 2004). V 313 primerih so zoper 346 oseb uporabili 691 prisilnih sredstev, v večini primerov je šlo za sredstva za vklepanje in vezanje ter fizično silo. Strelnega orožja kot prisilnega sredstva policisti niso uporabili, v dveh primerih pa so uporabili opozorilni strel.

Na področju kriminalitete so lani zaznali povišanje

Z novinarske konference: Jože Mencin (levo) in Simon Velički. / Foto: Tina Doki

števila vlomov v stanovanja in stanovanjske hiše ter tatvin osebnih vozil, kar za tretjino se je zmanjšalo število osumljenih mladoletnikov. Vodja Sektorja kriminalistične policije Simon Velički je opozoril na 17-odstotni porast gospodarskega kriminala. Lani so obravnavali 726 takih kaznivih dejanj (predlani 620) in jih raziskali kar v 98,5 odstotka. Premoženjska škoda zaradi gospodarske kriminalitete je znašala 1,5 milijarde tolarjev, milijardo več kot leta 2004. "Poraslo je predvsem število kaznivih dejanj zatajitve finančnih

obveznosti, izdaje nekritnega čeka, zlorabe bančne ali kreditne kartice in poslovne goljufije," je pojasnil Velički. Število krvnih deliktov (dva umora in trije poskusi umora) je primerljivo s prejšnjimi leti, ocenjuje Velički, še vedno pa se dogajajo v krogu družine ali prijateljev. Naročenih umorov ni, še vedno pa se vodijo postopki v primeru Luskovec, dodaja. Opozoril je tudi, da se stanje na področju neupravičene proizvodnje in prometa droge ne izboljšuje, čeprav so konec leta 2004 odkrili precej organiziranih kriminalnih skupin.

Kadrovske spremembe v policiji

Zaradi upokojitev je v Policijski upravi Kranj prišlo do precejšnjih kadrovskih sprememb, ki so jih izvedli z notranjimi prerazporeditvami.

SIMON ŠUBIC

Kranj - Konec leta 2005 in v začetku letošnjega leta je Policijsko upravo Kranj - večinoma zaradi upokojitve - zapustilo precej vodstvenih kadrov. Kot je pojasnil direktor uprave Jože Mencin, si je za kadrovske dopolnjevanje vzel kar precej časa za razmislek, preden je podal predlog generalnemu direktorju policije Jožetu Romšku, ki je predlagane spremembe potrdil. "Izpraznjena mesta smo zapolnili z notranjimi prerazporeditvami," je pojasnil Mencin.

Na mesto vodje Sektorja uniformirane policije je bil tako s 1. aprilom imenovan magister znanosti s področja državnih in evropskih študij Simon Vindiš (prej Gojko Mulec). Vindiš dela v policiji od leta 1988, opravljal pa je različne naloge, od policista do vodje službe direktorja PU Kranj, kar je bil

do zadnjih kadrovskih sprememb. Na tem položaju ga je sedaj zamenjal magister s področja kadrovskega menedžmenta Aleksander Koprivec, ki v policiji tudi že dela od leta 1988, nazadnje kot policijski inšpektor službe direktorja.

Do menjav je prišlo tudi znotraj Sektorja kriminalistične policije. Tako je novi vodja Oddelka za organizirano kriminaliteto postal dosedanji kriminalistični inšpektor Boštjan Lindav, vodenje Oddelka za gospodarsko kriminaliteto pa je prevzel dosedanji kriminalistični inšpektor Franci Mihelčič. Na čelo Oddelka za materialno tehnične zadeve v Službi za operativno podporo je stopila Renata Muschet, ki je nazadnje vodila pisarno Postaje mejne policije Karavanke. Na Policijski postaji Jesenice je v. d. komandirja postal Marko Sonc, ki je bil v preteklosti komandir Policijskega oddelka na

Simon Vindiš je po nekaj letih dela v službi direktorja znova oblekel policijsko uniformo, saj je postal novi vodja sektorja uniformirane policije. / Foto: Tina Doki

Bledu, pomočnik komandirja PP Radovljica in nazadnje kriminalistični inšpektor v Oddelku gospodarske kriminalitete v Sektorju kriminalistične policije.

KRIMINAL

MEDVODE

Računalniška oprema je izpuhtela

V noči na ponedeljek je neznanec vlomil v poslovna prostora na Barletovi ulici v Medvodah. Odnesel je računalniško opremo vredno milijon tolarjev.

TRŽIČ

Odnesele gotovino

V noči na torek je nekdo vlomil v poslovna prostora na Trgu Svobode v Trziču. V enem od prostorov je našel in ukradel 21.000 tolarjev gotovine. Skupna materialna škoda znaša okoli 32.000 tolarjev.

MENGEŠ

Vzel denar in nakit

Pred dnevi je nekdo skozi odklenjena vhodna vrata vstopil v stanovanjsko hišo v Mengšu in nato prebrskal spalnico. V predalu omare je našel 75.000 tolarjev, 120 evrov, žensko zapestnico in verižico. Lastniku ni pustil ničesar. S. Š.

PUNTO STAR 2e za 1.870.000,00 SIT/ 7.803,37 EUR
2 x airbag, klima, el.paket.....
STILO popust 300.000,00 SIT
in brezplačno obvezno in kasko zavarovanje
CROMA 2e za 199 EUR na mesec
polog 48,54 %, trajanje pogodbe 60 mesecev
Novi pooblaščen prodajalec vozil Fiat
AVTO MOČNIK, d.o.o., KRANJ
Britof 162, Kranj, 04 281 77 20

mesarija KEPIC
PREDELAVA MESA IN PRODAJA
Krvavška 14, 4207 Cerklje,
tel.: 04/252 69 00
Poslovalnica Primskovo, tel.: 04/204 26 59
Planina Trznica, tel.: 04/233 12 23
Nudimo Vam suhomesnate izdelke
(domače prekajeno in sušeno) po ugodnih cenah.
Obenem Vam želimo vesele velikonočne praznike.

OGREVANJE BREZ OLJA IN DIMNIKA
= **PRIHRANEK**
= **TOPLOTNA ČRPALKA**
Zeussolar d.o.o., Mače 6, Preddvor
04/2555 780, www.zeussolar.si

PREMOG
in **DRVA**
prodaja
DATRIS
080 2341
Dobro d.o.o., Cesta 111, 4200 Novo

RAČUNOVODSKI SERVIS KONEKS
d.o.o.
Predosje 100/a, 4000 Kranj
Tel: 04/23 40 777
GSM: 041/755 294
e-pošta:
mirjana.korenjak@koneks.si

Računovodski servis
z dolgoletno tradicijo nudi računovodske storitve podjetjem in samostojnim podjetnikom.
GG mali oglaš
06201 02 61, e-pošta: malio@gg.si
www.ggprijava.si

Snovanja

15

PRILOGA GORENJSKEGA GLASA
UREDNIK: MIHA.NAGLIČ@SIOL.NET

Bi bilo v primeru, če Boga ni, res vse dovoljeno? Mar ne počno marsikaj hudega tudi tisti, ki se pri tem sklicujejo prav na Boga? Kaj pa, če bi se vsi, tako pobožni kot brezbožni, bolj dosledno držali starodavnega zlatega pravila, ki zapoveduje: "Ne stori drugemu, česar ne želiš, da drugi stori tebi."

Če Bog je in če ga ni

MIHA NAGLIČ

V času pred veliko nočjo je tisti del univerzalne človeške kulture, ki ga navadno označujemo z besedo religija, deležen še posebne pozornosti. Za nas je bila seveda najbolj odmevna umestitev gorenjskega rojaka dr. Franca Rodeta v kardinalski zbor. Po svoje je h globalni razpravi o odnosih med islamom in modernim Zahodom prispevalo dejstvo, da je Gorenjski glas izdal knjigo z enakim naslovom; napisal jo je Jeseničan Ahmed Pašić, ki je bil tudi gost nedavne Glasove preje. Izjemno pozornost zbujata vrh tega razprava o religiji na najvišji filozofski ravni, kate-re pobudnika sta vsak po svoje slovenska filozofa Slavoj Žižek in Tine Hribar.

Slavoj Žižek je v svetovnem časniku The New York Times objavil članek, v katerem se je zavzel za povr-

nitev dostojanstva ateizmu. Tega je problematiziral Dostojevski, ko je v Bratih Karamazovih zatrdil, da je v primeru, če Boga ni, vse dovoljeno. Da je imel prav, se je najbolj potrdilo ravno v terorju ateističnega komunističnega režima v Sovjetski zvezi, na Kitajskem in sploh v svetovnem komunizmu. Enako velja za nacizem. Toda, opozarja Žižek, 11. septembra 2001, se je v New Yorku izkazalo ravno nasprotno: če Bog je, potem je dovoljeno vse, tudi razstreliti nebotična dvojčka z nekaj tisoč ljudmi vred. Ali niso tedaj brezbožni ateisti boljši od pobožnih fundamentalistov? "Fundamentalisti delajo tisto, kar občutijo kot dobro, da bi izpolnili božjo voljo in si prishušili zveličanje; ateisti pa delajo dobro preprosto zato, ker je tako prav." (Delo, 20. marca 2006)

Tudi če damo Žižku prav, nam dilema ali-ali ostane: ali fundamentalisti ali ateisti. Soočeni smo z vprašanjem,

ali je v teh verskih in brezverskih rečeh neki najmanjši skupni imenovalec, ki bi v etičnem ravnanju zavezoval tako pobožne kot brezbožne, tako verne kot neverne? Odgovor je: Da. To je prastaro zlato pravilo: "Ne stori drugemu, česar ne želiš, da drugi stori tebi." Če ne želiš biti ubit, torej ne ubijaj. A zdi se, da tisti, ki so pilotirali letala, namenjena v newyorška Dvojčka, niso pristajali niti na to pravilo. Želeli so biti tudi sami ubiti. Množici drugih ljudi so storili tisto, kar so hoteli, da se zgodi tudi njim. Hoteli so smrt. Mar to pomeni, da niso prekršili niti zlatega pravila?

Kakorkoli že, zlato pravilo ostaja temeljno pravilo svetovnega etosa. In kaj je to? Tine Hribar: "Obstajajo različni zasnutki svetovnega etosa, tako da katalog njegovih vrednot še ni v celoti izdelan. Težko ga je sestaviti, ker gre pri njem za skupne vrednote različnih teizmov pa tudi različnih ateizmov.

Ni namreč vsako brezboštvo že tudi brezverstvo. Zevnovski budizem je, sledeč izvornemu budizmu, ateističen, je brez bogov, pa kljub temu spada med religije. Evropski ateizem sodobne svobodomiselnosti zavrača vero v Boga, verjame pa v brezpogojno veljavnost pravrednot svetovnega etosa; v nasprotju s komunističnim borbenim ateizmom, ki se ni oziral na nobeno od teh vrednot." Ko tako odgovori na splošno vprašanje o svetovnem etosu, razkrije Hribar še, kako ga pojmuje sam. "Sam jedro svetovnega etosa, minimalni skupni etični imenovalec vseh ljudi, ta minimum od minimuma, odkrivam v štirih pravrednotah: v človekovem dostojanstvu, svetosti življenja, posvečenosti mrtvih in zlatem pravilu. Ker v dveh od navedenih pravrednot svetovnega etosa neposredno nastopa sveto, pri prikazanem etosu ne gre le za etiko v običaj-

nem pomenu, marveč tudi, če ne celo predvsem, za religioznost, seveda pa ne za klerično religioznost v običajnem, konfesionalnem ali celo teističnem pomenu." (Nova revija 285-286)

V navedenem odlomku je mogoče najti tudi morebitno povezavo med Hribarjevimi in Žižkovim miselnim tokom, med mislecema, ki se sicer razhajata. Gre za misel, da je ateizem sicer res brezbožna, ne pa tudi brezverska drža. Ker, kot rečeno: "Zavrača vero v Boga, verjame pa v brezpogojno veljavnost pravrednot svetovnega etosa". Če bi se Žižek v tej točki strinjal s Hribarjem, bi bil to njun skupni imenovalec. Po Hribarju sodi pa smo imeli, v svetu in pri nas, tudi hujšo obliko ateizma, "komunistični borbeni ateizem", ki se ni oziral na nobeno od pravrednot in je moralno prepuščal samovolji komunističnih aktivistov po znamenitem načelu, zapisanem v Stalinski Zgodovini VKP (b): "Vse je odvisno od pogojev, kraja in časa." Nič ni temeljno, vse je relativno, prepuščeno revolucionarnemu ciniizmu.

Ateist je torej, podobno kot zen budist, brezbožnež, ni pa nujno brezverec. Lahko je vernik svetovnega etosa, osnutka svetovne civilne religije v nastajanju. Skušaj delati dobro preprosto zato, ker je tako prav (po Žižku) oziroma zato, ker dobro temelji v svetu (po Hribarju). "Kajti od svetega kot svetega smo odvisni tako pobožni kot brezbožni, tako posvetneži kot posvečenci." Vsi, ki priznavamo oziroma verujemo v štiri temeljne pravrednote: človekovo dostojanstvo, svetost življenja, posvečenost mrtvih in v zlato pravilo. To pa smo skoraj vsi na tem svetu. Če Bog je in če ga ni, v vsakem primeru smo dolžni spoštovati sveto in delati dobro.

Če ne želiš biti ubit, torej ne ubijaj. A zdi se, da tisti, ki so pilotirali letala, namenjena v newyorška Dvojčka, niso pristajali niti na to pravilo. Želeli so biti tudi sami ubiti. Množici drugih ljudi so storili tisto, kar so hoteli, da se zgodi tudi njim. Hoteli so smrt. Mar to pomeni, da niso prekršili niti zlatega pravila?

Franjo Kopač, Velikonočna razglednica, pred 2. sv. vojno

To, kar počne dr. Marija Stanonik v svojih delih, je predvsem dokumentiranje in razlaganje nesnovne kulturne dediščine, ki ni več živa ali pa pospešeno izginja. Na vprašanje, ali je mogoče kaj storiti tudi za to, da bi jo živo ohranjali, jo poustvarjali in posredovali zanamcem, pa ta zavzeta varuhinja naše kulturne dediščine kar vzklikne: "Da. Pogovarjajmo se! Pripovedujmo si. Molimo. Pojmo. Po slovensko seveda!"

Prva dama slovenske slovstvene folkloristike

DR. MARIJA STANONIK, SLOVENISTKA IN ETNOLOGINJA

MIHA NAGLIČ

Uvod

Marija Stanonik je gorenjska rojkinja, ki se je v slovenski znanosti in javnosti uveljavila kot slovenistka, slovstvena folkloristka in etnologinja. Rodila se je 23. maja 1947 na Dobračevi (zdaj v Žireh). Osnovno šolo je končala v Žireh, srednjo ekonomsko v Kranju, kot študentka tovarne Alpina, v kateri se je nato tudi zaposlila, a le za nekaj let. Študij je nadaljevala na Filozofski fakulteti v Ljubljani, kjer je leta 1974 diplomirala iz slovenskega jezika in književnosti ter etnologije. Magistrirala je na isti ustanovi 1987 z delom *Promet v Žireh*, doktorirala pa 1993 na Filozofski fakulteti Vseučilišča v Zagrebu. Po diplomi se je zaposlila na Inštitutu za slovensko narodopisje Znanstvenoraziskovalnega centra Slovenske akademije znanosti in umetnosti (ISN ZRC SAZU) v Ljubljani. Tu dela še zdaj in ima naziv znanstvene svetnice. Hkrati je izredna profesorica za slovstveno folkloristiko na slovenistiki Filozofske fakultete v Ljubljani in na slavističnem oddelku Pedagoške fakultete v Mariboru.

Dr. Marija Stanonik je zgleden primer znanstvenice, ki se ne odtuji od svojih ljudi v akademske kroge v prestolnici, temveč ostaja tesno povezana s svojim domačim krajem prav na način, ki je najbolj njen - z raziskovanjem. Ko je leta 2000 za svoje delo prejela Murkovo nagrado, ki velja za "etnološko Prešernovo", je predlagatelj, Slovensko etnološko društvo, v obrazložitvi nagrade izpostavil štiri razsežnosti njenega dela: zbiranje in izdajanje

slovenske slovstvene folklorne, teoretična obravnava istega področja, zbiranje slovenskega pesništva med drugo svetovno vojno in - kar je za nas najbolj zanimivo - "monografska obdelava Žirov z etnološkega in kulturno-zgodovinskega vidika". Ta del njenega opusa je naposled po svoje priznala in nagradila tudi Občina Žiri, ko jo je spomladi 2005 razglasila za prvo častno občanko v novejšem času.

Vendar je to priznanje ni "uspavalo". Nasprotno! V zadnjega pol leta je gorenjske rojake obdarila še s tremi knjigami. Radovljiška Didakta je pod njenim uredništvom izdala dragocene *Poženčanove pravljice*, ki jih v svojem času in kraju zapisoval Cerkljan Matevž Ravnikar - Poženčan (1802-64), Prešernov sošolec, pesnik in "nabiralec ljudskega blaga". Muzejsko društvo v Škofji Loki je izdalo

knjigo *Nekoč je bilo jezero*, zbirko folklornih pripovedi iz Poljanske doline in njenega pogorja. Zbrala, uredila in razložila jih je seveda spet naša sogovornica. V začetku marca pa smo v Žireh predstavilo še knjigo *Hišna imena v Žireh*, ki jo je založilo Slavistično društvo Maribor. V njej je popisala in znanstveno razložila več kot 700 hišnih imen v tem kraju na gorenjskem jugu. Skratka: povodov za pogovor z njo je več kot dovolj.

Pogovor

Kako se, že več kot trideset let Ljubljancanka, počutite kot edina častna občanka v svojem rojstnem kraju?

"Čutim se še bolj odgovorno, da bi kaj naredila zanj. V glavnem pa ne mislim na to. Le sem in tja se prestrašim, da me kdo zdaj drugače gleda oziroma obravnava."

Domnevam, da vas, glede na vašo osebno naravo in stroko, najbolj prizadeva, ko vidite, koliko starozitnega se je v zadnjih desetletjih izgubilo, najbrž za zmeraj?

"Da, ampak najprej zato, ker s tem izgubljam stik z okoljem, v katerem sem poglajala korenine in ga štejem za svojega. Potem me obide žalost za praznino kot tako ali estetsko nedogranost novega, šele potem pride na vrsto strokovni vidik."

Ko so slišali za izraz kulturna dediščina, so naši ljudje navadno pomislili na stare hiše, narodne noše in na vsakovrstno "staro šaro". V zadnjem času pa je med etnologi v modi še sintagma "nesnovna kulturna dediščina". Kaj naj si človek predstavlja pod to oznako?

"Na 32. generalni konferenci oktobra 2003 je

UNESCO sprejel Konvencijo o varstvu neopredmetene kulturne dediščine. Oblikovana je bila kot dodatek h Konvenciji za zaščito naravne in kulturne dediščine (Konvencija o svetovni dediščini), ki jo je sprejela generalna konferenca UNESCO leta 1972, in ki je neprepletnive vrednosti za človeštvo. Konvencija o varstvu neopredmetene kulturne dediščine vsebuje naslednjo delovno definicijo neopredmetene kulturne dediščine: "Prakse, predstavitve, izrazi, znanja, veščine - kot tudi instrumenti, predmeti, artefakti in z njimi povezani kulturni prostori - ki jih skupnosti, skupine, v nekaterih primerih posamezniki prepoznavajo kot del svoje kulturne dediščine. To neopredmeteno kulturno dediščino, ki se prenaša iz generacije na generacijo, stalno poustvarjajo skupnosti in sku-

"Kako bi se naši predniki ponašali s Poženčanovimi pravljicami, ko bi bili vedeli zanje. Ne bi imeli vzroka za manjvrednostni kompleks pred Srbi in drugimi Slovani, da nismo epski narod, ali Nemci, da nimamo svoje mitologije. Njihova narodna hrbtenica bi bila veliko bolj pokončna."

Dr. Marija Stanonik / Foto: Polona Mlakar Balasin

POGOVOR

Snovanja

pine in se s tem odzivajo na svoje okolje skozi interakcijo z naravno in svojo zgodovino, kar jim daje občutek identitete in kontinuitete in spodbuja spoštovanje do kulturne raznolikosti in človeškega ustvarjanja. Izrazna področja, ki jih pokriva Konvencija, so jeziki, slovstvena folklor, scenske umetnosti in telesne tehnike (rituali, šport, pantomirna), znanja in veščine (v zvezi z naravo in vesoljem, učenjem, zdravilstvom in kulinaricnimi tehnikami, tradicionalnimi umetnim obrtni, proizvodnimi tehnikami), ter narativne oblike v vsej njihovi raznovrstnosti. Na vseh teh področjih je ustvarjalno dejanje utelešeno v veščinah in znanjih in ne v kakem konkretnem predmetu.

Kaj pa danes to neopredmeteno kulturno dediščino najbolj ogroža?

"Neopredmeteno kulturno dediščino danes ogrožajo kulturna standardizacija kot posledica globalizacije, turizma, migracije, degradacije okolja, industrializacije, izseljevanje s podeželja in oboroženi konflikti. Neopredmetena kulturna dediščina je živo tkivo, ki tvori zgodovino, je izvor identitete, ustvarjalnosti in kulturne raznolikosti. Medtem ko je opredmetena kulturna dediščina namenjena preživetju še dolgo po smrti osebe, ki jo je ustvarila oziroma naročila, je usoda neopredmetene kulturne dediščine veliko tesneje povezana z njenimi ustvarjalci, ker se prenaša z ustnim izročilom. Zaradi teh razlogov je potrebno izdelati posebne ukrepe za zaščito te dediščine, ki jih definira ta Konvencija (ICOM News 2003, No. 4)."

Poleg kulturne krajine, stavb, njihovega inventarja in številnih drugih predmetov je treba torej ohranjati tudi stare šege in navade, znanja in spretnosti, prepričanja in vrednote, folklorne pripovedi, narečja, ledinska in hišna imena ... Koliko se je takšno spoznanje v ljudeh in v javnosti pri nas že uveljavilo?

"Pri nas se zaradi te Konvencije v javnosti ni spremenilo bistveno nič, le da je ta snov postala malo bolj razvpita. 18. maja 2004 je bila na to temo okrogla miza, ki je obravnavala terminološka vprašanja (ali nesnovna ali neopredmetena ali neoprijemljiva kulturna dediščina), metodologije (kako različne pojave neopredmetene dediščine narediti oprijemljive) in vsebine. Kulturno društvo Folk Slovenija (Društvo

za ljudsko glasbeno izročilo v slovenskem etničnem prostoru) je 29. septembra 2005 organiziralo okroglo mizo: Izzivi poustvarjanja nesnovne kulturne dediščine v luči njenega varovanja."

Kako pa je s temi rečmi po svetu? Tako imenovana globalizacija nesnovni kulturni dediščini najbrž ni prav naklonjena?

"Na splošno o vsem ne morem govoriti. Če pa govorim iz izkušenj 14. ISFNR (Mednarodni kongres za raziskovanje folklorne pripovedništva) v Tartuju, Estonija, julija 2005, na katerem je sodelovalo nad 250 udeležencev z vsega sveta, me ob taki priložnosti zmeraj znova prevzame otožnost, kako malomarni smo Slovenci do svoje slovstvene dediščine. Saj naša publicistika folkloro še zmeraj rabi kot psovko. Pa bi bil to kvečjemu lahko kdaj folklorizem. Če samo pomislim na skupino navdušenih mladih raziskovalcev v Oddelku za slovstveno folkloro Estonskega literarnega muzeja ... Drugače pa: Malo je bilo tem iz klasične slovstvene folklorne pripovedovanja - komunikacija je danes v krizi. Ni čudno, da taka izjava pride iz Amerike, koder je življenjski tempo najhujši. Z velikimi koraki se vrača na folkloristično prizorišče mitologija. Ob referatu Pripovedovalci in prostor (Narratives and Space) me je obšlo, da se slovenski folkloristični teoriji ni treba sramovati."

To, kar počnete v svojih delih, je predvsem dokumentiranje in razlaganje nesnovne kulturne dediščine, ki ni več živa ali pa pospešeno izginja. Ali je mogoče kaj storiti tudi za to, da bi jo živo ohranjali, jo poustvarjali in posredovali zanamcem?

"Da. Pogovarjajmo se! Pripovedujmo si. Molimo. Pojmo. Po slovensko seveda! Neoprijemljiva, nesnovna dediščina so večinoma namišljene besede: umetnost in znanje."

Po vaših ugotovitvah sodeč literarno niso ustvarjalni le vrhunski literati, ampak tudi slovensko ljudstvo, za katerega sicer trdijo, da je povečini "funkcionalno nepismeno". Razlikujete med literaturo in "literarnim". Kaj je to?

"V vertikalni klasifikaciji besedne umetnosti sodi literarnost na sredo med slovstveno folkloro in literaturo. V knjigah Teoretični oris slovstvene folklorne in Slov-

stvena folkloristika med jezikoslovjem in literarno vedo so zelo natančno in precizno predstavljeni modeli razmejevanja slovstvene folklorne in literature. Literarnije pa po teh kriterijih vsebuje nekaj lastnosti slovstvene folklorne in po drugi strani nekaj lastnosti literature. Sicer pa, čeprav z drugačnimi teoretičnimi predpostavkami, moja doktorska disertacija na podlagi pesmi iz II. svetovne vojne zelo precizno in empirično predstavlja ravno to problematiko."

V Virtualni knjižnici Slovenije (Cobiss) sem videl, da vaše študentke v Mariboru in Ljubljani pišejo diplomske in magistrske dela, v katerih proučujejo, kako se človeška literarna kreativnost izraža v oblikovanju osmrtnic in nagrobnih napisov? Nekoliko nenavadno, toda resnično?

"Da. Presenečena sem, kako je ta tematika vzgala, kljub zahtevnosti terenskega dela. Vendar študente privlači ravno ta dinamika. Na ta način je zbranih že okrog 17 tisoč nagrobnih napisov, največ z vzhodnega dela Slovenije. Slovenistka iz Ljubljane pa je pri njih dobila idejo za magistrski iz osmrtnic. Vsaka naloga posebej spodbuja poudari kulturno poslanstvo opravljenega dela in osebno rast ob delu po sledeh življenja in smrti."

V nesnovno kulturno dediščino torej sodijo tudi Poženčanove pravljice in folklorne pripovedi iz Poljanske doline. Kaj nam, deniva, Poženčanove pravljice sploh še pomenijo?

"Na izid Poženčanovih pravljic pri Didakti v Radovljici sem resnično ponosna. Le izšle so 170 let prepozno. To so vendar prve zavestno zapisane slovenske pravljice. V času, ko je Prešeren pisal svoje sonete in je Hans C. Andersen pisal svoje avtorske pravljice. Kako bi se naši predniki ponašali z njimi, ko bi bili vedeli zanje. Ne bi imeli vzroka za manjvrednostni kompleks pred Srbi in drugimi Slovani, da nismo epski narod, ali Nemci, da nimamo svoje mitologije. Njihova narodna hrbtenica bi bila veliko bolj pokončna."

Imajo Poženčanove pravljice in poljanske pripovedi kaj skupnega? Oziroma: o čem pravzaprav pripovedujejo? So to le "banalije" ali je v njih tudi kaj duhovnega?

"Da, kolikor v poljanskih pripovedih gre za pravljice. Nekaj jih je tudi v tej zbirki. Drugače pa v njih prevladu-

jejo povedke, ki so veliko bolj lokalno opredeljene. In v tem je čar poljanske zbirke. To je pravi učbenik domoznanstva. V pravljicah, legendah in bajčnih povedkah iz obeh omenjenih zbirk je veliko nadčasovnega duhovnega sporočila. Povedke so bolj navezane na konkreten čas in prostor in iz njih zaslutimo konkretnega človeka v njegovem vsakdanjem bitju in žitju."

Slišal sem, da ste se po izidu knjige Nekoč je bilo jezero podali na pravo avtorsko turnejo in jo predstavili v več krajih na gorenjskem jugu? Kako so jo bralci sprejeli?

"Izredno lepo. Čutilo, da je njihova. Gre za njihove kraje, njihove prednike, ne nazadnje za njihovo tradicijo. Ki je pa dotlej niso imeli priložnost sistematično spoznati."

Ta knjiga je tudi zelo lepo oblikovana in ilustrirana? Po čigavi zaslugi?

"Želela sem, da bi bila knjiga čim bolj poljanska. Zato je bil kot ilustrator povabljen lirični Peter Jovanovič, za oblikovanje zunanjsčine knjige in zemljevida znotraj pa Maja Šubič iz rodovne verige slavni poljanskih Šubičev."

Čigavo delo je pravzaprav takšna knjiga? Vaša ali tudi od vseh tistih, katerih pripovedi so v njej zbrane?

"Ravno zato je moje ime na naslovnici izostalo, ker se zavedam, da je knjiga skupinska. Idejno je knjiga seveda moje avtorsko delo, saj je brez moje zamisli in truda ne bi bilo. In tudi avtorji zgodb v njej ne bi dobili tiste veljave, ki jo zaradi take knjige dobijo."

Knjigo ste, prva dama slovenske slovstvene folkloristike, posvetili rojaku Gregorju Kreku. Ni bil ta zasluzni, a precej pozabljeni mož v tej disciplini vaš predhodnik?

"Da. Prof. dr. Gregor Krek, prvi profesor slavistike v Gradcu, je od Slovencev tudi prvi na znanstveni ravni opredelil nekatere teoretične predpostavke, ki se nanašajo na zbiranje in raziskovanje slovstvene folklorne v celoti in pesmi še posebej. Žal je bil dolga leta po krivici zapostavljen, zaradi očitka, da je bil preveč mitološko usmerjen."

Iz Četene Ravni je doma tudi slavist Janez Dolenc, ki je knjigi napisal predgovor. Tudi on zbira folklorne pripovedi iz loškega pogorja,

objavil jih je v knjigi Kres na Grebljici, ta pa je izšla kot 22. zvezek v "vaši" zbirki Glasovi. Kako je zdaj s to ambiciozno, obsežno in uveljavljeno zbirko?

"Glasovi trenutno molčijo. Pri založbi Krmečki glas, ki nam je dolgo dajala streho, se zdaj pripravlja 31. knjiga, za naprej pa so odpravili sodelovanje. Upam, da bo zbirka našla zatočišče pri drugi založbi. Saj si ne morem misliti, da bi polovica Slovenije ostala prikrajšana za podobne knjige. Posebno še, ker vrsta sodelavcev že čaka s svojimi rokopisi."

Kateri deli Gorenjske še nimajo svojega glasu v Glasovih?

"Tržiška kotlina, kraji pod Štoržičem in Krvavcem vse do Kranja in z njim vred, Sorško polje, Selška dolina, Poljanska dolina."

Reciva še katero o žirovskih hišnih imenih? Kaj vse nam hišna imena povejo, o čem pričajo?

"Hišna imena so izredno dragoceni artefakti, ki nam govorijo o zgodovini okolja, od koder prihajajo, geografski zavesti prebivalcev, ki so ga poselili, prav tako pričajo o tem, od kod so prišli, kaj so delali, kako so se med seboj "zmerjali" in še in še. Tudi stare jezikovne zakonitosti se včasih ravno zaradi okamenelosti v njih bolj ohranijo kot v drugem narečnem besedišču."

Zakaj pa nove hiše (še) nimajo hišnega imena?

"Tako imenovana hišna imena, so pravzaprav imena domačij. Toda verjamem, da se sčasoma tudi novih zasebnih hiš in drugih stavb primemo določena imena in vzdevki, kar sodi v sodobno slovstveno folkloro. Saj gre za neke vrste ustvarjalno dejavnost."

Kaj pa ledinska imena, ali niso ta še bolj ogrožena kot hišna?

"Mogoče res. Kar poznam njihovih popisov, mislim, da je najboljši v zborniku občine Preddvor, ki ga je pred leti uredil Tone Roblek s Spodnje Bele. Veseli me, da se je tega dela v Žireh lotil Neško Podobnik."

Ali lahko namesto sklepa zatrdimo, da se v imenih izraža naša identiteta, osebnost, hišna, ledinska, krajevna ... Dokler bomo imeli svoja imena, bomo še, kar smo, Žirovci, Gorenjci, Slovenci, čeprav v globaliziranem svetu?

"Da."

"Hišna imena so izredno dragoceni artefakti, ki nam govorijo o zgodovini okolja, od koder prihajajo, geografski zavesti prebivalcev, ki so ga poselili, prav tako pričajo o tem, od kod so prišli, kaj so delali, kako so se med seboj "zmerjali" in še in še. Tudi stare jezikovne zakonitosti se včasih ravno zaradi okamenelosti v njih bolj ohranijo kot v drugem narečnem besedišču."

V preteklem letu so v Kovaškem muzeju v Kropi dali v obnovo tako imenovani "lajrkostn", sto let staro glasbeno omaro, biser naše kulturne dediščine in pravi orkester v malem.

Še bo živahno ob "lajrkostnu"

IGOR KAVČIČ

Pri Štanglnu so pred prvo svetovno vojno kupili glasbeno omaro (lajrkostn). Vsi iz Kotala so hodili plesat. Omara je stala v hiši. Prostor je bil nizek in morali so kopati v tla, da so jo spravili v hišo. Plesali so v veži. Vendar pa v nedeljo dopoldne, ko so bile večernice, niso smeli vrteti, ker je bilo več ljudi pri Štanglnu kot pa v cerkvi.

Tako v peti številki glasila Vigenjc, ki vsako leto enkrat izide v Kovaškem muzeju v Kropi, ta pa deluje v okviru Muzejev radovljiške občine, beremo v prispevku, v katerem je Joža Eržen pripravil nekaj najbolj zanimivih anekdot iz zapisov Spomini na življenje v prvi polovici prejšnjega stoletja znanega kulturnika v teh krajih Joža Šolarja. Orkestrion, lajrkostn, muska ... so le nekatera uveljavljena imena za glasbeno omaro, nekakšen velik glasbeni avtomat, ki je v začetku 20. stoletja nasledil manjšo lajno, z nekaj domišljije pa bi ga lahko imeli tudi za predhodnika džuboksa, ki je pred več kot štiridesetimi leti utiral pot rock'n'rollu. A tokrat naj razvoj glasbenih slogov vendarle pustim ob strani, v središču pozornosti te reportaže je namreč orkestrion iz Kovaškega muzeja v Kropi, ki je pred nedavnim doživel temeljito prenavo. "Ni kaj, omara igra ko hudič," smo muziko iz orkestriona komentirali pred dnevi, ko sta mojster Jože Sovinc iz Muzeja novejšje zgodovine iz Celja in Jože Benda, uglaševalec in restavrador pianinov iz Mengša, v Kropo prišla preverit, kako ta deluje po nekaj mesecih od končane prenavo.

Pri Štanglnu vsako nedeljo muzika

Orkestrion, ki je že mnogo let prava atrakcija za obiskovalce, je v Kovaški muzej v Kropo prišel pred približno

štiridesetimi leti. Njegova zgodovina pa sega v začetek prejšnjega stoletja. Leta 1906 naj bi ga "po zvezah" s Češkega dobili za Pogačnikovo gostilno v Podnartu (danes ta ne obstaja več). "Takrat je v Podnart s konji pošto razvažal Kropar Franc Ažman (1880 - 1965), ki so mu pravili tudi postiljon. Doma je bil iz znane tesarske družine pri Štanglnu. Bil je preprosto zaljubljen v omaro in jo je na vsak način hotel imeti. Ko so jo dali iz gostilne in jo je le uspel dobiti v svojo posest, ta sprva ni šla v njihovo nizko domačo hišo in so menda zato morali dodatno poglobiti tla. Pri Štanglnu je potem orkestrion igral vsako nedeljo, vse do sredine šestdesetih let in Ažmanove smrti," pripoveduje kustodinja Kovaškega muzeja Saša Florjančič. Muzeju ga je za simbolično ceno leta 1967 prodala njegova hči in odtlej je orkestrion, kljub prenavi muzeja in pred leti izločitvi mnogih etnografskih eksponatov, vendarle ostal v zbirki. Kot je še povedala Florjančičeva, so v muzeju že več let razmišljali o njegovi obnovi, saj je bil, kljub temu da je še igral, že precej dotrajan in razglašen.

"Dolgo časa sem iskala pravega človeka, ki bi to enkratno glasbeno omaro obnovil. Obračala sem se na mojstra Škrabla, ki izdeluje in obnavlja orgle, a do dogovora ni prišlo, bila v dogovorih celo s strokovnjakom za take skrinje Heinzorn Schmitzem iz Stuttgarta, a bi njegov angažma precej povečal stroške prenavo. Kasneje, ko smo se na ministrstvu za kulturo že javljali za sredstva za obnovo, smo izvedeli, da imajo v celjskem muzeju človeka, ki bi se lotil orkestriona, da je pri njih podobnega že obnovil. Tako je bil orkestrion, ki je bil izdelan v češki tovarni Dalibor v mestu Zakolany blizu Prage z ohišjem iz delavnice Josef Klepetaf, decembra 2004 odpeljan v Celje, od koder je bil prenovljen vrnjen v Kropo konec avgusta lani.

Kustodinja Kovaškega muzeja Saša Florjančič z mojstrom Jožetom Sovincem.

Obnova kot izziv

Obnavljanje orkestrionov pri nas ni ravno razširjeno delo. Od kod veselje za te starodobne džubokse, sem najprej vprašal mojstra Jožeta Sovinca, sicer sodelavca Muzeja novejšje zgodovine v Celju. "Pred leti sem naključno pri pivu po službi slišal, ko so pri sosednji mizi govorili o neki lajni, ki bi jo bilo dobro obnoviti, a ne vedo, kje in kako. Pristopil sem k človeku, se predstavil in ga prosil, ali lahko vidim tisto "lajno". Ko sem videl orkestrion, sem skoraj padel okoli. Takoj sem se navdušil, kasneje je prišlo do njegove temeljite prenavo in danes ga imamo v našem muzeju," je

povedal Sovinc. Najprej se je lotil iskanja podatkov o takih omarah, literature na to temo menda ni ravno veliko, se pri mojstru Škrablu izučil, kako se zadevi streže, in se potem zagnal v obnovo. "Dve leti sem se ukvarjal z omaro," se spominja Sovinc, sicer po stroki ekonomist, ki je po spletu okoliščin prišel v muzej.

Očitno vam je delo priraslo k srcu, da ste sprejeli v obnovo tudi glasbeno omaro iz Kroepe. "Predvsem je šlo za nov izziv, je pa res, da je bila kroparska v primerjavi s celjsko omaro veliko bolj ohranjena. Imeli pa smo problem, kako omaro nerazstavljeno spraviti skozi okno muzeja. Ob merah, vi-

šini 240 centimetrov, 120 cm širine in 60 globine, je bilo potrebnih kar precej manevrov pri transportu." V primerjavi z velikimi ameriški omarami, v katerih so bila tudi pihala in trobila, je kroparska srednje velikosti, za naše razmere pa kar velika. "Po temeljiti analizi stanja sem se lotil prenavo. Moj način prenavo je, da vedno ohranim stare, originalne elemente, z novimi deli nadomestim le elemente, ki jih ni več ali pa so zelo dotrajani." Po "razčrvičenju" lesa in njegovem utrjevanju, trimesečnem "sušenju" je bilo potrebno zamenjati blago, strune,

Delavci so delali na progi od ponedeljka zjutraj do sobote zvečer, v nedeljo pa "užgi brigu na veselje". Gostilničarji, ki so kaj kmalu zaznali dober posel, so kljub visokim stroškom nabavili skrinje, seveda so se v ponudbi pojavile še "tete z izrezanimi dekolteji" in stvar je bila zaključena ...

DEDIŠČINA

Snovanja

Na takem valju je od 10 do 15 tisoč zobcev in 9 melodij.

◀ 14. stran

poškodovani so bili zobci na valjih, prenoviti je bilo treba celotni mehanizem delovanja ... Sledilo je uglasjevanje, ki ga je opravil Jože Benda. Obnova je tokrat potekala okrog devet mesecev.

Ob nedeljah pa "užgi brigu na veselje"

V omaro je postavljen klavirski del, ki je nekako primerljiv s tistim v današnjem pianinu, dodani pa so še bas boben, manjši boben, triangel in činela. Vse skupaj je položeno na "pancer ploščo" iz smrekovega lesa, ki je brez ene same grče in povsem ravna. Gre za neke vrste resonančno ploščo. Zvok se s kovinskega dela preko strun prenaša

na zadnjo steno ... Vse skupaj je narejeno do milimetra natančno. Za omaro je velika 80- do 90-kilogramska utež, ki jo je potrebno naviti, da se potem kot pri urnem mehanizmu spušča dol in s tem poganja vse kolesje v omari. Na desni je v režo potrebno vreči kovanec, izbrati eno od melodij in valj se je z eno melodijo dvakrat zavrtel naokrog. Melodija je trajala približno 45 sekund, eno navitje pa zaleže za približno tri skladbe in pol. Sicer pa je na valju devet skladb, osem z eno v rezervi.

"Zanimivo, da so Straussovo *Na lepi modri Donavi* že štirinajst dni po prvem izvajanju uspeli prenesti na valj. Stroka se še danes sprašuje, s kakšno tehniko so tako hitro "posneli skladbo" na valj, ki ima približno 10 do 15 tisoč zobcev," razlaga Sovinc. Do prve svetovne vojne je bilo izdelanih mnogo takih orkestrionov, ki naj bi bili po takratnih cenah vredni kot današnji avto višjega srednjega razreda. V Slovenijo jih je največ prišlo po letu 1906. Glasbene omare so bile še posebej aktualne v času gradnje železniške proge Jesenice - Gorica. "Delavci so delali na progi od ponedeljka zjutraj do sobote zvečer, nakar so dobili tedensko plačo in ker so bili mnogi tukaj sami brez družin, so v nedeljo popoldne "užgi brigu na veselje" veseljačili. Gostilničarji, ki so kaj kmalu zaznali dober posel, so kljub visokim stro-

škom nabavili skrinje, seveda so se v ponudbi pojavile še "tete z izrezanimi dekolteji" in stvar je bila zaključena ..."

Z orkestrionom se je očitno dalo dobro služiti, kovanec so bili večinoma *helelji*, ki so veljali v takratni Avstro-Ogrski. Orkestrion, o katerem pišem, ima štiri varovalke, preden je kovanec priletel do sprožila za glasbo. S temi so se preverjali: širina, debelina in teža kovanca, v zadnji fazi pa tudi kvaliteta materiala, iz katerega je izdelan kovanec. Mar bo tudi po novem deloval na kovanec, me je zanimalo. Jože odgovarja, da je pri njem že v veljavi evro, saj je muzika naravnana na kovanec za 10 centov. "Za ta denar si boste privoščili polonezo, mazurko, valček, na enem valju je tudi zelo dalmatinsko zvoneč valček."

Orkestrion bo razveseljeval obiskovalce Kovaškega muzeja

Kot zagotavlja kustodinja in vodja Kovaškega muzeja Saša Florjančič, bo orkestrion tudi v prihodnje razveseljeval obiskovalce muzeja, za nemoteno delovanje pa naj bi ga vsaj dvakrat na leto tudi uglasjevali. Mojstra Sovinca zagotovo čaka še kakšna obnova, saj je takih orkestrionov v Sloveniji uradno evidentiranih vsaj še 22, zagotovo pa se kakšen še skriva v kakšni kleti in ljudje niti ne vedo, kaj bi z njimi počeli.

Ko je Jože Benda iz Mengša uglasil orkestrion, je bil ta pripravljen za glasbo. / Foto: Igor Kavčič

Razkolnik Martin Luter

27

IZ STARIH ČASOV

MIHA NAGLIČ

Ko takole po Valvasorju povzermamo nekatere kranjske starozitnosti, pridemo tudi do njegovega videanja slovenske reformacije. O tem piše v sedmi knjigi *Slave*, kjer ima sedmo poglavje naslov *Cerkveni razkol na Kranjskem zaradi luteranstva*. O njem seveda tudi ta veliki mož v baročnem času po zmagoviti protireformaciji ni mogel pisati s kako posebno naklonjenostjo, pa tudi sicer se zdi, da je bil dober katolik. Kakšen je bil torej Valvasorjev pogled na Lutra in njegove pristaše na Kranjskem?

"Pod vladno premočnega rimsko-cesarskega vladarja Karla Petega /Habsburžana, v čigar imperiju ni sonce nikdar zašlo; bil je namreč tudi španski kralj in kot tak tudi

vladar Amerike, op. p./ je prišlo do velikanske razpoke in prepira v cerkvi, ko je nastopila luteranska ali, kakor ji zdaj splošno pravijo, evangeljska vera. Njen prvi učitelj je bil Martin Luter. Rodil se je v Eislebnu na Saškem in je najprvo študiral pravo. Ko ga je strela prestrašila, je stopil v red avguštincev, pozneje pa je po dolgem in raznolikem razglabljanju dobil veliko nezaupanje do rimskokatoliške vere ter postopoma napadal njene nauke drugega za drugim ..." Začelo pa se je vse skupaj že z Janom Husom na Češkem. "Po husitskem razdoru je sto let pozneje prišel Luter ter o nekaterih naukih zagagal kakor češka gos (zakaj Hus pomeni gos); v nekaterih, pravim, zakaj v mnogih se je od njega moč-

no ločil. Najprej je ugovarjal papeškemu odpustkom ter učil, da dobe grešniki, in to sarno spokorjeni, odpuščenje grehov zgolj s Kristusovim trpljenjem in smrtjo. Odvezo da podeli vsak pravilno postavljeni duhovnik s pravim pooblastilom ključev, in sicer zgolj zaradi Krista; vse drugo je ena sam zloraba."

A to še zdaleč ni bilo vse. "Ščasoma pa je s peresom segel dalje. Izpodbijal je splošno škofovsko oblast papeža, grdil je vice, češ da so sleparija in past za denar, in grajal klicanje svetnikov, češ da je malikovanje; zavrgel je mašno daritev, rekoč, da se je Kristus enkrat za vselej daroval na križu za naše grehe ter ustanovil sveto obhajilo ne kot ponovitev, temveč kot spomin te daritve in kot za-

log ali zagotovilo njegove nam darovane pravičnosti za okrepitev vere in uteho trpečih duš. Pri tem sv. zakramentu je zahteval obe podobni kakor husiti; vendar je Hus veroval v izpremembo, Luter pa jo je zavrgel. Tako tudi ni poznal sedem, temveč samo dva zakramenta, namreč krst in sv. obhajilo."

Lutrova ločitev od Rima je prinesla pomembne teološke razločke. "Tudi njegov nauk o človekovem opravičenju pred Bogom je prav močno zadel ob nauk rimske cerkve. Dejal je, da postane človek pravičen brez zasluge zgolj z vero v Kristusa in da za dosego zveličanja sam ne more ničesar storiti, temveč da mora verno v dar sprejeti zveličanje zgolj kot milost, ki jo dobe

Martin Luter na sliki Lucasa Cranacha st., 1543

verni zavoljo Kristusa; zveličavni nauk da ni samo historično znanje in pristanek, temveč da zahteva tudi zaupanje in otroško vero v milost in zaslugo Jezusa Kristusa."

Zbrani zapisi o še živečih hlapcih in deklah

Več je uridn kmečk ime

MILENA MIKLAUVIČ

Ko ga je zagledala gospodinja, ga je kregala," nadaljuje njegova sestra, medtem ko sam sedi za pečjo in nepremično gleda skozi okno.

"Potem jih je napovedala še mami, da mu daje potuho. Mama je bila ponižna ženska, ki se je ves čas bala, da bi se otroci, drug za drugim, vrnil domov, saj jim ne bi imela kaj dati na mizo. Prosila je gospodinjo, naj fantu odpusti. Tega, naj ga gospodar ne zaničuje, ker se je včasih v hlače, se ni nikoli upala dodati.

Sploh je bilo pri tisti hiši težko vzdušje. Za hlapca je služil še gospodarjev polbrat, ki ga je imel njegov oče z dekle. Prepri so bili na dnevnem redu, dokler si ni hlapec pri mlačvi poškodoval roke in je moral od hiše.

Brez milosti.

Tam, kjer sem služila jaz, smo vsi sedeli za eno mizo. Brat je moral jesti sam, ker so mu rekli, da smrdi. Hlapci in dekle so jedli za mentrgo, domači pa za mizo. Gospodinja je bila zelo pobožna ženska. Vsako jutro je tekla v

cerkev, ob večerih so se zbrali v hiši in molili. Poleti, ko so bili dnevi dolgi, le kakšno desetko, pozimi cel rožni venec. Simon ni zdržal do konca, ker ga je tiščalo na vodo. Toda ni smel vstati in oditi, zato se je pod njim naredila luža. Hlapci, ki so klečali poleg njega, so ga začeli suvati s komolci, da je bil revež na koncu ves prestrašen. Za kazen je naslednji dan deklam prenašal ajmarje, ko so ribale pode po hiši. Brat je zmeraj vedel povedati, da je gospodinja loputala z vrati, če ni bilo dobro narejeno. Včasih je celo obula gnojne škornje in šla po hiši gor in dol in tako dala deklam brez besed vedeti, da so slabo opravile svoje delo."

Kruha si nikoli niso smeli odrezati sami. Gospodinja ga je prinesla od mize in ga delila. Če se ji je zdelo, da je bil kdo premalo priden, mu je odrezala manjši kos.

"Nekoč je brat na dvorišču sekal smrečje, gospodinja ga je gledala skozi okno. Ledvice so ga bolele, zeblo ga je, ker je bila že pozna jesen, on pa še kar naprej bos. Za minuto se je usedel, da bi se spočil, ona pa že stopi na dvorišče in mu reče, da niti

za slan krop ne zasluži, ker samo leži. To ga je tako prizadelo, da je brez besed vstal in odšel od hiše kar sredi leta, ne da bi počakal na lon, ki so ga dajali ob Vahtih."

Tri leta je še služil pri drugem gospodarju, s šestnajstimi leti je začel furati z Vrhnike do Trsta. Poročil se ni nikoli, verjetno zaradi bolezn. Na stara leta je služil denar tako, da je po hišah žagal drva. Nazadnje ga je k sebi vzela sestra, da ima vsaj kolikor toliko spodobno starost.

Ignac

Za hlapca je prišel na visokogorsko kmetijo, kjer so se v glavnem ukvarjali s spravilom lesa. Obdelovalne zemlje je bilo malo in zato se je že zelo zgodaj navadil na kono, saj so mu bili potem velikokrat edina družba v tisti puščobi. Kmetijo sta imela v lasti dva brata, ki sta sama kuhala in skrbela za gospodinjska dela, ker nobena ženska ni hotela v tiste odročne kraje. Ignac se je vsemu privadil, nazadnje tudi porodničarstva, saj je prav njegova doletela, da je rešil marsikatero tele, ki bi poginilo, če

ne bi bilo njegove pomoči. Spal je v hiši, za pečjo, eden od bratov v kamri, drugi pa v ta "zgorajni" hiši. Velikokrat je pomagal kontrabantarjem, ki so čez mejo nosili kavo ali žganje. Ni se branil kozarčka. Nekoč je obležal v grapi, ko je padel z voza. Konj je sam našel pot domov, eden od bratov pa ga je potem več ur iskal, dokler ga ni našel, na pol zmrznjenega, ko je ležal v vodi.

K maši ni hotel hoditi, ker se mu je župnik zameril. Nekoč ga je poklical sredi noči, in mu ukazal, da pelje kuharico v Gorico. Čudno se mu je zdelo, zakaj ravno tja, vendar ni dosti spraševal. Šele pozneje je izvedel, da je šla ženska delat splav. Ljudje so seveda govorili marsikaj, veliko jih je s prstom kazalo na župnika. Ignac je svoje negodovanje pokazal tako, da se božjemu hramu ni več hotel približati ...

Marija (zgodbo pripoveduje njena hči)

Tudi njena življenjska pot je bila nekaj posebnega. Doma je bila z velike kmetije. Več sester, ki je čakalo na pravega snubca, je doma

klekljalo, da so imele kakšen dinar. Bilo je tik pred prvo sv. vojno, ko je na vrata potikal snubec. Še isti večer se je dogovoril z njenim očetom, sledila je svatba in potem je odšla na možev dom, ki ga niti poznala ni dobro. Prej, preden bi lahko spočela otroka, so ga poklicali na fronto. Nikoli več ga ni videla, saj je skupaj s kameradi iz čete izgubil v ruskem močvirju.

Marija je ostala sama na kmetiji, možev oče, ki je rad pogledal v kozarček, ji ni bil v pomoč. Garala je kot črna živina, da je pri hiši pridelala najnujnejše. Ker so bili možki bolj slabi gospodarji, je sama obnovila streho na hlevu in kozolcu.

Poročil se ni nikoli, verjetno zaradi bolezni. Na stara leta je služil denar tako, da je po hišah žagal drva. Nazadnje ga je k sebi vzela sestra, da ima vsaj kolikor toliko spodobno starost.

Prazniki in godovi

Veliki teden pred veliko nočjo

JOŽE KOŠNJEK

V nedeljo, 9. aprila, bo prvi večji spomladanski cerkveni in ljudski praznik cvetna nedelja kot spomin na Jezusov prihod v Jeruzalem. Jahal je na oslici, množica pa ga je navdušeno pozdravljala in zasipala s palmovimi vejami in drugim zelenjem. Spomin na ta dogodek živi. Nekdaj je v običajih še sodeloval osel, danes pa je spomin na ta dogodek šop spomladanskega zelenja z oljko, ki ga nesejo v cerkev k blagoslovu. Tako imenovani "zegan les" ima v različnih krajih različno ime, od butare, begance, gubance in podobno. Nedelja bo prav tako praznik mučenca **Antona Pavonskega**, škofa **Maksima Aleksandrijskega** in spokornice **Valtrude**. Na cvetno nedeljo se

Cerkev spominja svetopi-semske žene Marije Klopajevе, ki je skupaj z Marijo in Marijo Magdaleno spremljala Jezusa do smrti na križu. Bila je žena Jožefovega brata Klopaja in zato Marijina sorodnica.

Danes, 7. aprila, je petek 5. postnega tedna in praznik francoskega duhovnika iz Reimsa Janeza Krstnika de la Salle, ki je leta 1697 ustanovil red "bratje krščanskih šol" ali "šolski bratje", ki je skrbel za krščansko vzgojo učiteljev in otrok. Umril je leta 1719. Papež Pij XII. ga je razglasil za zaščitnika učiteljev in učiteljic. Škof in mučenec **Albert** iz okolice Parme v Italiji (1149 - 1214), ki bo praznoval jutri, 8. aprila, je imel zanimivo življenje. Najprej je bil avguštinski menih, nato pa škof v mestu

Vercelli, od koder je moral na papežovo prošnjo za škofa v Jeruzalem. Ker so tam že gospodarili muslimani, je imel sedež v mestu Akon. Ubil ga je neki hudodelec. Tudi opat **Valter** in redovnica **Julija Biliart** imata praznik na jutrišnji dan.

V ponedeljek, 10. aprila, se bo začel veliki teden pred največjim krščanskim praznikom, veliko nočjo. V starih časih so bili prvi dnevi še delavni, potem pa so se ljudje začeli postiti in pripravljati na veliko noč. Čeprav so današnji časi drugačni, so dnevi pred veliko nočjo vseeno nekaj posebnega. Zanimiva svetnika, ki bosta imela praznik v ponedeljek, sta **Magdalena Canossa**, ki je umrla leta 1835 v Veroni v Italiji in je ustanovila red "kanosijank" ali "hčera ljubezni", in

prerok **Ezekiel**, ki je deloval med Judi 500 let pred Kristusom.

V torek, 11. aprila, bo praznik velikega poljskega škofa **Stanislava iz Krakova** in zavetnika tamkajšnje nadškofije, kjer je bil škof tudi pokojni papež Janez Pavel II. Bil je mučenik. Ker je grajal nezvestobo kralja Boleslava II. svoji ženi in njegovo ravnanje z ženskami nasploh ter ga zaradi tega izobčil, mu je kralj najprej vzel del posesti, nato pa mu je leta 1079 med mašo v krakovski stolnici z mečem preklal glavo. Zgodba Stanislava in njegovega morilca Boleslava je legenda, povezana tudi z našimi kraji. Kralj naj bi odšel na spokorno romanje v Rim in delal kot nemi hlapec v samostanu Osoje na Koroskem. Šele na smrtni poste-

liji naj bi povedal, kdo je. Pesnik Anton Aškerc je o tem napisal balado Mutec Osojski. Zaradi njega bodo v torek praznovali mnogi slovenski Stanislavi in Staneti. V sredo, 12. aprila, bo praznik papeža **Julija I.** in škofa **Zenona**, ki se je rodil v 4. stoletju v Mavretaniji v Afriki in bil škof v Veroni. Častijo ga kot zavetnika pred poplavami, saj naj bi on obvaroval mesto pred naraslo Adižo. Sreda bo zaradi **Julija** praznik nekaterih, ki jim je ime **Julij, Jule, Julko, Julija, Julka, Jula in Julci**. Julijev je namreč v koledarju še več.

V četrtek, 13. aprila, bo z velikim četrtkom začetek velikonočnega praznovanja. Po cerkvah bodo uredili "božje grobove", zvonovi pa bodo utihnili. Po stari navadi se bodo oglasile raglje.

KAKO PRAVILNO UPORABIMO ZDRAVILO

Za bolnika je pomembno, da zdravilo hitro izboljša bolezenske znake ali ozdravi bolezen. To je možno le, če ga uporabimo v skladu z navodili, ki jih da zdravnik ali farmacevt v lekarni in so zapisana tudi v priloženem navodilu za uporabo.

Kako naj jemljem zdravilo?

Zdravila zaužijemo s tekočino, praviloma z vodo. Za odraslo osebo velja, da naj tableto ali kapsulo zaužije z 2-2,5 dl vode. Uživanje tablet ali kapsul brez tekočine je nevarno, saj je otežen prehod skozi požiralnik, zdravilo se lahko prilepi na sluznico požiralnika ali želodca in na tem mestu povzroči razjede sluznice. Zdravil ni priporočljivo uživati z mlekom, prvim čajem, kavo, sadnimi sokovi ..., ker ti lahko spremenijo njihovo delovanje.

Kako pogosto in koliko časa naj jemljem zdravilo?

Nekatera zdravila, npr. analgetike in zdravila proti migreni, uporabljamo le, kadar so potrebna oz. ko se pojavijo svarilni simptomi. Druga pa je potrebno jemati redno, v določenih razmikih. Navodilo 3-krat na dan 1 tableto pomeni, da moramo zdravilo vzeti v treh enakih razmikih v času budnosti - ponavadi ob zajtrku, kosilu ter večerji. Kdaj ga vzamemo, lahko prilagodimo svojemu dnevnemu urniku. Pri navodilu na 8 ur 1 tableto pa moramo zdravilo vzeti v razmiku osmih ur - recimo ob 6., 14. in 22. uri.

Dolžino jemanja zdravil predpisanih na recept določi zdravnik. Potrebno jih je jemati celoten predpisani čas zdravljenja, saj lahko prekratko ali predolgo jemanje povzroči resne zdravstvene težave. Zavedati se moramo, da je izboljšano bolezensko stanje (krvni tlak, glukoza in maščobe v krvi ...) posledica njihovega jemanja, ne pa razlog za prenehanje zdravljenja. Najdaljši čas zdravljenja z zdravili, ki jih dobite v lekarni brez recepta, vam bo svetoval farmacevt v lekarni.

Zaužiti zdravilo s hrano ali na tešče?

Navodilo, da zaužijete zdravilo na tešče pomeni, da 6-8 ur nismo zaužili nobene hrane ali pijače. Zdravilo zaužijemo zjutraj, eno uro pred zajtrkom. Na prazen želodec pomeni uživanje zdravil eno uro pred ali dve uri po obroku. S hrano jemljemo zdravila neposredno pred obrokom, med jedjo ali po obroku.

Ali lahko zdravilo razpolovim?

Delimo lahko le tablete z delilno zarezo. Ostale - dražirane tablete, gastrorezistentne tablete, tablete s podaljšanim sproščanjem ... - moramo zaužiti cele. Če tako tableto delimo ali zdrobimo, je učinek zdravila nekontroliran. Kapsul praviloma ne odpiramo, saj ima zdravilna učinkovina lahko neprijeten okus, draži sluznico ali pa razpada v kislem želodčnem soku in je zdravljenje neučinkovito. Zaužijemo jih cele, z zadostno količino vode.

Farmacevti v lekarnah vam bodo svetovali, kako varno in učinkovito uporabljati zdravila. Pri njih boste dobili odgovore na navedena in ostala vprašanja v povezavi z zdravili na recept in brez recepta.

Sonja Šifrar, mag. farm.

gorenjske lekarnice
www.gorenjske-lekarnice.si
info@gorenjske-lekarnice.si

- Lekarniške enote: Bled, Zlatorog, Bohinjska Bistrica, Cerklje, Gorenja vas, Jesenice, Kranj, Kranjska Gora, Kropa, Lesce, Planina, Podlubnik, Primskovo, Radovljica, Stražišče, Šenčur, Škofja Loka, Trzin, Železniki, Ziri, Zirovnica
- Farmakoinformativna služba
- Galenski laboratorij
- Kontrolno analitični laboratorij

avtomotiv Rado

Avtohiša Odar

POOBlašČENI TRGOVEC IN SERVISER

NOVI SALON IN SERVIS V LESCAH!

ATRAKTIVNA LOKACIJA V TRGOVSKO NAKUPOVALNEM CENTRU (TNC)

SUZUKI IZJEMNO UGODNO FINANCIRANJE

NOVI MODEL NOVA SWIFT
SX4 GRAND VITARA 4x4 izjemno privlačen

LEGENDARNA OPLOVA PONUDBA: SUPER PONUDBA STARO ZA NOVO!

TUDI DO 1.400.000 SIT ZA RABLJEN AVTO
Ponudba velja do 13. aprila 2006 za posebne prodajne pogoje.

SUPER AKCIJA

OB NAKUPU NOVEGA CHEVROLETA DARILO 500 LITROV GORIVA
NOVI CHEVROLET AVEO 1.599.000 SIT

POMLADNA NEGA AVTOMOBILA

CIŠČENJE IN DEZINFEKCIJA KLIME -50%
BREZPLAČNI PREVENTIVNI PREGLED VOZIL
SERVISNE STORITVE -25%

LETNE PNEVMATIKE IN AL PLATIŠČA

BOGATA IN ATRAKTIVNA PONUDBA

GOOD YEAR, BRIDGESTONE, FULDA, PLATIN, Sava, DEBICA

Hraška cesta 19, 4248 Lesce Tel: 04/ 533 70 22
E-mail: uprava.lesce@avtomotiv-rado.si Fax: 04/ 533 70 29

www.avtomotiv-rado.si

UGODNO KREDITIRANJE STARO ZA NOVO

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

cankarjev april

Poudarki sezona: 9. 4. Compañia Nacional de Danza Madrid; 20. in 21. 4. Akram Khan & Akram Khan Company: "ma"; 8. in 9. 5. William Forsythe in Kraljevi flamski balet; 19. 5. Rada Lupu; 18. 5. do 1. 6. Exodos

KULTURNO - UMETNIŠKI PROGRAM

SR, 5. aprila, ob 19.30. uri
Srebrni abonma
JON LAUKVIK, orgle
Glavni pokrovitelj: Avto Triglav, d.o.o., darovalka: Tobačna Ljubljana, d.o.o., Gallusova dvorana, 3000, 2200, 1200* SIT

SR, 5. aprila, ob 20.15. uri
Cankarjev jazz '06 in izven
TRIO OCHS, MASAOKA, LEE
BILL FRISSELL 858 QUARTET
Medijski pokrovitelj: Radio SI, Linhartova dvorana, 3100, 2300, 1500, 1400* SIT

ČE, 6., in PE, 7. aprila, ob 19.30. uri
Modri I in II
SIMFONIČNI ORKESTER SNG MARIBOR
Dirigent: Robertas Šerbenikas
Soloistka: Miza Rubackytė, klavir
Gallusova dvorana, 4000, 3200, 2400, 1600, 1200* SIT

PE, 7. aprila, ob 20.15. uri
Ob svetovnem dnevu Romov
10. OBLETNICA SKUPINE AMALA
Gosti iz Makedonije: Dariah Orkestro & Gilavtine, Linhartova dvorana, 3500, 2600, 1800, 1700* SIT

NE, 9. aprila, ob 11. uri
Sedmerček - Pravičljivi abonma Janeza Bitenca
TRI MIŠKE
Sodelujejo: Pavle Ravnohrib, Mateja Tomač: Calligaris z učenci Glasbenega centra Edgarja Wilhelmsa in akademski slikar Igor Ribič, Kosovelova dvorana, 1000 SIT

NE, 9. aprila, ob 20. uri
COMPAÑIA NACIONAL DE DANZA Madrid
Umetniški vodja in koreograf: NACHO DUATO
Program: Castrati, Rassemblement, Por vos miero
Slovita španska državna plesna skupina pod vodstvom Nacha Duata prvič v Sloveniji!
Gallusova dvorana, 6500, 5400, 3900, 2600, 2000* SIT

PO, 10. aprila, ob 20.15. uri
Glasbe sveta '06 in izven
KONONO No.1
Dobitniki nagrade novinec leta 2005 Radia BBC. Pokroviteljica abonmaja: Zavarovalnica Triglav, d.d.; medijski pokrovitelj: Radio SI, Linhartova dvorana, 3500, 2600, 1800, 1700* SIT

PO, 10., in TO, 11. aprila, ob 10. uri
Glasbena kulturnovzgojna učna ura
KATALENA - LJUDSKO PO SODOBNO
Šihova dvorana, 1200 SIT (popusti za skupine)

ČE, 13. aprila, ob 19. uri
Letna produkcija dijakov SVŠGL, Umetniške gimnazije
Predpremierja '06: KRONIKA
Pripoved o tem, kako je lahko srečno le tisto življenje, ki se odpove vsemu materialnemu in doživi čisto ljubezen. Poleg dijakov SVŠGL, Umetniška gimnazija, moduli sodobni ples, sodelujejo tudi študentje oddelka za sodobni ples z Visoke šole za umetnost v Amsterdamu, Linhartova dvorana, 1500, 1000* SIT

Od PO, 10., do PE, 21. aprila
Filmska premiera
MORSKI SADEŽI
(Crustacees et coquillages/Mariscos Beach)
Režija in scenarij: Olivier Ducastel in Jacques Martineau, Francija, 2005. Komedija in muzikal. S podporo programa MEDIA Plus, Kosovelova dvorana, 1100 SIT

SR, 12. aprila, ob 9. uri
ČOPASTA POEZIJA
Scenarij: Žiga Sakalda
Šihova dvorana, 1200 SIT (popusti za skupine)

ČE, 13. in SO 15. aprila, ob 19.30. uri
Oranžni I in II
ZAGREBŠKA FILHARMONIJA
Dirigent: Milan Horvat
Gallusova dvorana, 4000, 3200, 2400, 1600, 1200* SIT

PE, 14. in SO, 15. aprila, ob 20.15. uri
NEISHA
Gostje: Bojan Cvetrešnik z godalnimi kvartetom in gost presenečenja, Linhartova dvorana, 3900, 3000, 2000 SIT

TO, 18. aprila, ob 9. uri
BERITE Z MANCO KOŠIR
Tema: Kdo so možki? Knjigi: Sami Keen, Oganj v trebuhu: kako biti možki in Frédéric Beigbeder, Ljubezen traja tri leta. Prevod v jezik gluhih, Klub CD, 1200 SIT

SR, 19., in ČE, 20. aprila, ob 9.30. in 11.30. uri
Simfonična matineja Glasbene mladine Slovenije
SLAVIMO MOZARTA
Orkester Slovenske filharmonije, Slovenski komorni zbor
Dirigenta: Andreja Šolar; komentator: Boštjan Gorenc - Pizana
Gallusova dvorana, 1000 SIT

ČE, 20. aprila, ob 20. uri
Astrološko predavanje
MEDČLOVEŠKI ODNOSI V OBDOBJU KRIZE SREDNJIH LET
Predava: Mario Baar, ŠD, 1200 SIT

ČE, 20. aprila, ob 20. uri
BEETHOVNOVA DEVETA
Simfonični orkester RTV Slovenija
Zbor HRT iz Zagreba, Zbor HNK iz Reke
Dirigent: Anton Nanut; solisti: Mateja Arnez Volčanšek, sopran; Mirjam Kalin, alt; Ivo Gamulin, tenor; Peter Wimberger, bas, Gallusova dvorana, 4000, 3200, 2400, 1600, 1200* SIT

ČE, 20., in PE, 21. aprila, ob 19. uri
Abonma Amelia in izven
AKRAM KHAN COMPANY: »ma«
Umetniško vodenje: Akram Khan; glasba: Riccardo Nova
Eden vodilnih britanskih koreografov, ki zahodni sodobni ples povezuje s klasičnimi indijskimi vrstmi, prvič v Sloveniji
Linhartova dvorana, 3200, 2400, 1600, 1300* SIT

SO, 22. aprila, ob 21. uri
Bajofondo Tangoclub predstavlja SUPERVIELLE
Podobno kot pariški Gotan Project je skupina Bajofondo Tangoclub svojo glasbo, vzorčenje legend tanga in sodobnih vzornikov, uspešno ponesta v svet, Velika sprejemna dvorana, 3500, 2500* SIT

POPUSTI ZA NAROČNIKE GORENJSKEGA GLASA

Naročniki Gorenjskega Glasa imajo ob nakupu ene ali dveh vstopnic za spodnjo predstavo 10% popusta. Popust lahko ob prodajni naročilnici številko uveljavijo v informacijskem središču Cankarjevega doma do največjega dnevi pred predstavo. Popust lahko naročniki uveljavijo tudi ob nakupu po telefonu, pri čemer se z naročilnico številko izkažejo ob prevzemu vstopnic na dan predstave. Popust se ne seštevajo in ne veljajo ob nakupu kompletov vstopnic.

Od PO, 10., do PE, 21. aprila
Filmska premiera
MORSKI SADEŽI
(Crustacees et coquillages/Mariscos Beach)
Režija in scenarij: Olivier Ducastel in Jacques Martineau, Francija, 2005. Komedija in muzikal. S podporo programa MEDIA Plus, Kosovelova dvorana, 1100 SIT

Cene vstopnic so preračunane v evro po centralnem paritetnem tečaju: 1 EUR = 230,640 SIT
9000 SIT = 3756 EUR, 8500 SIT = 3674 EUR, 7500 SIT = 3130 EUR, 7000 SIT = 2921 EUR, 6500 SIT = 2712 EUR, 5400 SIT = 2253 EUR, 5100 SIT = 2128 EUR, 4000 SIT = 1689 EUR, 3500 SIT = 1527 EUR, 3400 SIT = 1482 EUR, 3300 SIT = 1418 EUR, 3200 SIT = 1373 EUR, 3100 SIT = 1294 EUR, 3000 SIT = 1250 EUR, 2800 SIT = 1198 EUR, 2600 SIT = 1095 EUR, 2500 SIT = 1043 EUR, 2400 SIT = 1002 EUR, 2300 SIT = 960 EUR, 2200 SIT = 918 EUR, 2100 SIT = 876 EUR, 2000 SIT = 835 EUR, 1800 SIT = 751 EUR, 1700 SIT = 709 EUR, 1600 SIT = 668 EUR, 1500 SIT = 626 EUR, 1400 SIT = 584 EUR, 1300 SIT = 542 EUR, 1200 SIT = 501 EUR, 1100 SIT = 459 EUR, 1000 SIT = 417 EUR, 950 SIT = 398 EUR, 900 SIT = 378 EUR, 800 SIT = 290 EUR, 400 SIT = 167 EUR

9. 4. NACHO DUATO in Compañia Nacional De Danza
Foto: Jesús Vallinas

20. in 21. 4. AKRAM KHAN COMPANY: »ma«

Informacijsko središče CD

T 01 2417 299 F 01 2417 322 E info@cd-cc.si
Ob delavnikih odprto od 11. do 13. in od 15. do 20. ure, ob sobotah od 11. do 13. ter ury pred predstavi. Popust (*) za dišale in študente.
Nakup vstopnic na spletni: Na S www.cd-cc.si s karticama Irena in Moneta. Na S www.cd-cc.si s karticama Irena in Moneta. Na S www.cd-cc.si s karticama Irena in Moneta. Na S www.cd-cc.si s karticama Irena in Moneta.
Informativni kartice Eurocard/Mastercard, VISA, Diners Club in Moneta (ob nakupu agencijski SITI brosur zaračunava 250 SIT na vstopnico). Informativni kartice Eurocard/Mastercard, VISA, Diners Club in American Express tudi po T 01 2417 300 od 9. do 18. ure, sob. od 11. do 13. ure. Razstave so odprte od 10. do 19. ob nedeljah od 10. do 14. ure, ob ponedeljkih za zaprti.

Pričujemo si pravico do spremembe programa.

www.gorenjskiglas.si

ZGODBA

Snovanja

Deklica v ruševinah

ZDRAVKO KALTNEKAR

Bombe so padale že v neposredni bližini, a njihove stavbe ni zadelo, je še ni zadelo. Popolna tišina je zavladovala v zaklonišču, le tu in tam je kak otrok zajokal, pa so ga takoj umirili. Pričakovanje je postalo nezno, ena od žensk je začela naglas moliti, pa ji je le malo ljudi odgovarjalo, napeto so prisluškovali bobnenju in oddahnili so si, ko se je to oddaljevalo, nevarnost sicer še ni minila, saj jih lahko doleti še drugi val, saj eksplozije še niso ponehale, čeprav so jih zdaj slišali z druge strani. Pa vendar, izgledalo je, da je šel vihar vendarle mimo. Vmes so slišali posamezne strele, protiletalsko topništvo je vneto streljalo na napadalce. Ljudje v bunkerju so spet oživeli in se začeli pogovarjati, pravzaprav je bilo bolj živahno kot na začetku, nevarnosti je bilo najbrž res konec, spet so preživeli en dan, spet so preživeli en napad. Zanimalo jih je, kako je zunaj, najraje bi šli takoj pogledat, kakšne so posledice napada, ali ni morda porušilo tudi njihovih hiš - saj niso bili v kleti samo prebivalci te hiše - pa so vendarle disciplinirano čakali, da bo preplaha konec, da se bodo spet oglasile sire-

ne oziroma, da jih bodo spet spustili na prosto.

Zunaj je bilo hudo, čisto v bližini je od nekaterih blokov ostal le še kup ruševin, nekaj hiš je gorelo in do njih so se s težavo prebijali gasilski avtomobili z vključenimi sireni in rešilni avtomobili so prav tako imeli vključene sirene in so se počasi premikali med vsem tem kamenjem in opeko. Rešilne ekipe so že začele delati, pod ruševinami so iskale morebitne preživele, z lopatami so odstranjevali grušč in marsikje so kar z rokami vlekli na stran večje bloke. Andreja so takoj vključili v to delo, pravzaprav je sam začel pomagati, saj vendar ni mogel gledati. Značka ranjenca bi ga sicer opravičila, lahko bi se izmaknil temu dehu, pa ni hotel, tako kot vsi drugi je dobil lopato in začel kopati.

Videl je mater, ki je z golimi rokami kopala v ruševinah, jokala je in klicala svoja dva otroka - v trgovini je v vrsti čakala, da bi dobila nekaj hrane na živilske karte, oba otroka pa je pustila doma, fantku je bilo pet let, deklici pa le tri. Ni ju hotela buditi navsezgodaj, potem pa se je zadržala v trgovini in sploh še ni prišla na vrsto in potem so jo nagnali v najbližje zaklonišče, nikakor je niso pustili domov. Zdaj pa sploh ni vedela, kje sta otroka, ali sta

v tem kupu ruševin, ki je ostal od njihovega bloka ali pa ju je morda le kdo odvedel v zaklonišče, morda ju je sosed odvedla v klet - ampak ta klet je vendar pod tem kupom kamenja, a morda pa so vendarle še živi tam spodaj nekje ... Zato je kot brez uma kopala in jokala in tulila vmes, zdelo se je, da se ji bo zmešalo ali pa se ji je že ...

Ko se je vzravnal, je Andrej opazil, da večina ljudi strmi v sosednjo stavbo. Kot mnoge od hiš, je bila tudi ta brez sprednje stene in je kazala odprta stanovanja. To seveda še ni bilo nič posebnega in gotovo ni bil vzrok pozornosti vseh opazovalcev. Toda v drugem nadstropju se je nekaj premikalo, majhna deklica je bila tam, morda je bila stara tri ali štiri leta. Nič ni jokala, samo strmela je dol in nekaj klicala, najbrž je klicala mamo. Nič se ni premaknil, vsi so samo strmeli, saj gotovo sploh ni bilo mogoče do otroka, bogve, če je stopnišče še celo, gotovo je tudi porušeno...

Andrej se ni obotavljal. Stekel je čez cesto v tisto hišo, med ruševinami je poiskal vhod in potem je ugotovil, da stopnišče še stoji, bilo je sicer razmajano in vse se je zamajalo, ko je stopil na prvo stopnico - kos ometa je padel nanj, a stopnišče se vseeno ni zrušilo. Zelo previdno se je začel

Dresden v ruševinah

vzpenjati, vsako stopnico posebej je preizkusil, na vsaki stopnici je za trenutek postal, a nič se ni zgodilo. Povzpel se je tako do drugega nadstropja in zdelo se mu je, da ve, kje naj išče otroka. Vrata na srečo niso bila zaklenjena in tudi zagostila se niso, tako da mu je takoj uspelo najti deklico. Previdno jo je zgrabil, otepala se ga je in moral jo je krepko držati. Ko je prišel do stopnišča, ga je imelo, da bi stekel po stopnicah, a je vedel, da mora biti previden, spet je počasi sestopal od stopnice do stopnice. Vedel je, da mu bo uspelo, saj mu vendar mora uspeli, te stopnice bodo še dolgo držale, vsaj toliko bodo gotovo vzdržale, da pride iz hiše. Ljudje so gledali vse to kot napeto dramo in so mu zaploskali, ko je prišel ven z

otrokom v naročju. Dal je deklico najbližji ženski in potem se je zrušil. Od utrujenosti in od vse te napetosti se je sesedel in ko se je zavedel, je videl, da ga neka ženska moči po čelu ...

Pogosto je pozneje razmišljal o tej deklici. Toliko gorja so Nemci povzročili pri nas, on pa je tvegati življenje, da je rešil nemškega otroka. Pa kaj ima ta ubogi otrok pri tem, da se starejši vojskujejo. Saj je vendar ni mogel pustiti tako brezmočne tam gori v ruševinah. Nikoli ni izvedel, kaj je bilo potem z njo. Že čez nekaj dni se je odpeljal v domovino.

Odlomek iz avtorjevega romana "Usodne poti", ki ga je pred koncem lanskega leta izdala založba Mondena iz Grosupljeja.

Pogosto je pozneje razmišljal o tej deklici. Toliko gorja so Nemci povzročili pri nas, on pa je tvegati življenje, da je rešil nemškega otroka. Pa kaj ima ta ubogi otrok pri tem, da se starejši vojskujejo.

Slovenija, moja dežela

7

SEDMICA

Pred glavno turistično sezono se bo Slovenija svetu predstavila na televiziji CCN. Dobro. Videli bomo, kaj imajo propagandisti o naši deželi povedati in kako razumejo narodovo bit. Predvidevam, da globalnemu svetu ne bodo razlagali, denimo, namere, lipicanem, ki so naša kulturna dediščina, življenjski prostor zmanjšati na račun golfskega igrišča. S tem bi se pošteno osmešili.

S predstavitev naravnih lepote in kulturne dediščine ne bo težav. Imamo Blejski otok, Triglavski narodni park, Postojnsko in Skočjanske jame, morje in Panonsko nižino, Plečnikovo Ljubljano in dokaze o rimskih naselbinah, gradove in tako dalje. Ampak. Nobena turistična destinacija ni goli se-

števek naravne lepote in kulturne gmote. Turizem smo tudi ljudje in vsaka civilizirana država ima v svoji sredini posameznike, s katerimi se je mogoče v svetu bahati. In pri tem se utegne zatakni. Kateri so tisti Slovenci in Slovenke, s katerimi lahko svojo deželo v tujini promoviramo? So to revolucionarji, od katerih v Svetovnem biografskem leksikonu avtorja dr. Luca Menašaja, ki je izšel leta 1994, ne manjka niti eden? So to nekdanji predsednik države Milan Kučan, aktualni predsednik države dr. Janez Drnovšek, nekdanji vladni predsednik mag. Anton Rop, aktualni vladni predsednik Janez Janša? Rekla bom samo, naj nam bo usoda milostna in nič več.

Edini, s katerimi se lahko Slovenci hvalimo, so znanstveniki, kulturniki in umetniki. Tako bi bilo treba v propagandnih sporočilih na CCN svetu nujno povedati, da smo bili prebivalci na sončni strani Alp dokazano pismeni že leta 1550, ko je slovenski protestantski nabožni pisatelj Primož Trubar v Tubingenu natisnil Katekizem. Med zgodovinskimi osebnostmi ne bi smeli v propagandnih sporočilih manjkati niti misijonar in jezikoslovec Irenej Friderik Baraga niti Nobelov nagradjenec za kemijo Fritz Pregl niti arhitekt Jožef Plečnik.

Med sodobniki bi Slovenijo med drugim odlično propagirali flavtistka Irena Grafenauer in Laibach. In kajpada kardinal Franc Rode ter Prešernov

nagradjenec, pater Marko Ivan Rupnik. Zanimivo je, da v navedenem biografskem leksikonu ni ne enega ne drugega. Čeprav je vsaj pater Rupnik v sami špiči svetovno znanih umetnikov.

Smo se petnajst let po padcu komunizma svetu sposobni predstaviti kot trdni člen zahodne krščanske civilizacije? Bojim se, da ne. Zaradi predsodkov, ki nam jih je v miselni koncept sistematično vgrajeval marksistični vzgojni koncept, ki se zrcali v naši povprečni zaplankanosti. Ta sega tako globoko in široko, da je večina domače strokovne javnosti pripravljena, denimo, Oskarja Kogoja razglasiti za umetnika svetovnega pomena, patra Rupnika, jezuita, teologa, filozofa, slikarja ter svetovalca papeškega sveta za kulturo, pa

za del rimskega klera, ki ne bi v svetovnih umetniških krogih pomenil nič, če ne bi za njim stala Cerkev. Polna denarja. Ejga. Potemtakem ni bil veliki umetnik niti Michelangelo Buonarroti, ki je med drugim poslikal Sikstinsko kapelo in je ustvarjal ter se preživljal izključno na račun rimske Cerkve.

Dejstvo je, da v Vatikanu vedo, kaj je umetnost, da je pater Marko Ivan Rupnik med drugim poslikal papežovo kapelo Redemptoris Mater in da je kot umetnik v prihodnjih desetih letih razprodan. Da je torej svetovno znan in priznan umetnik, ki ga avtorji propagandnih sporočil o Sloveniji ne bi smeli prezreti. V nasprotnem primeru ne vidijo čez planke, s katerimi je omejeno njihovo "poliglottstvo".

MARJETA SMOLNIKAR

Iskraemeco potrebuje le 1300 delavcev

Samo poslovna sanacija Iskraemeca, ki že letos kaže na pozitivno tekoče poslovanje, nikakor ne bo dovolj. Nujno potrebna je tudi finančna sanacija s prisilno poravnavo in dokapitalizacijo.

ŠTEFAN ZARGI

Kranj - Torkova tiskovna konferenca, ki jo je sklical predsednik uprave Iskraemeco Karl Rozman, je vzbudila izredno zanimanje, saj skoraj ne mine teden, ko iz te velike kranjske družbe v postopku prisilne poravnave ne bi prišla kakšna presenetljiva vest. Tokrat je predsednik Rozman pripravil pregled vzrokov za nastalo stanje v družbi, dosedanje ukrepe sanacije, lansko poslovanje in svoje videnje nadaljnjih postopkov.

Kriza se je začela pred petimi leti

Družba Iskraemeco je po desetletjih uspešnega poslovanja zaradi padanja prodajnih cen leta 2001 prvič zabeležila negativni denarni tok, vzrok za izgubo, ki je nastala v letu 2004, je bil v rasti nabavnih cen strateških materialov. Danes lahko ocenijo, da je bil njihov odziv na padanje cen s povečano proizvodnjo povsem napačen. Lani so poslovanje zaključili s skoraj 3,3 milijarde dolarjev izgube, ki pa je nastala zaradi sprejetih ukrepov za prestrukturiranje družbe, saj zajema predvsem odpravnine, odpise naložb in popravke terjatev. Analize so

je izkazal za zahtevnejšega, kompleksnejšega in dražjega, kot so prvotno ocenjevali. Prepričani so, da je bil razvoj tehnično uspešen, da so z njim prehiteli konkurenco in šele v letošnjem letu prilagojene zakonodaje po Evropi omogočajo njegovo uspešno prodajo.

Poslovna sanacija je v teku

Sedanja pravna družba, ki je prevzela vodenje v prvi polovici leta 2005, je opravila analizo stanja in takoj sprejela ukrepe, ki so usmerjeni v ponovno dobičkonosno poslovanje družbe. Strateški cilj Iskraemeca, ki ima 15-odstotni tržni delež v Evropi in 5-odstotni delež svetovnega trga, je, da ostane med velikimi vodilnimi podjetji na področju merilnih naprav za električno energijo, poleg prodaje števec in sistemov pa bodo dali več pozornosti tudi prodaji storitev - postali naj bi tudi upravljavci sistemov za porabe električne energije (AMM). Lani začeta poslovna sanacija se potrjuje s pozitivnim denarnim tokom, obratovanjem potrebne količine kapitala, ustavljenim naraščanjem stroškov režije in zmanjševanjem števila zaposlenih.

Karl Rozman

Krčili bodo podjetja tudi v tujini

Spremenjena razmere na svetovnih trgih bodo vplivale tudi na Iskraemeco podjetja v tujini, v katerih je zaposlenih okoli 400 delavcev. V Evropi, kjer so imeli predvsem prodajna podjetja, bodo število teh po vstopu zmanjšali, sicer pa zmanjšujejo tudi proizvodnjo v Romuniji, povečujejo v Indiji, o usodi proizvodnega podjetja v Maleziji pa se še odločajo. Nekoč so klasične števe prodajali v 80 državah, danes se je to skrčilo le na 25 držav.

Nujna je tudi finančna sanacija

Ukrepom pri poslovanju pa ni sledila finančna sanacija. Uprava Iskraemeca, ki si je od leta 2001 pri bankah nabrala za skoraj 9 milijard dolarjev dolgov, z bankami ni uspela skleniti dogovora in ob začetku letošnjega leta ni več zmogla plačevati zapadlih obveznosti, zato so se odločili v februarju začeti postopek prisilne poravnave. Prepričani so namreč, da je to pravi, javen in transparenten način prestrukturiranja obveznosti do vseh upnikov. Poleg dolga bankam ima Iskraemeco še za skoraj 6 milijard dolarjev neporavnanih obveznosti do dobaviteljev. Poleg omenjenega ima Iskraemeco še za dobrih 3 milijarde obveznosti do države, delavcev in drugih obveznosti.

Poleg tega na podlagi analize ocenjujejo, da za izvedbo prestrukturiranja (odpravnine, stroški zapiranja nedonosnih dejavnosti) in zagotavljanje tekočega poslovanja (likvidnost) v Iskraemecu potrebujejo 2,4 milijarde

tolarjev svežega kapitala. Od tod tudi javni poziv za dokapitalizacijo družbe, na katero so prejeli kar 13 ponudb (5 domačih in 8 tujih) in vse ponudnike bodo med 10. in 21. aprilom povabili na skrbni pregled družbe. Zavezujoče ponudbe naj bi zbirali do 28. aprila. Dokapitalizacija bi vlagatelju prinesla 30-odstotni lastninski delež, pri čemer bi se notranje lastništvo (sedaj 51-odstotno) zmanjšalo na 35 odstotkov, delež države preko KAD in SOD pa bi padel iz 35 na nekaj nad 25 odstotkov. Vsi veliki lastniki se s tem strinjajo.

Presenečenje in dodatne ponudbe

Predsednik uprave Karl Rozman je priznal, da je predlog prisilne poravnave za mnoge upnike pomenil precejšnje presenečenje. Medtem ko konzorcij petih bank še sedaj vztraja na umiku tega postopka, ponujeni predlog s 16. februarja o novih posojilih in zavarovanju starih pa za Iskraemeco ni sprejemljiv, so dokaj burno reagirali tudi davikoteli. Bilo je nekaj ustaviteljev dobav, sedaj morajo plačevati dobave v naprej, vendar se vsi zavedajo medsebojne soodvisnosti. Odmevi so bili tudi med kupci, na Nizozemskem posel zaradi tega celo stoji. Čeprav je postopek prisilne poravnave šele v začetni fazi ugotavljanja terjatev, rok za oddajo načrta finančnega prestrukturiranja je sredi maja, je Iskraemeco pretekli petek v Uradnem listu objavil tudi dve vmesni ponudbi: poplačilo polovice dolga v osmih letih z dvema letoma moratorija in 2,5-odstotno obrestno mero; ali pretvorbo celotne terjatev v prednostne delnice s 2,5-odstotnim prednostnim donosom. Odziva na ti ponudbi do torika še ni bilo, zadnji rok izteče 14. aprila. Če pri prisilni poravnavi ne bo zapletov, v Iskraemecu upajo, da bo zaključena v jeseni. Od predvidenih 100 milijonov evrov letošnje prodaje imajo že za 66 milijonov evrov potrjenih naročil. Vsi dosedanji pogovori kažejo na to, da vsi prizadejani verjamejo v prihodnost Iskraemeca, zato so prepričani, da je strah pred stečajem odveč.

Novi števeci, ki so jih v Iskraemecu razvili lani in jih letos že uspešno tržijo.

pokazale, da je bil program elektronskih števec, ki so jih lani izdelali že 60 odstotkov, zelo uspešen, medtem ko je na programu elektromehanskih števec nastala izguba. Uprava ocenjuje, da je poleg že omenjenega padanja cen na svetovnih trgih ter rasti cen materialov, pomemben vzrok za sedanji položaj tudi cena razvoja sistemov za avtomatsko odčitavanje števec (AMR), ki se

Samo letos so dodatno zmanjšali število delavcev za 1400, do konca leta pa naj bi jih z opuščanjem oziroma izločitvijo nekaterih dejavnosti še za okoli 300, s čimer bi dosegli število 1.300, kolikor ocenjujejo, da jih vsaj srednjeročno potrebujejo. Od avgusta 2004, ko so imeli v Iskraemecu 2.500 delavcev, se bo torej število delavcev skoraj popolovilo.

EKO Laze 18a, 4000 Kranj
DOSTAVA KURILNEGA OLJA
080 21 50

potrošniški krediti do 6 let

NLB Naložba Vita 13

Visoka naložba

V NLB je od 13. marca do vključno 14. aprila 2006 (z možnostjo predčasnega zaključka) možen vpis v novo, NLB Naložbo Vita, vezano na enote investicijskega sklada.

Visoka naložba je naložbeno življenjsko zavarovanje, pri katerem je doslova v celoti odvisno od javne vrednosti enot investicijskega sklada. Naložbeni cilj upravitelja sklada je, da na dan izteka zavarovanja (31. maj 2016) povrne vlagateljem neto vplačano (investirano) premijo in v primeru pozitivnih gibanj še 110% udeležbo v donosu košarice v delnicu 30 skrbno izbranih mednarodno priznanih podjetij, ki velik del svojih prihodkov ustvarijo na trgih Južne Amerike in Azije (brez Japonske). Košarica delnic je oblikovana tako, da predstavlja dober potencial za rast (delnice podjetij, ki ustvarjajo prihodke v regijah s hitro rastočimi gospodarstvi). Hkrati pa takšna izbira podjetij zagotavlja večjo varnost naložbe, saj gre za priznana podjetja s tradicijo, ki poslujejo po mednarodnih standardih.

Polisa Visoke naložbe je lahko tudi podlaga za najem lombardnega posojila, z njo pa je mogoče zavarovati tudi katerokoli posojilo, najeto v NLB.

Visoka naložba
Jasen pogled navzgor

Visoka naložba - novo življenjsko zavarovanje NLB Vite, vezano na donos košarice delnic

mednarodno priznanih podjetij, ki velik del svojega dohodka ustvarijo na hitro rastočih trgih Azije (brez Japonske) in Južne Amerike. Južna Amerika in Azija (predvsem Kitajska) predstavlja hitro rastočo ekonomijo s poceni delovno silo, velikim in rastočim notranjim trgom ter velikim potencialom za rast proizvodnje. Gospodarska rast Južne Amerike temelji predvsem na naravnem bogastvu (je vodilni proizvajalec nafte, železa, srebra, ...), katerega svetovna poraba se vsako leto povečuje.

Minimalno vplačilo v enkratnem znesku: **1.000 USD**, v tolaški protivrednosti, preračunani po prodajnem podjetniškem tečaju NLB na dan vplačila.

Naložbeno obdobje: **do 31. maj 2016**

Vpis: **od 13. marca do 14. aprila 2006** z možnim predčasnim zaključkom.

Obiščite naše svetovalce v poslovalnicah Nove Ljubljanske banke.

ljubljanska banka
Nova Ljubljanska banka d.d., Ljubljana

Zavarovalnica, ki sklene zavarovanje: NLB Vita, življenjsko zavarovalnica d.d. Ljubljana. Zavarovanje: NLB Vita, Nova Ljubljanska banka d.d., Ljubljana. Če pri tem nastane kaj zavarovalniškega, Visoka naložba ni dopolnilni in ni vključena v sistem zagotavljanja. Visoka naložba je neprednostno življenjsko zavarovanje, pri katerem je določa v celoti odvisna od javne vrednosti enot investicijskega sklada. Visoko razpisno neto vplačane premije, ob izteku zavarovanja je naložbeni cilj upravitelja investicijskega sklada. Obstopna premija, če bi zmanjšala nakupnega življenjskega zavarovanja letno bi nastal neto vplačane premije. To heganje, ki ga sicer priložna zavarovalnica, omogoča preko K&C Bank, ni opremljeno v pogodbeni dokumentaciji.

Znani prvi rezultati ocenjevanja

Znani so prvi rezultati ocenjevanja prehranskih izdelkov za razstavo Dobrote slovenskih kmetij.

CVETO ZAPLOTNIK

Kranj - V Minoritskem samostanu na Ptuj bo od 19. do 22. maja že sedemnajstič razstava Dobrote slovenskih kmetij, na kateri bo več kot sedemsto kmetij iz Slovenije in iz zamejstva predstavilo nagrajene izdelke. Prvi rezultati ocenjevanja so že znani. Za žgane pijače bodo zlato priznanje prejeli Ales Jerla iz Podbrezj, Janez Kožuh s Svetega Florijana nad Škofjo Loko, Janko Jeglič iz Podbrezj, srebrno priznanje Andrej Kršinar s Topola pri Medvodah, Miha Kosmač s Dovjega (dvakrat), Janez Kožuh in Jože Bešter iz Rovt pri Podnartu, bronastega pa Al-

bin Košir s Topola pri Medvodah, Ivo Potočnik iz Rovt pri Podnartu, Franc Žan s Pševga in Jože Čadež z Loga pri Škofji Loki (dvakrat). Za sokove bo zlato priznanje prejel Janez Markuta iz Čadovelj, srebrnega Franci Šolar s Spodnje Dobrave in Janez Gregorc iz Podbrezj, bronastega pa Jože Porenta iz Crngroba. Za suho sadje bosta zlato priznanje dobila Romana in Vinko Kimovec iz Bukovice pri Vodica, za marmelade dve zlati priznanji Tomo Nastran iz Radomelj in eno Kristina Zima Jurič z Dovjega, tri srebrna priznanja Maks Vrečko z Zgoše, enega pa Jelka Koselj iz Vrbe.

Povečali bodo trgovino

Kmetijska zadruga Medvode bo letos posodobila poslovno stavbo in razširila trgovino v Medvodah.

Cveto Zaplodnik

Medvode - Medvoška zadruga je lani poslovala uspešno, s 4,3 milijona tolarjev dobička, nekaj več kot deset milijonov tolarjev pa je namnila za naložbe, med drugim je ob prodajalni v Vodica postavila silosa za skladiščenje razsutega žita. Še obsežnejši kot lanski je njen letošnji investicijski načrt. V Medvodah bodo posodobili poslovno stavbo in povečali trgovino, v kateri bodo še okrepili ponudbo za vrtničarje ter razširili prodajo pridelkov in izdelkov zadrugnikov. Z gradnjo, ki jih bo stala 90 milijonov tolarjev, bodo predvidoma začeli junija in končali septembra, avgusta, ko je najmanj prometa, pa bo trgovina zaprta. V Vodica bodo letos uredili notranjost prodajale, v Vižmarjeh, kjer so lani "pospravili" dvorišče s postavitvijo pokritega regala za šestnajst palet, pa bodo letos razširili vhod na dvorišče in označili parkirna mesta ter nad trgovino uredili več stanovanj za oddajanje študentom v najem.

Milan Sobočan, direktor Kmetijske zadruge Medvode.

Mleko in živina tudi izven meja

Z vstopom Slovenije v Evropsko unijo so se odprle možnosti za prodajo kmetijskih pridelkov tudi zunaj slovenskih meja, to je pri iskanju kupcev in boljše cene dobro izkoristila tudi medvoška zadruga. Kot je povedal njen direktor Milan Sobočan, so se kmetje, ki se ukvarjajo s prirajo mleka, lani lahko odločili, kam bodo prodajali mleko. Medtem ko se je pet rejcev odločilo za neposredno prodajo mleka Govedorejskemu po-

slovnemu združenju (GPZ), ga ostali še vedno oddajajo zadrugi, ki ga od lanskega 1. junija približno polovico proda ljubljanskim mlekar- nam, ostalega pa preko GPZ-ja v italijanski mlekar- ni Galbani pri Milanu. Ob odločitvi za prodajo mleka dvema kupcema so prešli z mlečne marže na pavšal, ki odvisno od količine mleka znaša od 4.000 do 12.000 tolarjev (brez DDV-ja) na kmetijo. Pri mleku se je lani še nadaljevala koncentracija, 34 največjih rejcev ali četrtina vseh ga je oddala skoraj 6,5 milijona litrov ali več kot

tri petine. "V prihodnje se bo število pridelovalcev še zniževalo, količina pa se bo ne glede na omejitve s kvotami povečevala, saj bodo največji rejci kupili dodatne kvote," napoveduje Milan Sobočan in poudarja, da se jim je Evropa "zgodila" tudi

Milan Sobočan: "V zadrugi se zavedamo, da je domača živilsko pridelovalna industrija zelo pomembna za kmetijstvo, zato poskušamo pridelke najprej prodati doma, le v primeru, ko to ni možno ali je pri ceni večja razlika, se odločimo za prodajo zunanaj meja."

pri prodaji goveje živine, kjer so lani, upoštevajoč tudi storitveno klanje, odkupili skoraj 1.900 govedi ali dve petini več kot predlani. Stare krave prek posrednikov prodajajo v Avstrijo in Italijo, kjer dosegajo bistveno boljše cene kot doma, mlado pitano govedo pa po konkurenčnih cenah slovenski mesno pridelovalni industriji.

TLAKOVCI PODLESNIK
Maribor, Dupleška 316, tel.: 02/450 38 60, faks: 02/450 38 70
www.tlakovec.si, e-mail: info@tlakovec.si

SEDAJ TUDI V LJUBLJANI - Industrijska cona Stegne
VSI IZDELKI SO IZ PRANEGA PESKA 400 RAZLIČNIH IZDELKOV IZDELKI SO AESTHANI

TLAKOVCI 3D ROMA INTAKT

GG

naročnine

04/201 42 41, e-pošta: naročnine@g-glas.si
www.gorenjski-glas.si

Sejem v Komendi

Od danes do nedelje bo v Komendi spomladanski kmetijski sejem.

CVETO ZAPLOTNIK

Komenda - Sejem, ki ga tudi tokrat pripravlja Konjeniški klub Komenda, bo danes, v petek, opoldne odprla mag. Bety Breznik, direktorica direktorata za varno hrano pri ministrstvu za kmetijstvo, gozdarstvo in prehrano, sejem pa bo odprt še jutri in popoldne. Tudi tokrat se na njem predstavljajo vsa najpomembnejša podjetja in podjetniki, ki se ukvarjajo z izdelavo in s prodajo kmetijskih strojev, orodja in opreme, poleg teh pa tudi Kmetijsko gozdarska zbornica Slovenije, društvo podeželskih žena, Turistično društvo Komenda, Društvo stari traktor Moste, Ustanova Petra Pavla

Glavljarija in še nekatere druge ustanove. V času sejma bo tudi več predstavitev. Tajfun Sevnica bo na sejnišču predstavil delo z novim rezalno cepilnim strojem, Zavod za gozdove Slovenije tehniko varnega dela pri sečnji, Kmetijsko gozdarska zadruga slova Kranj pa skupaj s strojnimi krožkom Pšata Bistrica v nedeljo ob pol desetih popoldne na polju pri Žejah delovanje priključkov za obdelovanje tal Kuhn in traktorjev John Deere. Kmetijsko gozdarski zavod Ljubljana bo za uvod v sejem pripravil danes, v petek, ob 10. uri v kulturnem domu v Komendi predavanje o boleznih parkljev pri krahah, nato pa bo na sejnišču še praktični prikaz.

KRANJ

Dan košar ob stoletnici Semearne

Letos mineva sto let, odkar je podjetje Sever iz Ljubljane, prvi predhodnik sedanje Semearne, začelo trgovati s semeni. V Semearni bodo s praznovanjem obletnice začeli jutri, v soboto, ko bodo v največjih vrtnih centrih Kalia, med katerimi je tudi kranjski, pripravili Dan košar. Obiskovalci si bodo lahko ogledali pletenje košare, kmečke žene bodo prikazale tradicionalno uporabo košare ob prazniku, v Semearni pa obljubljajo še presenečenje. C. Z.

Mesarniško Atelje Čadež s.p., Vojkova 7, 4212 HUSKOVCI

CADEZ mesarstvo

UGODNA PONUDBA VELIKONOČNIH DOBROT

KRANJ: Jezerska c. 3, Koroška cesta 26, Maistrob trg 3
ŠKOFJA LOKA: Cankarjevo trg 1, JESENICE: Cesta Cirila Tavčarja 6

89.8 91.1 96.3

RADIO SORA
Gorenjski prijatelj

Radio Sora d.o.o.,
Kapucinski trg 4,
4220 Škofja Loka,
tel.: 04/506 50 50,
fax: 04/506 50 60,
e-mail: info@radio-sora.si

Nove smeri - novi vzajemni skladi!

KD Severna Amerika,
družinski vzajemni sklad

Malažbena politika vzajemnega sklada - vključitev v obsežna podjetja na razvite trge držav Severne Amerike:
Združeno kraljevstvo Amerike, Kanada

KD Novi trgi,
družinski vzajemni sklad

Malažbena politika vzajemnega sklada - vključitev v obsežna podjetja na razvite trge držav Severne Amerike:
Združeno kraljevstvo Amerike, Kanada

Ne zamudite! Brez vstopne provizije do 14. 4. 2006!

www.kd-grupa.si
www.kd-novi-trgi.si

Skupaj, si trka. KD

Triglav z rekordnim dobičkom

Zavarovalnica Triglav je lani dosegla 5,9 milijarde tolarjev čistega dobička.

CVETO ZAPLOTNIK

Ljubljana - Triglav je lani dosegel doslej najboljši rezultat, se razširil v širšo regijo, predvsem v jugovzhodno Evropo in na območje Evropske unije, in si tudi za leto zastavil visoke poslovne cilje. Kot je na nedavni predstavitvi lanskih rezultatov in letošnjih načrtov povedal predsednik uprave **Andrej Kocič**, je zavarovalnica lani dosegla za 113 odstotkov večji dobiček kot leto prej in za 42 odstotkov višje, kot ga odštotovala. S premoženjskimi zava-

rovanji ga je ustvarila 4,8 milijarde tolarjev, z življenjskimi pa dobro milijardo tolarjev. Rekord je dosegla tudi pri obračunani kosmati zavarovalni premiji, znašala je 147,6 milijarde tolarjev in je bila za osem odstotkov večja kot leto prej, pri tem pa je s premoženjskimi zavarovanji zbrala 105,1 milijarde tolarjev premije in z življenjskimi 42,5 milijarde tolarjev. Zavarovancem je izplačala 77,4 milijarde tolarjev odškodnine (bruto) oz. za štiri odstotke manj kot predlani. V Sloveniji je ohranila 42,8-

Andrej Kocič

odstotni tržni delež, pri premoženjskih zavarovanjih ima več kot 40-odstotnega,

pri življenjskih pa skoraj polovičnega.

Zavarovalnica Triglav se uspešno širi tudi v jugovzhodno Evropo, s svojimi zavarovalnicami je že navzoča na Hrvaškem, v Bosni in Hercegovini, Črni gori in na Češkem, načrtuje pa tudi vstop na trge Srbije, Makedonije, Kosova in Albanije ter na ostale trge jugovzhodne Evrope. Že lani je skoraj 12 odstotkov celotne premije zbrala na trgih zunaj Slovenije, do leta 2008 naj bi jo vsaj dva odstotka že tudi na območju Evropske unije.

TRZIN

Dema-Deli v stečaju

Okrožno sodišče v Ljubljani iz Trzina je sredi marca začelo stečajni postopek za družbo Dema-Deli iz Trzina. Uprniki imajo približno do sredine maja čas za prijavo terjatev. Narok za preizkus terjatev bo 22. junija. C. Z.

KRANJ

Zavarovalnica podarila defibrilatorje

Svet za reanimacijo Slovenskega združenja za urgentno medicino (SZUM) se prizadeva, da bi v Sloveniji čimveč obiskanih javnih mest opretili z defibrilatorji, ki občanom po srčnem zastoju povečujejo možnosti za preživetje. Zdravstvena zavarovalnica Triglav je podprla njegova prizadevanja ter podjetjem, ustanovam in drugim organizacijam podarila petnajst avtomatičnih defibrilatorjev za uporabo na javnih mestih, med drugim Hotelu Ribno in prostovoljnemu gasilskemu društvu Cerklje, ter poleg tega namenila denar še za nakup petnajstih polavtomatičnih defibrilatorjev za uporabo v bolj oddaljenih zdravstvenih domovih in reševalnih postajah. V Sloveniji vsako leto doživi primarni srčni zastoj več kot dva tisoč ljudi. Za verjetnost preživetja sta bistvenega pomena oživiljanje in defibrilacija v prvih treh do petih minutah. C. Z.

LJUBLJANA

Publikum PDU z novima vzajemnima skladoma

Publikum PDU, družba za upravljanje, je prejšnji ponedeljek začel tržiti nova vzajemna sklada - Publikum Nova Evropa in Publikum Azijski tigri, v kratkem pa bo ponudbo dopolnil še s skladoma Publikum Sci&Tech in Publikum USA. Sklad Nova Evropa bo denar nalogal v delnice uspešnih podjetij z območja Vzhodne Evrope in Balkana, razpršil pa jih bo v različne panoge - od naftnega sektorja do farmacije in bančništva. Sklad Publikum Azijski tigri se bo z naložbeno politiko usmeril na trge Kitajske, Indije, Japonske, Hong Konga, Singapure, Južne Koreje, Tajvana, Tajske, Malezije, Indonezije in drugih azijskih držav s pričakovano visoko gospodarsko rastjo. C. Z.

BLĀO

Dnevi slovenskih davčnih svetovalcev

V hotelu Park so se včeraj z razpravo o davčni praksi in pogovorom o poenostavitvi davčnega sistema v Sloveniji začeli trinajsti Dnevi slovenskih davčnih svetovalcev, ki jih pripravlja Društvo davčnih svetovalcev Slovenije. Udeleženci bodo danes in jutri razpravljali še o bistvenih novostih zakona o gospodarskih družbah, vplivu sodb Evropske unije na odločitve slovenskih sodišč, republiški davčni upravi kot prekrškovnemu organu, davčnih posledicah prehoda na Slovenske računovodske standarde ter o problemih in dilemah davčne samoprijave. C. Z.

LJUBLJANA

Altima s ponudbo za odkup dela Mercatorja

Družba Ilirika Fintrade je v četrtek v imenu angleškega sklada tveganega sklada Global Special Situations Master Fund objavila javno ponudbo za odkup ene delnice manj kot četrte poslovnega deleža Mercatorja po ceni 41.000 tolarjev za delnico. Največja Mercatorjeva lastnika Istrabenz in Pivovarna Laško zagotavljata, da ne bosta prodala delnic, nekateri manjši delničarji pa naj bi se organizirali in skupno nastopili v pogajanjih z Altimo. C. Z.

JAVNO PODJETJE KOMUNALA TRŽIČ, d. o. o., Komisija za izvedbo postopka prodaje nepremičnin, Pristavška cesta 31, 4290 Tržič

Datum: 5. 4. 2006
Številka: 248/1-2006

Na podlagi sklepa 10. skupščine družbe dne 3. 6. 2005 objavlja Komisija za izvedbo postopka prodaje nepremičnine

JAVNO DRAŽBO ZA PRODAJO NEPREMIČNINE

- predmet prodaje je** **trgovski lokal Detelje 10, Bistrica pri Tržiču**; zgrajen l. 1978; lokal 48,45 m², pisarna 10,99 m², WC 3,54 m², skupni prostori 1,96 m², skupna površina: 64,94 m²; **izključna cena: 10.353.314,00 SIT**; Nepremičnina je bremena in jih kupec prevzame v last in posest takoj po plačilu kupnine.
- Javna dražba bo dne 25. aprila 2006 ob 12. uri v sejni sobi Javnega podjetja Komunala Tržič, d. o. o., Pristavška cesta 31, Tržič.**
- Nepremičnina se prodaja po načelu "videno-kupljeno".
- Dražitelj mora pred začetkom dražbe plačati **varščino v višini 10% izključne cene** nepremičnine na transakcijski račun Javnega podjetja Komunala Tržič, d. o. o. pri Gorenjski banki Kranj št. 07000-000001933, s pripisom: "varščina za prodajo nepremičnine". Pri plačilu je treba navesti **sklepe št. 001978**. Dražitelj mora pred začetkom dražbe predložiti s strani banke potrjeno dokazilo o vplačilu varščine. Neuspelemu dražitelju pa se **vložeje** v roku tri dni po dražbi, uspelemu dražitelju pa se **vložeje** v ceno kupnine. Če uspeši dražitelj ne sklene kupoprodajne pogodbe iz razlogov na svoji strani v 30 dneh od dražbe, varščina nepreklicno zapade v korist prodajalca.
- Izključna cena se viša najmanj po 100.000,00 SIT.
- Dražitelj bo moral plačati kupnino v roku 30 dni po podpisu pogodbe v skladu in s pogoji, določenimi v pogodbi.
- Davek od prometa nepremičnin ter vse druge dajatve in stroške, vključno z ureditvijo zemljiškoknjižnega vpisa, plača kupec.
- Dražbeno odločilo lahko interese podjetja vsak delovni dan od 8. do 14. ure od 10. 4. 2006 dalje. Vse ostale informacije v zvezi z nepremičnino, ki je predmet prodaje, dobite v Javnem podjetju Komunala Tržič, d. o. o., Pristavška cesta 31, Tržič; telefon: 04/59-71-300.
- Komisija za izvedbo postopka prodaje nepremičnine si pridržuje pravico, da ne izbere nobenega ponudnika.

Predsednik komisije:
Florijan Bulovec, u.d.i.a.

LOKAINŽENIRING, d. o. o., Škofja Loka, Podjetje za svetovalni inženiring, išče osebo za opravljanje vodenja projekta in strokovnega nadzora.

Zahtevani pogoji:
- univ. dipl. ing. gradbeništva
- član IZS,
- opravljen strokovni izpit,
- 5 let delovnih izkušenj - pričakujemo izkušnje na podobnih delih oz. na operativnem vodenju gradbišča

Za pisarno delovno mesto je potrebno obvladovanje dela z računalnikom in izpit kategorije B.

Izbranim kandidatom ponujamo prijetno delovno okolje, možnost izobraževanja in stimulativno plačilo, možnost sklenitve delovnega razmerja za nedoločen čas po opravljenem poskusnem delu.

Vaše predloge s potrdili o izobrazbi in z opisom sedanjih izkušenj pričakujemo v 15 dneh po objavi razpisa na naslov:
LOKAINŽENIRING, d. o. o., Kidričeva c. 57, 4220 Škofja Loka.

Uspešno gostinsko podjetje REINA, d. d., Savska loka 1, 4000 Kranj

razpisuje prosto delovno mesto

- POMOČNIK DIREKTORJA** - m/ž
- VODJA PODROČJA PREHRANE** - m/ž

Pogoji:

Pod 1. točko

- Vsaj VI. ali VII. stopnja izobrazbe
- Dobro poznavanje gostinskega poslovanja
- Dve leti delovnih izkušenj na podobnih delih, zaželeno izkušnje na komercialnem področju
- Poznavanje dela z računalnikom
- Vozniški izpit B kategorije

Pod 2. točko

- Vsaj V. stopnja izobrazbe gostinske smeri
- Dve leti delovnih izkušenj na podobnih delih
- Sposobnost vodenja in organiziranja dela v kuhinji
- Sposobnost priprave ponudb, kalkulacij, količinskih normativov, jedilnikov
- Dobro poznavanje HACCP sistema
- Poznavanje pisarniških računalniških programov
- Vozniški izpit B kategorije
- Delovno razmerje bomo sklenili za določen čas s polnim delovnim časom, s možnostjo zaposelitve za nedoločen čas.

Rok za oddajo pisnih prijav z življenjepisom in dokazili o izpolnjevanju pogojev je 15 dni od objave na naslov:
Reina, d. d., Savska loka 1, 4000 Kranj, s pripisom "za razpis".

OBČINA TRŽIČ
Tajništvo občine
Trg svobode 18
4290 TRŽIČ

Občina Tržič, Trg svobode 18, 4290 Tržič obvešča, da je bila v Uradnem listu Republike Slovenije, številka: 33-34 z dne 31. 3. 2006 objavljena

JAVNA DRAŽBA ZA PRODAJO NEPREMIČNIN:

- parc. št. 247/2 dvorišče 461 m² in stanovanjska stavba 116 m² k. o. Tržič (objekt na naslovu Paradiž 9, Tržič)
- in parc. št. 730/5 pot 163 m² k. o. Podljudelj.

Besedilo javne dražbe je dostopno tudi na spletni strani Občine Tržič www.trzic.si. Javna dražba bo dne 24. 4. 2006 ob 9. uri v veliki sejni sobi Občine Tržič.

Župan
Pavel Rupar, l. r.

Elektromotorji in gospodinjski aparati, d. d.
Otoki 21, 4228 Železniki, Slovenija
<http://www.domele.com>
info@domele.com

K sodelovanju vabimo strokovnjake za delovno mesto:

SKUPINOVODJA (m/ž)

Zahteve delovnega mesta so:

- V. stopnja strokovne izobrazbe strojne ali elektro smeri
- pasivno znanje angleškega ali nemškega jezika,
- uporabniška računalniška znanja v okolju Windows,
- samostojnost, kreativnost, samoiniciativnost,
- sposobnost organiziranja, vodenja, komuniciranja in dela z ljudmi
- delo poteka v dveh ali treh izmenah

Bodoči sodelavci lahko pričakujejo dinamično in ustvarjalno okolje z možnostjo napredovanja in osebnega razvoja, stimulatивно nagrajevanje.

Vašo pisno prijavo z življenjepisom pričakujemo v 15 dneh od objave na naslov:
DOMELE, Elektromotorji in gospodinjski aparati, d. d., Otoki 21, 4228 Železniki, ga. Meta Habjan
Tel.: 04/51 17 140, fax: 04/51 17 122
E-pošta: meta.habjan@domele.com

HALO - HALO GORENJSKI GLAS
telefon: 04 201 42 00

Naravnice za objavo sprejemamo pri telefonski 04/201-42-00, faksu 04/201-42-13 ali osebno na Željovi 1 v Kranju oz. do poldne - do ponedeljka in četrška do 17.00 ure! Cena oglaševanja ponudb v rubriki: izredna ugodna.

JANEZ ROZMAN S.P. - ROZMAN BUS, LANCOVO 91, 4240 RADOVLJICA. TEL.: 04/53-15-249
Nakupovalni izleti - Trst 5.4. in 27. 4.; Lenti; 1.4.; Madžarske topli- ce 29.4. - 2.5. in 11. 5. - 14. 5.; Arizona (Bosna) 2.4.; Lidl 6.4.; Pelješac 17. 6. - 24. 6.

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

PRIREDITVE**Velikonočni čas**

Medvode - Prireditve Velikonočni čas bo v novi športni dvorani jutri, v soboto, ob 17. uri. Scenarist in voditelj bo Mito Trefalt.

Učenci delavnice Musike se predstavijo

Radovljica - Danes, v petek, se bodo ob 18. uri v Knjižnici A. T. Linhart s kulturno-zabavnim programom z naslovom Od Linhart, Orffa in Mozarta do Abbe predstavili učenci delavnice Musike.

Revija pevskih zborov in pomladni sejem

Kamnik - V športni dvorani Osnovne šole Frana Albrehta se bosta jutri, v soboto, ob 10. uri začela Revija pevskih zborov. Po reviji bo v pritličju šole Pomladni sejem.

IZLETI**Pohod na Srednji vrh**

Žirovnica - Pohodno-planinska sekcija DU Žirovnica vabi na pohod na Srednji vrh in pogled s teleskopom na vrhove Julijskih Alp. Odhod bo v torek, 4. aprila, ob 8.30 z avtobusom iz AP Begunje do Brega. Prijave: Legat Mici, tel. 040/737 562.

Na Sveti Lovrenc

Kranj - Združenje svojcev pri skrbi za mentalno zdravje Humana vabi na pohod na Sv. Lovrenca nad Bašljem. Pohod bo jutri, v soboto, z zborom ob 9. uri na parkirišču ob mostu čez Kokro na C. Staneta Žagarja, nasproti Gostilne Viktor. Prijave sprejemajo po tel.: 201 17 20.

Kolesarski izlet s pohodom

Kranj - Kolesarji kranjskih upokoencev vabijo v torek, 11. aprila, na kolesarski izlet s krajšim pohodom na relaciji Kranj - Možjanca - Štefanja gora - Kranj. Kolesarjenje bo srednje težko, pohod pa bo lahek. Odhod z lastnimi kolesi bo ob 8. uri izpred društva na Tomšičevi 4.

V Moravske Toplice

Jesenice - Medobčinsko društvo invalidov Jesenice obvešča člane, da sprejemajo prijave za enodnevni kopalni izlet v Moravske Toplice, ki bo v četrtek, 13. aprila, z odhodom ob 6.

OSMRTNICA

*O, saj ni smrti, ni smrti!
Samo tišina je pregloboka.
Kakor v zelenem,
prostranem gozdu.
(S. Kosovel)*

V 82. letu je zaspala naša draga mama

MILENA LAVTAR
roj. Kruh

Od nje so bomo poslovili v ponedeljek, 10. aprila 2006, ob 16. uri na kranjskem pokopališču. Zара bo na dan pogreba ob 9. ure dalje v poslovilni vežici na tamkajšnjem pokopališču.

ŽALUJOČI: sin Stojan, hčerka Nevenka, sestra Darja z družinami in ostalo sorodstvo
Kranj, Sp. Duplje, Šenčur, Ljubljana, Laufing, Basel

uri. Avtobus bo odpeljal z zadnje postaje na Hrušici in bo ustavljal na vseh postajah do Rodin. Prijave in vplačila sprejemajo v pisarni društva v času uradnih ur, to je v torek od 16. do 18. ure in v petek od 10. do 12. ure.

Predmeja, Čaven, Kucelj, Predmeja

Kranj - Planinska sekcija kranjskih upokoencev vabi v četrtek, 13. aprila, na izlet s podom na relaciji Predmeja - Čaven - Kucelj - Predmeja. Hoje bo za slabe 4 ure. Odhod bo ob 7. uri izpred Creine. Prijave z vplačili sprejemajo v društveni pisarni do srede, 12. aprila.

OBVESTILA**Občni zbori**

Žiri - Žirovski planinci vabijo vse planince, ljubitelje hribov in gora na 56. občni zbor Planinskega društva Žiri, ki bo jutri, v soboto, 8. aprila, ob 17. uri v Lovski koči na Javorču.

Preddvor - Občni zbor Gasilske zveze Kokra bo v dvorani Gasilskega doma v Preddvoru danes, v petek, ob 18. uri.

Slovenski Javornik - Društvo upokoencev Javornik - Koroška Bela obvešča, da bo redni letni občni zbor zaradi velikonočnih praznikov prestavljen na kasnejši datum in sicer bo v soboto, 22. aprila, ob 17. uri v domu društva na Slovenskem Javorniku.

Vabljeni prostovoljci

Golnik - V KOPA Golnik pri dvigovanju kvalitete bivanja bolnikov vabijo k sodelovanju prostovoljce in prostovoljke. Uvodna predstavitev, kjer bodo podrobneje predstavili področja sodelovanja in bolnišnico, bo v ponedeljek, 10. aprila. Zainteresirane vabijo, da svojo udeležbo potrdijo na e-naslov: razvoj.ljudi@klinika-golnik.si ali 04/25 69 443.

Očiščevalna akcija na Kokrici

Kokrica - KS Kokrica vabi vse krajanje v soboto, 8. aprila, na očiščevalno akcijo. Zbor udeležencev bo ob 9. uri pred Kulturnim domom. Za vreče in rokavice bo poskrbela KS. Akcijo bomo zaključili ob 13. uri pred Kulturnim domom.

Meritve tlaka, holesteola in sladkorja

Žirovnica - Društvo upokoencev in Rdeči križ Žirovnica obveščata, da bodo preventivne meritve krvnega tlaka, holesteola in sladkorja v krvi v ponedeljek, 10. aprila, od 8. do 10. ure v Čopovi rojstni hiši v Žirovnici. Po možnosti ne zajtrkujte.

PREDAVANJA**Cvetoče preobrazbe**

Stražišče - Vrtnarija Bantale vabi na predavanje Ruth Pogornik Reš, ki bo jutri, v soboto, ob 15. uri v dvorani Krajevne skupnosti Stražišče.

Nagrajenci nagradne križanke Gorenjskega glasa, ki je bila objavljena 24. marca so:

- 1. nagrada:** bon v vrednosti 3.000 SIT Konfekcije Triglav prejme TATJANA ŠEFER, Sv. duh 23, Škofja Loka;
- 2. nagrada:** bon v vrednosti 3.000 SIT Konfekcije Triglav prejme ROMANA VIDIC, Breg ob Savi 45, Mavčiče;
- 3. nagrada:** bon v vrednosti 3.000 SIT Konfekcije Triglav ANA TREVEN, Pod gozdom 1, Zg. Besnica.
- 4., 5. in 6. nagrado** - knjigo iz knjižne zaloge Gorenjskega glasa pa prejmejo: MILKA RIBNIKAR, Zg. Bela 23, Preddvor; STOJAN HUMAR, Gubčeva 7, Kranj ter FRANCKA PINTAR, Poljane 25, Poljane.

Javni sklad Republike Slovenije za kulturne dejavnosti
Oblasna izpostava KRANJ, www.cikl-kranj.lkd.si

SOBOTNA MATINEJA
Gostuje: PIKI Theatre iz Slovaške

VELIKI, DOBRODUŠNI VELIKAN
Sobota, 8. april 2006, ob 10. uri, v Prešernovem gledališču

Gorenjski Glas G1V Sava Tires

LOTO

Rezultati 28. kroga - 5. 4. 2006
1, 4, 15, 23, 25, 33, 38 in 30. SEMMICE NIL

Lotko: 4, 3, 7, 2, 9, 2. LOTKA NIL

Predvideni sklad 29. kroga za Sedmice je 83.000.000 SIT
Predvideni sklad 29. kroga za Lotko je 47.000.000 SIT

Mali oglasi

tel.: 201 42 47 201 42 49
fax: 201 42 13

Mali oglasi se sprejemajo: za objavo v petek - v ure do 13.30 in za objavo v torek, do petka do 14.00! Delovni čas: od ponedeljka do petka neprekinjeno od 7. - 15. ure.

Ivedli smo novo rubriko "Čisto v zadnjem hipu".

S to rubriko želimo pomagati našim bralcem, ki se jim res mudi nekaj prodati, kupiti, najeti, oddati. Oglasi za to rubriko lahko oddate za torek v ponedeljek do osme ure in za petek v četrtek prav tako do osme ure. Cena oglasa je 2.255 SIT (9,41 EUR), je enostna in ima največ 80 znakov - kupon ne velja. Za male oglase po redni ceni oziroma na kuponu pa sprejemamo za torek v petek do druge ure in za petek v sredo do pol dveh.

Milnska ul. 1, Maribor, PE Tržič,
Ste Marie Aux Mines 9/a
Telefon: 592 59 49, 070/30 20 11

STANOVANJA PRODAMO

BLED - gars., 23,6 m², 2. nad. v vili, balkon, opremljena. Cena: 14,5 mio sit (cca 60.500 eur).

CERKLJE - enosobno, 37,3 m², pritličje, l. i. cca 1950, parcela cca 100 m², garaža, drvarnica. Cena: 15 mio sit (cca 62.594 eur).

TRŽIČ - Ravne, enosobno, 35,8 m², II/4, l. i. 1983, opremljeno. Cena: 13,9 mio sit (58.004 eur).

KRANJ - Sorlijevo naselje, dvosobno, 57 m², I/4, l. i. 1968, obnovljeno v celoti. Cena: 26 mio sit (cca 108.496 eur).

GORENJA VAS - dvosobno, 58,9 m², 2. nad., l. i. 2005, opremljeno, dvigalo, vredno ogleda. Cena: 20,5 mio sit (cca 85.545 eur).

ŠKOFJA LOKA - Trata, dvosobno, 59,62 m², VII/9, l. i. 1992, opremljeno, 2x garažni bok z nadstreškom. Cena: 28,5 mio sit (cca 118.928 eur).

TRŽIČ - Ravne, trisobno, 79,25 m², II/3, l. i. 1957, obnovljeno, vrt, drvarnica. Cena: 17,5 mio sit (cca 73.026 eur).

KRANJ - Planina III, 2+2 sobno, 73,2 m², IV/4, l. i. 1987, možna pridobitev dodatnega prostora. Cena: 23,7 mio sit (cca 98.898 eur).

ŠENČUR - triinpolsobno, 99,27 m², 1. nad., l. i. 2005, velik balkon, mirna lokacija s prekrasnim pogledom. Cena: 31,47 mio sit (cca 131.320 eur).

PRISTAVA PRI TRŽIČU - triinpolsobno, 70,1 m², I/4, l. i. 1969, blok in stanovanje v celoti obnovljena l. 1996, streha l. 2004, vrt. Cena: 20,5 mio sit (cca 85.545 eur). Možen dokup garaže.

HIŠE PRODAMO

KRANJ - Drulovka, stan. hiša, vrstna, končna, 210 m² + 40 m² neizdelane mansarde, parc. 141 m², meji na zeleni pas, l. i. 1994. Cena: 49 mio sit (cca 204.473 eur).

NAKLO - Bistrica, stan. hiša, P+M, delno podkletena, parc. 254 m², l. i. 1985. Cena: 33 mio sit (cca 137.700 eur).

ŽIROVNICA - Breg, stan. hiša, nadstandardna, 300 m² biv. površine, garaža in gosp. poslopje 80 m², parc. 500 m², l. i. 2005. Cena: 43 mio sit (cca 179.440 eur).

BLED - stan. hiša, 60 m², parc. 880 m², l. i. 1940, potrebna obnova, dobra lokacija za poslovno dejavnost. Cena: 31,3 mio sit (cca 130.610 eur).

TRŽIČ - mesto, stan. hiša, 200 m² biv. površine, parcela 240 m², obnovljena l. 2003. Cena: 21,9 mio sit (cca 91.390 eur).

BISTRICA PRI TRŽIČU - 1/2 stan. hiše, pritličje, 100 m², parc. 540 m², l. i. obnove 2003. Cena: 27 mio sit (cca 112.669 eur).

ŠKOFJA LOKA - Groharjevo naselje, vrstna hiša, 140 m², zemlj. 140 m², l. i. 1967, vzdrževana. Cena: 36 mio sit (cca 150.225 eur).

MLAKA PRI KRANJU - stan. hiša, dvojček, 86 m², parc. 327 m² je v celoti zazidljiva, l. i. 1990, obnovljena v celoti l. 2005. Cena: 35 mio sit (cca 146.052 eur).

PARCELE PRODAMO

LANCOVO - zazidljiva parcela, 676 m². Cena: 11,35 mio sit (70 eur/m²).

ZG. BESNICA - zazidljiva parcela, 873 m². Cena: 13 mio sit (54.248 eur).

ZMINEC PRI ŠKOFJI LOKI - zazidljiva parcela, 1,311 m², lepa, ravna. Cena: 19.200 sit/m² (cca 80 eur/m²).

CERKLJE - zazidljiva parcela, 647 m², ravna, pravokotna. Cena: 31.153 sit/m² (cca 130 eur/m²).

Tel.: 04 20 43 200
GSM: 031 511 111

NUJNO KUPIMO HIŠO
KRANJ IN OKOLICA: nujno kupimo hišo, do 187.800 EUR (45.004.392.00 SIT)

PRODAMO HIŠE
KRANJ - OKOLICA: samostojna hiša, III. grad. faza, cca. 300 m², parcela 772 m², l. 1985, dobra mirna lokacija. Cena: 187.800,00 EUR (45.004.392,00 SIT).

KRANJ - OKOLICA: dvojček, 105 m², P+M, parcela 508 m², l. 86, obnovljena l. 2005, vsi priključki, odlična lokacija. Cena: 146.100,00 EUR (35.011.404,00 SIT).

GOLNIK OKOLICA: samostojna hiša 240 m², parcela 645 m², l. 1980, obnovljena l. 2005, lahko dvodružinska, zelo lepa, vredna ogleda. Cena: 229.550,00 EUR (55.009.362,00 SIT).

KRANJ - OKOLICA: stanovanjsko-poslovni objekt, 450 m² stanovanjskih površin, 800 m² posl. prostor (3 etaže), parcela 1580 m², III. grad. faza, l. 05 izredno kvalitetna gradnja, razgled, sončna lega, primerno za obrtnike. Cena: 918.100 EUR (220.013.484,00 SIT)

STRAZIŠČE PRI KRANJU: 300 m², parcela 980 m², l. 1985, K+P+M, odlična lokacija, sončna lega, razgled, lahko večdružinska, kvalitetno graje, na, izredno ohranjena, vredna ogleda. Cena: 279.600,00 EUR (67.003.344,00 SIT).

KRIŽE: nova, kvalitetno grajena, 150 m², parcela 400 m², odlična sončna lokacija, vseljiva, vredna ogleda. Cena: 187.800,00 EUR (45.004.392,00 SIT).

ŠKOFJA LOKA: samostojna, obnovljena l. 93, 160 m² + klet 16 m², parcela 601 m², neizdelana mansarda, mirna lokacija, sončna lega. V RAČUNU VZAMEMO dvosobno v Šk. Loki! Cena: 154.400 EUR (37.000.416,00 SIT).

PRODAMO STANOVANJE
KRANJ PLANINA III: 73,2 m², prvotno dvosobno, predelano v triinpolsobno, 4/4 nad., l. 87, lepo svetlo stanovanje. Cena: 98.900,00 EUR (23.700.396,00 SIT).

KRANJ ZLATO POLJE: 51 m², dvosobno, 4/4 nad., delno obnovljeno 2002. Cena: 75.150 EUR (18.008.946,00 SIT).

KRANJ PLANINA II: 53,8 m², enosobno, 5/7 nad., l. 83, balkon. Cena: 93.900 EUR (22.502.196,00 SIT).

TRŽIČ: dvosobno, 62 m², pritličje, l. 74, terasa, atrij, ZAMENJAMO za trisobno v Tržiču z našim doplačilom. Cena: 71.000,00 EUR (17.014.440,00 SIT).

TRŽIČ BISTRICA: dvoipolnobno, 59 m², 4/4 nad., zastekljen balkon, delno opremljeno, prenovljeno 2001, mirna lokacija, vseljivo do septembra. Cena 80.000 EUR (19.171.200,00 SIT).

TRŽIČ RAVNE: trisobno, 79,25 m², prenovljeno 99, lepo urejeno, 2. nad., opremljena kuhinja, CK plin. Cena: 70.940 EUR (17.000.061,60).

TRŽIČ RAVNE: enosobno, 36 m², prenovljeno 2002, 2/5 nad., mirno okolje, lahko tudi opremljeno. Cena 51.327 EUR (12.299.990,00 SIT).

TRŽIČ PRISTAVA: triinpolsobno, 70 m², obnovljeno l. 96, 1/5 nadst., atraktivno - mirno podeželsko okolje, možnost nakupa z garažo ali brez. Cena z garažo: 87.632 EUR (21.000.112,60 SIT).

PRODAMO POSLOVNI PROSTOR
RADOVLJICA - OKOLICA: poslovni prostor 38 m², v poslovnem centru, l. 2005, garažni bok, vsi priključki, primerno za storitveno ali trgovsko dejavnost. Cena: 119.000 EUR (28.517.160,00 SIT).

PRODAMO ZEMLJIŠČE
BRITOF: ekskluzivno prodamo več parcel, cca. 540 m². Cena: 145 EUR/m² (34.748,00 SIT/m²).

BASEL: 2 x parcela 580 m², v celoti zazidljivi, krasen razgled proti Kranju in na okoliške hribe. CENA: 110 EUR/m² (26.360,40 SIT/m²).

BITNJE PRI KRANJU: prodamo več parcel, od 550-660 m², super lokacija, v bližini gozda, komunalno neurejene, gradnja možna konec l. 2006. Cena: 115 EUR/m² (27.558,60 m²).

NUJNO KUPIMO VEČ STANOVANJ
KRANJ IN OKOLICA: nujno kupimo dvo-, tri- ali večsobno stanovanje.

TRŽIČ - BISTRICA
Nujno kupimo trisobno cca 80 m² največ do 3. nadstropja.

Regrat

BORIS BERGANT

Regrat verjetno poznamo prav vsi, saj je eden prvih znanihcev pomladi in raste prav za vsakim plotom. Tu ni zavistnih pogledov, ker je regrata dovolj za vse in to za stonj, le z nožkom in posodo se je treba odpraviti na najbližji travnik. Nabiramo mlade, nežne, rumenkaste poganjke, ki jih odrežemo tik nad korenino, da lističi ostanejo v šopku. Večje lističe narežemo oziroma natrgamo; so nekoliko bolj grenki, kar jim daje nekoliko drugačen, a ne slabši okus. Če ga kupujemo, kupimo očiščenega. Obstajajo pa tudi gojene različice regrata, ki naredijo bolj košate rozete in jih običajno belijo. Regrat za

shranjevanje ni primeren in le izjemoma lahko sveže nabranega, očiščenega ter temeljito odcedenega do 24 ur hranimo v hladilniku. Poleg regratovih listov, ki se večinoma pripravljajo v solatah, so odlična zelenjava tudi mladi regratovi socvetni popki, ki jih skuhamo in zabelimo skupaj s še kakšno drugo zelenjavo. Dobri pa so tudi kuhani regratovi listi pripravljeni kakor blitva s krompirjem. Regrat vsebuje veliko železa, vitaminov in beta karotena, pa zanemarljivo malo kalorij. Sicer pa je regrat odlično splošno krepčilo, ki spodbuja delovanje jeter in drugih žlez, pripomore k boljši prebavi in presnovi ter pospešuje razstrupljanje telesa.

Regratova solata s škampi in gorgonzolo

Za 4 osebe potrebujemo: 50 dag očiščenega regrata, 30 dag repkov škampov ali kozic, 2 žlici oljčnega olja, 10 dag gorgonzole, 2 žlici kisa, 2 žlici kisle smetane, 2 žlici vode, sol.

V ponvi segrejte oljčno olje in na njem na hitro popražite škampove repke. Stresite jih na očiščen regrat in prelijte z gorgonzolnim dressingom, ki ga pripravite tako, da s paličnim mešalnikom zmešate na kocke narezano gorgonzolo, kis, kislo smetano in sol.

Regrat z okisanimi jetri

Za 5 oseb potrebujemo: 50 dag očiščenega regrata, 1 čebulo, 50 dag kunčjih jeter, 5 dag slanine, 5 dag sira feta, oljčno olje, kis, sol.

Čebulo sesekljajte in jo na oljčnem olju svetlo prepražite, dodajte na lističe narezano jetra in na kockice narezano slanino. Vse skupaj dobro prepražite. Ko jetra porjavijo, jih zalijte z razredčenim kisom in solite. Tako pripravljena jetra zlijte preko očiščenega regrata, čez nadrobite sir in takoj postrezite.

Rizota z regratovimi popki

Za 4 osebe potrebujemo: 20 dag regratovih socvetnih popkov, 10 dag čemaževih listov, 1 čebulo, 3 žlice oljčnega olja, 20 dag riža arborio, 7 dl kokoš-

je juhe, 5 dag masla, 5 dag naribanega parmezana, sol, sveže mleto poper.

Na oljčnem olju prepražite sesekljano čebulo. Dodajte oprane regratove popke in oprane ter sesekljane čemaževe liste. Vse skupaj malo popražite, dodajte riž, še malo popražite in zalijte s kokošjo juho. Dušite, da riž vpije vso tekočino, ga odstavite, po potrebi solite in popoprajte ter vmešajte maslo in nariban parmezan. Takoj postrezite skupaj z mesom ali vašo priljubljeno solato.

Polnjeni šampinjoni na regratu

Za 2 osebi potrebujemo: 20 dag mešanega mletega mesa, 10-15 velikih šampinjonov, pol čebule, 1 žlico kečapa, oljčno olje, 2 pesti očiščenega regrata, 1 navaden jogurt, sveže stisnjen sok pol limone, sol, sveže mleto poper.

Zmleto meso zmešajte s soljo, poprom, sesekljano čebulo in kečapom. Šampinjone očistite, jim odstranite bete in klobuke napolnite z mesno zmesjo. Postavite jih na z oljčnim oljem pomaščen pekač in jih pecite 15 minut v na 180 stopinj Celzija ogreti pečici. Medtem jogurt z limoninim sokom, soljo, poprom in nekaj oljčnega olja zmešajte s paličnim mešalnikom v penasto omako. Na krožniku razdelite regrat, nanj naložite pečene šampinjone in prelijte s penasto omako.

VELIKONOČNA JEDILA

MARJETA AVSENIK

Na veliko soboto imajo kristjani navado, da odnesejo k blagoslovu velikonočna jedila. Pomen jedil, ki jih odnesejo k blagoslovu (navadno najstarejša hči v družini), je zelo zanimiv. Velika okrogla potica (oziroma v nekaterih krajih po Sloveniji tudi kolač), pomeni Kristusovo krono, ki jo je imel na glavi Jezus, ko so ga križali. Pet pirhov, ki jih odnesejo k blagoslovu, je navadno rdečih in predstavljajo pet kapelj Kristusove krvi oziroma pet Kristusovih ran. Pri blagoslovu ne smejo manjkati niti korenine hrena, ki predstavljajo žeblje, s katerimi so Kristusa pribili na križ, hkrati pa naj bi vsakega človeka spominjali tudi na to, da z vsakim grehom, ki ga naredi, s kladivom pribija Kristusa na križ. K velikonočnim jedilom je nenazadnje priložen tudi kos gnjati, ki simbolizira Jezusa Kristusa na eni strani kot človeka, na drugi strani pa kot jagnje Božje, ki je bilo umorjeno za človeško odrešenje. V marsikaterem mestu in vasi na Gorenjskem pa tem jedem dodajo še nekatera druga jedila. Tako so marsikje jedilom dodane domače klobase, ki ljudi spominjajo na vrvi, s katerimi so Jezusa zvezali na Oljski gori. Zanimiv pomen med velikonočnimi jedili imajo tudi pomaranče, ki predstavljajo gobo, ki so jo vojaki namočili v kis in jo ponudili umirajočemu Kristusu na križu. Malokdo danes še pozna velikonočno jed z imenom "aleluja" (v Poljanski dolini so jo imenovali tudi "mačkova postelja"), ki so jo ljudje jedli na velikonočno soboto ali celo na velikonočno nedeljo, preden so pokusili velikonočne jedi, ki so jih prinesli od blagoslova. Kot velikonočna jed naj bi bila "aleluja" spomin na Čase hude lakote. Jed je bila narejena iz olupkov repe (ki so jo kmetje lupili že v jeseni). Te olupke so nato sušili do velike noči, ko so jih zalili z vodo, v kateri so prej kuhali svinjino. V Poljanski dolini so jo zakuhali z belo moko in zabelili z maslom, marsikje pa so jo skuhalo v kaši ali pa v mesni juhi. Otroci pa zagotovo poznajo marsikakšno igro s pirhi, ki se dogaja na vasi pred cerkvijo, mogoče že na veliko noč popoldne ali pa na velikonočni ponedeljek ("sekanje", "valinčanje", "štručanje" ...).

ZELENO IN CVETOČE

IGOR PAVLIČ

Teloh

Kar nekaj časa je potrebovala pomlad, da je zbrala toliko moči, da je pregnala zimo. Vsaj po nižinskih vrtovih, v višje ležečih krajih Gorenjske pa je verjetno še kje sneg. In telohi so prvi, ki imajo toliko moči, da zacvetijo v snegu ali takoj, ko ta odleže. In čas po tako dolgi zimi je verjetno čas, ko se ljubitelji cvetja razveselijo tudi tega strupenega, a lepega cvetja. Danes poznamo še veliko sort, ki so jih vrtnarji s križanjem spremenili v večbarvne primerke. Telohi so trajnice, primerne za okrasne vrtove in skalnjake. Za vzgojo niso zahtevni, rastejo že v vsaki boljši zemlji in radi imajo sonce. Izjemno bogate cvetove dopolnjujejo tudi deljeni, krpasti in usnjati listi. Čas cvetenja je zima, če je brez snega, prvi popki se pojavijo že v decembru, zacvetijo pa takoj, ko odleže

sneg, letos zelo pozno, ker je bila snežna odeja zelo debela. Nikoli jih ne prizadene mraz. Iste sorte, kot rastejo v naravi, lahko posadimo tudi v vrt, mogoče skupaj s trajno reso, ki cveti istočasno in tako ustvari prvi šopek v vrtu. Med križanci se pojavljajo cvetovi zelene, rumene, bele, rožnate, skoraj črne, bordo rdeče barve, nekatere sorte imajo pikčaste cvetne liste, druge polnjene. Seveda so vse te gojene sorte uvožene iz evropskih dežel, pri nas v divjini raste tako imenovani črni teloh z belimi cvetovi. Ime črni pa ima zaradi korenin. Čeprav je teloh zelo strupena rastlina, so v starem veku z njim zdravili različne bolezni. Rastline so razširjene po Evropi in Aziji, največ sort uspeva na Balkanskem polotoku. Poleg črnega, po naših gozdovih raste tudi te-

loh z zelenimi cvetovi, ponekod po Dolenjskem pa tudi škrlatni teloh, ki ima skoraj vijolične cvetove. Telohi se delijo tudi po stebelju: v stebelste in brezstebelne. Steblasti imajo skoraj oleseno steblo in so zelo dekorativne rastline tudi takrat, ko ne cvetijo, saj so pokončne rasti, ki lepo sovpadajo z nižje rastočimi trajnicami. O vzgoji pa še to: ko rastline odrastejo, ne ma-

rajo presajanja, ker se korenine poškodujejo in lahko traja več let, da si rastlina opomore in lepo zacveti. Ko odcvetijo, ovene cvetove potrgamo, s tem rastlina pridobi nekaj moči za naslednjo sezono. Če želite natrgati res lepe telohi za šopke, pa so pri nas najlepša rastišča v gorah - na sončnih straneh raste vsaj do 1500 metrov visoko.

ETP ELEKTROTEHNIŠKO PODJETJE ZA
ENGINEERING,
TRGOVINO,
PROIZVODNJO
d.o.o.

ETP Kranj, d. d., Mirka Vadnova 11, 4000 KRANJ
Telefon: 04 280 35 12, telefaks: 04 20 42 206

Zaradi različne trgovinske dejavnosti

Vabi k sodelovanju nove sodelavce (m/ž)
za delo v trgovini.

Od kandidatov pričakujemo izobrazbo elektrotehnične, elektroinstalacijske ali trgovske smeri z dobrim poznavanjem elektroinstalacijskih materialov.

Z novimi sodelavci bomo sklenili delovno razmerje za nedoločen čas s 3-mesečnim poskusnim delom. Ponujamo dinamično strokovno delo, izobraževanje in stimulativno nagajevanje.

Kandidate vabimo, da pošljejo pisno ponudbo z dokazili in kratkim življenjepisom v 8 dneh po objavi na naslov:
ETP Kranj, d. d., Mirka Vadnova 11, 4000 Kranj

KOMPASHOLIDAYS

SUPER AKCIJA PRINCE OF VENICE

Za naročnike Gorenjskega Glasa
in vsje družinske članke 0 prof. 4121

DARILNI BON 5.000 SIT

14.50€ za 1-dnevno doživetje

Cena vključuje: avtorski prevoz iz Jesenic (KJ, LJ) do Portofrancia, vožnjo s katamaranom Prince of Venice do Benetk, strokovno vodstvo, organizacijo izleta, zabavno druženje in pravi čas za nakupovanje! Popust vključuje 1 izredno izpolnjen z vseh neposrednih izrednih (popust velja na mabo, čez se ne ustavlja)

gorenjsko@kompas.si

KOMPAS KRANJ CREMA tel. 04/2014 261 • KRANJ MERCATOR CENTER tel. 04/2014 267
KOMPAS ŠKOFJA LOKA tel. 04/5111 770 • KOMPAS PEGAZ JESENICE tel. 04/5034 140

ALPETOUR www.alpetour.si

Izšel je katalog **POLETJE 2006**!

Počitnice v Sloveniji in na Hrvaškem. Plačila na obroke brez obresti. Katalog vam pošljemo tudi po pošti! Apartmaji na **Pagu** že od **9.000 SIT** na osebo za 7 dni!

ČRNA GORA 19.4.-23.4., BEOGRAD 20.5.-21.5., SARAJEVO 21.4.-23.4., SONČNA SICILIJA 26.4. - 2.5., SICILIJA Z LETALOM 27.4. - 1.5., ČAR LOMBARDIJE 29.4. - 30.4., ŠVICA 29.4. - 1.5.

KLUBI: NOVI GRAD 13.5.-20.5., KRF 16.6.-25.6.,

• KRANJ 04 / 20 13 220, • ŠK. LOKA 04 / 51 70 305, • RADOVLJICA 04 / 53 20 445, • TRZICE 04 / 59 71 350, • LJUBLJANA 01 / 23 08 505, • BLEJ 04 / 57 80 420

klub na KRFU
16.6.-25.6.

SVET
SVET RE d.o.o.
ENOTA KRANJ
NAZOROVA ULICA 12
4000 KRANJ
NEPREMIČNINE
Tel.: 04/2811-000
REAL ESTATE Fax.: 04/2026-459
Email: kranj@svet-nepremicnine.si
http://www.svet-nepremicnine.si

STANOVANJA prodamo

Kranj - Zlato polje: dvosobno, 50,64 m², l. 1961, CK na olje, plin je pred vrati, ZK urejena. Cena 18,5 mio SIT (77.199 EUR).

Kranj - Zlato polje: 52 m², l. 1997, 2. nad., dvosobno stanovanje, prijetno, balkon, ni vpisano v ZK. Cena 20 mio SIT (83.495 EUR).

Kranj - Planina II: 2+2 SS, 102,49 m², 3. nad. od 7., l. 1982, ZK, delno prenovljeno, parkirišče pred blokom. Cena 28 mio SIT (116.842 EUR).

Kranj - Planina II: enosobno, 53,81 m², l. 1983, 5. nad. od 7., delno prenovljeno. Cena 22,5 mio SIT (93.890 EUR).

Kranj - Ljubljanska c.: dvosobno, 43 m², delno prenovljeno. l. 1990, 1. nad., wc izven stanovanja. Cena 11,2 mio SIT (46.737 EUR).

Lesce: 80,83 m², l. 1986, 1. nad., trisobno, vpisano v ZK. Cena 27,5 mio SIT (114.755 EUR).

HIŠE prodamo

Železniki - Racovnik: cca 160 m², starejša, dvostanovniška, obnovljena l. 1980. V pritličju so pomožni prostori (garaža, shramba, kuhinjska ipd.), v nadstropju in mansardi pa po eno stanovanje. Cena 25 mio SIT (104.323 EUR).

Škofja Loka - Podlubnik: 156 m², vrstna hiša s 315 m² zemljišča, l. 1976. Mirna lokacija ob zelenem pasu. Cena 49 mio SIT (204.473 EUR).

Škofja Loka - Poljanska c.: polovica stanovanjske hiše, stanovanjske površine cca. 140 m², parcele 146 m², l. 1998, CK plin. Cena 30,4 mio SIT (126.857 EUR).

Kranj: v vrstni pozidavi Primskovo, ob Zadružni in Jelenčevi ulici je na voljo še nekaj hiš s po 120 do 160 m² stanovanjske površine - vse zgrajeno do tretje, podaljšane faze. Parcele so velike od 255 do 561 m². Cene od 39 do 58,4 mio SIT (162.744 EUR do 243.775 EUR). Kupci ne plačajo provizije.

ZEMLJIŠČE prodamo

Podvin - Mošnjice: 510 m², sončna, ravna parcela pravilne oblike v območju lokalniškega načrta novega naselja enostanovanjskih hiš. Cena 12 mio SIT (50.075 EUR).

POSLOVNI PROSTORI oddamo

Kranj - Stražišče: oddamo poslovni prostor za mirno pisarniško dejavnost, 80 m², pritličje hiše, prostori so prenovljeni l. 1996 in opremljeni. Cena najema: 119.820,00 SIT/mesec (500 EUR) + stroški.

POSLOVNI PROSTORI prodamo

HRASTJE: 400 m², obnovljeno l. 1995, proizvodna dvorana, z garderobo, sanitariji in pisarno, CK na olje, v medetazi hišniško stanovanje, podstrešje neizdelano. Višina stropa 3,8 m. Parcela 760 m². Cena 83,9 mio SIT (330.000 EUR).

www.svet-nepremicnine.si

INF-ING,

d.o.o., nepremičninska agencija

Šorlijeva 11, Kranj, pisarna za stranke:

Jezerška c. 41, Kranj

tel.: 04/236-2730, mobilni: 041/429-330

Prodamo stanovanje:

Kranj, Planina I, trisobno stanovanje, 78 m² v 10. nad. Stanovanje je obnovljeno. Blok je star 35 let. Cena: 24,5 milij. sit (102.237 Eur).

Kranj, Zlato polje, dvosobno stanovanje, 43,56 m² in 7 m² kleti. Nahaja se v 4. nad. od 4. h. Je obnovljeno. Blok je star 45 let. Cena: 18,5 milij. sit (77.199 Eur).

Kranj, Planina II, enosobno stanovanje 48 m² v 2. nad. od 7. h. staro 23 let, potrebno obnove. Cena: 18 milij. Sit (75.113 Eur).

Prodamo hišo:

Naklo - Cegelnica: Hiša je na novo postavljena z vselijem pritličjem 130 m². Mansarda v velikosti 80 m² je neizdelana. Klet obsega 50 m². Celotne pripadajoče parcele je 500 m². Cena: 45 milij (187.782 sit).

Škofja Loka - Reteče: Hiša je stara 28 let. Ima 90 m² tlorisa (K+P+M). Stoji na parceli 900 m², kjer je možno zgraditi dodaten stanovanjski objekt. Cena: 55 milij. Sit (229.511 Eur).

Tržič, vrstna hiša, stara 100 let, znotraj generalno obnovljena pred 2 leti. Obsega pritličje in mansardo v skupni izmeri 200 m². Pred hišo je 130 m² dvorišča. Cena: 21,5 milij. sit (89.718 Eur).

www.inf-ing.si

alpdom
GRADNJA ZA TRG,
UPRAVLJANJE IN
VZDRŽEVANJE,
ENERGETIKA, VPIS V
ZEMLJIŠKO KNJIGO,
POSREDOVANJE
NEPREMIČNIN

ALPDOM, d.d., Radovljica,
Cankarjeva 1, 4240 Radovljica
Tel.: 04 537 45 00, fax: 04 531 42 11
e-pošta: alpdom@alpdom.si

STANOVANJA PRODAMO

BLED: Triglavska c., trisobno, 87,94 m², 1. nadstropje in mansarda, duplex, kuhinja, dnevna soba, spalnica, kabinet, kopalnica, wc, 2 balkona, pogled na jezero, klet, vsi priključki, l. 2005, takoj vseljivo, zk urejeno, več na www.alpdom.si. Cena: 52.076.815 SIT (217.313 EUR) z DDV.

BLED: Triglavska c., štirisobno, 126,7 m², 1. nadstropje in mansarda, duplex, kuhinja, dnevna soba, 2 spalnice, kopalnica, wc, galerija, balkon, pogled na jezero, klet, vsi priključki, l. 2005, takoj vseljivo, zk urejeno, več na www.alpdom.si. Cena: 54.890.362 SIT (229.053 EUR) z DDV.

RADOVLJICA: Prešernova, 59,54 m², dvosobno, pritličje, l. 1995, kopalnica + wc, spalnica, dnevna soba, kuhinja, klet, vsi priključki. Cena: 23.500.000 SIT (98.064 EUR).

STANOVANJA KUPIMO IN NAJMEMO

Za znane kupce kupimo in najame- mo več manjših stanovanj na področju Bleda, Bohinja in Radovljice z okolici.

HIŠO PRODAMO

VRHNIKA - Blatna Brezovica: stanovanjska hiša 16 x 10 m, podkletena, obnovljena 1975, po eno stanovanje 110 m² v pritličju in nadstropju, 2 balkona, ck na olje, takoj vseljivo, parcela 238 m², mirna okolica. Cena: 40.000.000 SIT (166.917 EUR).

POSLOVNE PROSTORE PRODAMO

LESCE: Trgovsko poslovni center, pritličje, 177 m², za različne mirne dejavnosti, l. 2005, prometna lokacija, uporabno dovoljenje, takoj vseljivo, www.tpc-lesce.si. Cena: 53.100.000 SIT (221.582 EUR) brez DDV.

LESCE: Trgovsko poslovni center, pritličje, 78,96 m², za različne mirne dejavnosti, l. 2005, prometna lokacija, uporabno dovoljenje, takoj vseljivo, www.tpc-lesce.si. Cena: 23.688.000 SIT (98.848 EUR) brez DDV.

LESCE: Trgovsko poslovni center, metetaža, 245,1 m², za različne mirne dejavnosti, l. 2005, uporabno dovoljenje, takoj vseljivo, www.tpc-lesce.si. Cena: 67.647.600 SIT (282.288 EUR) brez DDV.

LESCE: Trgovsko poslovni center, metetaža, za različne dejavnosti, 75,10 m², l. 2005, uporabno dovoljenje, takoj vseljivo, www.tpc-lesce.si. Cena: 20.727.600 SIT (86.495 EUR) brez DDV.

LESCE: Trgovsko poslovni center, pritličje, gostinski lokal, 155,45 m², z vhoda, l. 2005, prometna lokacija, uporabno dovoljenje, takoj vseljivo, www.tpc-lesce.si. Cena: 46.635.000,00 SIT (194.604,40 EUR) brez DDV.

LESCE: Trgovsko poslovni center, mansarda, pisarne, 104,05 m², l. 2005, uporabno dovoljenje, takoj vseljivo, www.tpc-lesce.si. Cena: 28.717.800 SIT (119.837 EUR) brez DDV.

RADOVLJICA: Prešernova, 31,6 m², l. 1990, pritličje, soba + sanitarije, vsi priključki, za pisarno, trgovino, salon, možen takojšnji prevzem. Cena: 10.000.000 SIT (41.729 EUR).

POSLOVNI PROSTOR ODDAMO

ZAPUŽE: poslovni objekt, cca. 450 m², klet in pritličje, l. 1996, opremljena jedilnica in kuhinja, garderoba, tuši, 10 telefonskih linij, trofazni el. tok, dvigalo, parkirišče, varovanje, za različne dejavnosti, oddamo za 5 let. Cena: 239.000 SIT (1.000 EUR) mesečno + stroški, ZNIZANO.

GOZD PRODAMO

POKLJUKA: mešani gozd v velikosti 15.973 m². Cena: 7.000.000 SIT (29.210 EUR).

www.alpdom.si

fesst
FESST, d. o. o.,
nepremičninska
družba,
Stritarjeva ulica 5,
Kranj,
Telefon: 236 73 73
Fax: 236 73 70
E-pošta:
info@fesst.si
Internet:
www.fesst.si

ZA ZNANE STRANKE VZAMEMO V
PRODAJO VEČ VRST STANOVANJ
IN STANOVANJSKIH HIŠ

ZA ZNANO STRANKO NUJNO
KUPIMO DVOSOBNO STANOVANJE,
PLANINA III, PRITLIČJE, BALKON

STANOVANJA PRODAMO:
KRANJ - PLANINA II: garsonjera, IV. nadstropje stanovanjskega bloka, 28,82 m², obnovljena, 14.200.000,00 SIT (59.255,55 EUR).

KRANJ - DRULOVKA: garsonjera, I. nadstropje, 33,20 m², vseljiva 15.04.2006, cena 15.800.000,00 SIT.

CERKLJE: enosobno stanovanje, 37,30 m², pritličje večstanovanjske stavbe, delno obnovljeno (garaža + drvarnica + uporaba 100 m² zemljišča), cena 15.000.000,00 SIT.

JESENICE - Slovenski javornik: dvosobno 57,45 m², klet, 10,92 m², l. izgradnje 1960, cena 14.000.000,00 SIT (58.420 EUR) oziroma po dogovoru.

TRŽIČ: dvosobno stanovanje, pritličje večstanovanjske stavbe, 53,30 m², popolnoma obnovljeno 2003, z vsi novejšo opremo, cena 15.000.000,00 SIT (63.845,77 EUR).

TRŽIČ: dvoipolnobno stanovanje v starejši stanovanjski hiši, obnovljeno 2001, l. nadstropje, 55,00 m², cena 14.000.000,00 SIT (58.420 EUR).

HIŠE PRODAMO:
ZORNJE DUPLJE: 2/3 dvostanovanjske hiše kar v naravi predstavlja: pritličje, klet in dvorišče v izmeri 303 m². Takoj vseljiva, cena 19.500.000,00 SIT (81.737,06 EUR).

GOLNIK: dvostanovanjska hiša, ločena vhoda, l. izgradnje 1985, cena 45.000.000,00 SIT (187.781 EUR).

ŠENČUR - vrstna nadstandardna stanovanjska hiša, l. izgradnje 2001, 240 m² biv. površine, zemljišča 266 m², cena 70.000.000,00 SIT, (292.104 EUR).

ŽIROVNICA: stanovanjska hiša in gospodarsko poslopje, l. izgradnje 2000, bivalne površine 100 m², cena 43.000.000,00 SIT, (179.436 EUR).

ODDAMO V NAJEM:
KRANJ - Vodovodni stolp: dvoipolnobno stanovanje, II. nadstropje, 72,00 m², l. izgradnje 1964, delno opremljeno, najemina 84.000,00 SIT (350,00 EUR), + stroški, varščina, vseljivo.

DRULOVKA: štirisobno stanovanje v stanovanjski hiši, opremljeno, l. izgradnje 1989, v izmeri 100 m², najemina 105.000,00 SIT/imesec + stroški (438,16 EUR), varščina.

DOMŽALE: stanovanjska hiša, 280 m², (4 sobe, 2 etaži), na parc. 450 m², l. izgradnje 2000, terasa, nadstandardna, takoj vseljiva, cena 1.700,00 EUR/imesec + stroški (407.388,00 SIT + stroški).

POSLOVNI PROSTOR:
TRŽIČ - Deteljica: lokal za storitveno dejavnost, 123 m², vsi priključki, cena 26.500.000,00 SIT (110.582 EUR).

RADOVLJICA: pisarna, agencija, trgovina s tehničnimi stvarmi ... cena 29.000.000,00 oziroma dogovor SIT (121.014,86 EUR).

PARCELE:
PODLJUBELJ: zazidljivi parceli 1520 m² in 1388 m². Cena 80,00 EUR/m².

VODICE: zazidljivo stanovo zemljišče v izmeri 1227 m², cena 90 EUR/m² (21.568 SIT/m²) in gozd v izmeri 1284 m², cena 2 EUR/m² (479,30 SIT/m²).

www.fesst.si

novogradnje, adaptacije, nepremičnine

venum d.o.o.
Britof 43, 4000 Kranj
tel./fax: 04/236-30-50
gsm: 051/684-777
e-pošta: lidja@venum.si

PRODAMO

Kranj - Planina, dvosobno stanovanje, predelano v 2+2, 73 m², 4./4. Cena: 23.700.000,00 SIT (102.236,69 EUR).

Kranj - center, trisobno stanovanje, 120 m², l. 1875, vzdrževano, delno obnovljeno l. 1998, klet, atrij, podstreha. Cena: 36.000.000,00 SIT (150.225 EUR).

Zg. Bitnje, zazidljiva, komunalno že neurejena parcela, 497 m². Cena: 26.360,40 SIT/m² (110 EUR/m²).

www.venum.si

domplan
družba za inženiring, nepremičnine,
urbanizem in onarogotko, d.d.
Kranj, blovsosova 14
tel.: 041/647-433

tel.: 20 68 700

STANOVANJE PRODAMO

Kranj - Vodovodni stolp - trisobno, IV. nadstr., v izmeri 75 m², CK, telefon, kopalnica neopremljena, leto izgradnje 1964, obnovljeno 2005, cena 26 mio SIT (108.496,07 EUR).

STANOVANJE ODDAMO V NAJEM:
Kranj z okolico, trisobno, v pritličju stanovanjske hiše v izmeri 110 m², leto izgradnje 1988, prenovljeno 2003, CK, KTV, klima, telefon, pokrit parkirni prostor, trimesečno predplačilo in ena varščina, cena 119.820 SIT (500,00 EUR).

Kranj z okolico, trisobno stanovanje v stanovanjski hiši, leto izgradnje 2003, l. nadstropje, v izmeri 135 m², popolnoma novo in v celoti opremljeno, CK, KTV, telefon, pokrit parkirni prostor, sprotno plačilo, ena varščina, cena 155.766 SIT (650,00 EUR).

HIŠE - PRODAMO
Kranj, Planina, dvojček na parceli 177 m², uporabne stanovanjske površine 153 m², klet, garaža, CK, lepo vzdrževana, leto izgradnje 1992, cena 44 mio SIT (183.608,74 EUR).

Železniki - enonadstropna vrstna, tloris 15,5 x 7,5 m, na parceli velikosti 262 m², leto izgradnje 1987, CK, garaža, cena 39 mio SIT (162.744,11 EUR).

blizina Cerklj na Gorenjskem, pritlična, tloris 12x11 m, na parceli 572 m², leto izgradnje 1992, 39 mio SIT (162.744,11 EUR).

Žiri, enonadstropna, tloris 12,5 m x 9 m, na parceli velikosti 550 m², leto izgradnje 2001, cena 28 mio SIT (116.841,92).

HIŠA - ODDAMO V NAJEM
Predosje pri Kranju - pritličje starejše zelo dobro ohranjene kmečke hiše v izmeri 96 m² z vrtom, klasično ogrevanje, delno opremljena, leto izgradnje 1860, najemina 76.685 SIT mesečno (320,00 EUR).

Kranj, blizina centra - vrstna enonadstropna, leto izgradnje 1965, prenovljena 2003, velikosti 125 m², na parceli 370 m², v celoti opremljena, CK na olje, KTV, garaža, vrt s kaminom in terasa, zaželeno predplačilo za eno leto, mirna lokacija, cena 155.766 SIT (650,00 EUR).

TURISTIČNO REKREATIVNI KOMPLEKS - PRODAMO
Poljanska dolina, 1 km od Gorenje vasi - gostišče s kuhinjo, apartmaji, bazeni, igrišča, na parceli velikosti 2.707 m², skupaj s še 8.140 m² zazidljive parcele z možnostjo dodatne gradnje apartmajev ali manjših počitniških hišic leto izgradnje od 1975 dalje postopoma, cena 168 mio SIT (701.051,57 EUR).

POSLOVNI PROSTOR - PRODAMO
Škofja Loka; blizina hotela Transturiat, v III. in IV. nadstropju - posamezna etaža 324 m², dvigalo, centralno ogrevanje, leto izgradnje 1975, cena 182.500 SIT/m² (761,56 EUR/m²).

Kranj, Zlato polje, l. nadstr., v izmeri 54,20 m², primerno za pisarne ali mimo dejavnost, leto izgradnje 1960, obnovljeno 1993, cena 18 mio SIT (75.112,66 EUR).

Kranj, Stražišče, visokopritličje, v izmeri 209 m², leto izgradnje 1974, delno obnovljeno 2002, lastno parkirišče 30 m², za trgovino ali podobno dejavnost, cena 37 mio SIT (154.398,26 EUR).

Kranj, Planina III, trgovski center SPAR, l. nadstropje, 139,16 m² (lastna novogradnja), leto izgradnje 2002, za pisarne, cena 34 mio SIT (141.879,48 EUR).

POSLOVNI PROSTOR - ODDAMO V NAJEM:
Podnart, ob glavni cesti, pritličje, izmere 179 m², leto izgradnje 1904, prenovljeno leta 2002, primerno za trgovino ali mimo obit, najemina 1800 SIT/m² + stroški (7,51 EUR/m² + stroški).

SKLADIŠČNI PROSTORI - PROIZVODNE HALE - PRODAMO - NAJEM
Stegne pri Ljubljani, velikosti 600 m², starost 30 let, leto izgradnje 1975, cena 112,5 mio SIT (469.454,18 EUR), možnost tudi najema - cena 1 mio SIT/mesec + stroški (417,29 EUR mesečno + stroški).

Kranj, poslovno industrijska cona, v izmeri 1200 m², višina 3 m, parkirišče urejeno, leto izgradnje 1970, prenovljeno 2003, cena 200 mio SIT (834.585,21 EUR).

blizina Škofje Loke, na površini velikosti cca 14.000 m², starost - postopna gradnja in obnove od leta 1958 dalje (možnost prodaje po delih ali tudi najem, cena za nakup 650 mio SIT (2.712.401,90 EUR), najem 1.080 SIT/m² + stroški (4,50 EUR m² + stroški).

PARCELA - PRODAMO
blizina Škofje Loke, zazidljiva, v izmeri 746 m², cena 28,5 mio SIT (118.928,30 EUR).

Kranjska Gora - Podkoren, izmere 2500 m², cena 13.180 SIT/m² (55,00 EUR/m²).

Javorniški Rovt nad Jesenicami, v izmeri 759 m², na parceli elektrika in telefon, sončna, dostop z javne ceste, geodetsko odmerjena, celotna zazidljiva, 6km od avtoceste, cena 11 mio SIT (45.902,18 EUR).

PARCELA ZA VIKEND - PRODAMO:
Paloviče - Bistrica nad Tržičem, v izmeri 1.097 m², cena 6.000 SIT/m² (25,04 EUR/m²).

gekko projekt
nepremičnine
Britof 79A, 4000 Kranj
info-nep@gekkoprojekt.si
www.gekkoprojekt.si

04 2341 999
031 67 40 33

PRODAMO STANOVANJA

MOJSTRANA: 44 m², enosobno, l. 1980, nadstropje 1/2, opremljeno, razgled na gore. Cena: 14,5 mio SIT.

KUPIMO STANOVANJA
KRANJ - ŠORLIJEVO NASELJE, VODOVODNI STOLP, ZLATO POLJE, PLANINA I: kupimo eno- ali dvosobno stanovanje, takojšnje plačilo.

BLED, RADOVLJICA, LESCE: kupimo več stanovanj različnih velikosti, takojšnje plačilo.

PRODAMO HIŠE
KRANJ

NEPREMIČNINE

STANOVANJA

PRODAM

ENOSOBNO STANOVANJE v Kranju, ☎ 041/971-458 6003043

ENOSOBNO STANOVANJE v Škofji Loki, 45 m², ☎ 041/743-194, 031/743-194 6002762

DVOSOBNO stanovanje Škofja Loka - Frankovo naselje, 80 m², izključna cena 19,8 mio SIT + dajatve RŽV, d.o.o., ☎ 04/51-59-300 6003095

TRISOBNO, stanovanje, na Hujah, 79,90 m², 1/2 nadstropje, mirna lokacija, bližina centra, lastna CK, obnovljeno l. 04, dve kleti, balkon, ☎ 031/221-057 6003056

TRISOBNO /IV. Tržič, Bistrica, 75 m², s hrambo, l. 69, vzdrževano, CK, klet, 2K, trgovina, vrtec, šola v bližini, cena 19,3 mio SIT, ☎ 031/416-998 6002809

TRISOBNO stanovanje Gorenja vas - Sestranska vas, 70 m², izključna cena 17,8 mio SIT + dajatve, RŽV, d.o.o., ☎ 04/51-59-300 6003094

KUPIM

DVOSOBNO, stanovanje od 55 do 80 m², v 1. nadstropju, nizek blok v centru Kranja, prazno, z balkonom in kletjo, ☎ 041/239-333 6003023

ODDAM

ENOSOBNO STANOVANJE v Škofji Loki, ☎ 031/626-835 6003011

FRASST
Jezerska c. 54/B, PE Šucva 27, Kranj
Vašo nepremičnino prodamo v 30.dneh
04/23 44 080, 041/626 581
041/386 898, 041/734 198,
031/873 560 ter 24 ur/dan
nepremicnine@frast.si

DVOSOBNO, stanovanje v Kranju, v bližini sodišča, ☎ 040/839-303 6003085

TRISOBNO STANOVANJE v Stražišču, v stanovanjski hiši, vsa potrebna oprema za bivanje (tudi računalnik in CK), možna uporaba parkirnega in kletnih prostorov, cena 100.000 SIT + stroški, ☎ 031/461-185 6003037

HIŠE

PRODAM

HIŠO, z gospodarskim poslopijem v Britofu, v izmen 1356 m², lepa lokacija, ☎ 040/537-387 6003053

PRIMSKOVO - na razpolago še tri enote stanovanjskih dvojčkov.
Telefon: 031/210 320, 041/647 257, Liko, d. d., Liboje 26/a, Petrovče

HIŠO, stan pov. 164 m², parcela 430 m², vselejva takoj, 2 garaži, PVC okna, renovirana, cena 35 mio SIT, ☎ 040/942-826 6003104

HIŠO, železniška okolica v Ill. gr. fazi, novogradnja 2004, na sončni parceli ob robu gozda, priključki urejeni, ☎ 031/391-443, 031/372-238 6003144

V PREDDVORU, na odlični lokaciji prodajamo dvojčke zgrajene do 3. PGF. Stanovanjska površina posamezne enote s kletjo 205 m², parcele od 260 do 420 m², ☎ 041/697-435, www.mobilodom.com 6003630

KUPIM

HIŠO, z večjim vrtom na Gorenjskem, ☎ 031/817-467 6001988

HIŠO, (dvojček, vrstno), ali zazidljivo parcelo do 850 m² v Kranju (Primskovo) ali najbližji okolici, GOTOVINA TAKOJ, ☎ 041/596-015 6003013

MANJŠO HIŠO ALI VIKEND, severna ali južna Primorska, cena do 10 mio sit, cenjene ponudbe na telefon, Boštjan, ☎ 040/472-747 6002322

STAREJŠO HIŠO, pritično, v okolici Kranja, brez posrednika, ☎ 041/289-955 6001969

ITD NEPREMIČNINE, d.o.o.
MAISTROV TRG 7,
4000 KRANJ
TEL: 04/23-81-120,
04/23-66-670
041/755-296, 040/204-661,
041/900-009
e-pošta: itd.nepremicnine@siol.net
www.itd-plus.si

POSESTI

PRODAM

PARCELO, 419 m², z obstoječo hišo, vsi priključki, Sr. vas pri Golniku, primerna tudi za vikend, ☎ 051/217-308 6003075

ZAZIDLJIVO PARCELO, ali zamenjarn za stanovanje v neposredni okolici Kranja, na lepi ravni sončni legi, ob robu gozda, ☎ 031/456-806 6003143

ALBIS, d.o.o.
Savska cesta 34, Kranj
Poslovanje in upravljanje z nepremičninami

PRODAJA IN ODDAJA POSLOVNIH PROSTOROV V INDUSTRIJSKO OBRTNI CONI KRANJ. MOŽNA GRADNJA NOVIH POSLOVNIH PROSTOROV

Podrobne informacije o prostih prostorih po telefonu: 04/20 20 813, 041/426 898

ZAZIDLJIVO PARCELO Jęprca, z lokacijsko informacijo 840 m², dostop urejen, voda, el. ob parceli, brez bremen, 35.946 SIT/m² (150 EUR), Traxi nepr., ☎ 01/436-01-21, 041/638-048 6002901

KUPIM

MLADA DRUŽINA, kupi v Stražišču zazidljivo parcelo ali strešno hišo, ☎ 041/743-856 6002430

POSLOVNI PROSTORI

ODDAM

POSLOVNE PROSTORE, na cesti Staneta Žagarja 27, ☎ 04/238-98-30 6002768

POSLOVNE PROSTORE, pisarne v poslovni stavbi, Energetika - ŽJ, C. Železarjev 8 4270 Jesenice 6002991

NAJAMEM

KAKRŠEN KOLI, gostinski lokal Gorenjski, ☎ 031/691-188 6002968

MOTORNA VOZILA

AVTOMOBILI

PRODAM

ODKUP, PRODAJA, PREPISI, rabljenih vozil, gotovinsko plačilo, Avto Kranj, d.o.o., Kranj, Savska 34, Kranj, ☎ 04/20-11-413, 041/707-145, 031/231-358 6003047

ODKUP - PRODAJA, rabljenih vozil, uredimo prepis, konkurenčne cene, ☎ 041/773-772 6002654

AUDI A-4T QUATTRO, l. 02, za polovnično ceno novega vozila, dodatna oprema v vrednosti oca 800.000 SIT GRATIS, ☎ 041/774-513 6003071

CITROEN ZX 1.4, bef, l. 94, reg do jan 2007, ☎ 041/220-713 6001448

CITROEN SAXO 1.0, 95.000 km, l. 00, mod. 01., 3v, srebrn, servis. knjig., cena 670.000 sit, ☎ 041 727-128 6002473

FIAT PUNTO 1.2 16V, l. 03/04, kovinske barve, klima, ABS, potovalni računalnik, vsa električna, servisna knjiga, prvi lastnik, ☎ 041/831-086 6003127

FIAT PUNTO 1.2 SX, l. 01, 1. lastnik, klima, sinje modre barve, vsa oprema, ugodno, ☎ 041/926-886 6003118

AGANTAR
Bričov Praprotnik 10, 4202 Nako
PE Kranjska cesta 22, 4202 Nako

PRODAJA IN MONTAŽA: pnevmatike in platišča, amortizerji, servisi hitri servis vozil, avtooptika, vse za podvozje vozil, gipsni sistemi, katalizatorji
Tel. 04/25 76 652
http://www.aggantar.si

FIAT UNO 1.1 IES, l. 94, 87.000 km, 4 vrata, odlično ohranjen, bele barve, ☎ 041/677-544 6002999

FIAT UNO, l. 94, el. stekla, cent. zalp., 160.000 km. Cena: 99.000 km ☎ 041/706-328

PUNTO 55S, l. 94/95, 115.000 km, modre barve, lepo ohranjen, cena: 280.000,00 SIT, ☎ 04/252-20-86 6003083

FORD ESCORT 1.6 16 V flash, l. 97, reg. celo leto, servo, air bag, el. oprema, kot nov, ☎ 041/398-574 6003116

KIA SEPHIA 1.6, l. 94, reg. do 6/06, cena po dogovoru, po 16. uri, ☎ 040/470-587 6003080

OPEL ASTRA KLASIK 1.4, l. 10/98, 87.000 km, 1. lastnik, dobro ohranjen, ☎ 031/795-390 6003006

OPEL CORSA 1.0, l. 98, 71.000 km, z veliko dodatno opremo, ☎ 041/534-770 6003109

PEUGEOT 206, l. 00, klimatska naprava, kov. moder, odlično ohranjen, cena: 1.230.000,00 SIT, ☎ 031/307-057 6003142

PEUGEOT 206 1.4 XT, l. 99, 1. lastnik, 5 vrat, kov. sv. modre barve, vsa oprema, ☎ 041/787-050 6003119

LAGUNA 1.8 RXE 16 V, l. 99, kovinske barve, digitalna klimatska naprava, ABS, vsa električna, odlično ohranjen, ☎ 041/338-918 6003128

R CLIO 1.4, model 02, 5 vrat, el. oprema, ☎ 051/263-386 6003126

RENAULT CLIO 1.2 RN, l. 91, cena: 135.000,00 SIT, ☎ 041/350-123 6003092

RENAULT CLIO 1.4 RT, l. 95, 5 vrat, servo volan, el. oprema, zelo ohranjen, ☎ 041/928-888 6003115

AVTOMAŠ
ČEŠNJEVEK 22, CERKLJE

Seat Cordoba Vario 1.4, l. 98
Fiat Bravo 1.4 12 V, l. 98
R CLIO 1.4 RT, l. 96
CLIO 1.2, l. 98
CLIO 1.4, l. 99
R Megane 1.4, l. 96
Škoda Felicia 1.3, l. 2000
Opel Corsa 1.4, l. 98
Opel Astra 1.6, l. 98
Citron Saxo 1.4, l. 96
Suzuki Swift 1.3, l. 2000
Peugeot 106 1.1, l. 97
Ford Mondeo karavan 1.8, l. 97

KREDIT NA POLOŽNICE
TEL: 031/490 012

RENAULT MEGANE coupe, l. 99, 88.000 km, zelo lepo ohranjen, druga lastnica, ☎ 041/760-833 6002193

RENAULT R 5 campus, l. 92, srebrn, dobro ohranjen, ☎ 04/514-68-61 6003074

SEAT CORDOBA 1.4 SE, l. 97, 1. lastnik, klima, 2x air bag, vsa oprema, izredno ohranjen, ☎ 031/582-584 6003117

SEAT CORDOBA 1.9 TD GLX, l. 95, 108.000 km, ☎ 031/840-290 6003101

SUBARU JUSTA 1000, l. 90, 119.000 km, bele barve, dobro ohranjen, v voznem stanju, ☎ 04/513-14-29, 04/512-07-92, 040/435-154 6003041

ŠKODA FAVORIT, l. 93, lepo ohranjen in moped Tomos, cena 50.000 sit, cena: 40.000,00 SIT, ☎ 040/307-654 6003057

ŠKODA FELICJA LXI 1.3, l. 95, cena po dogovoru, ☎ 04/259-15-19 6003090

ŠKODA FELICJA, l. 96, reg. do 6/06, ☎ 04/531-86-64 6003014

TOYOTA PREVIA 2.4 GL 4WD, l. 98, 182.000 km, 7 sedežev, klima, ohranjen, cena: 990.000,00 SIT, ☎ 040/758-000 6003070

GOLF II JXD diesel, l. 89, 3 vrata, 5 prestav, kovinsko temno modre barve, ☎ 040/399-778 6003026

VW POLO 1.4, l. 01, rumene barve, radio, klima, GZ, športni sedeži, ohranjen, ugodno, ☎ 041/824-843 6003094

VW CADDY 1.6 bencin, kombi, 200.000 km, 1. reg. 01, cena: 400.000,00 SIT, ☎ 040/726-813 6003030

HONDA ŽIBERT
Srečko Žibert, s.p. Britof 173,
4000 Kranj, Tel.: 04/23-43-100
Prodaja:
Honda civic 5v 1.4 is, l. 1999, klima, ABS, redno servisiran.
Honda prelude 2.2i, l. 1993, klima, ABS, redno servisiran.
VW golf III, l. 1997, 78.000 km, lepo ohranjen.
Honda accord 2.2 executive, l. 2004, navigacija, dodatna oprema.

VOLVO S 80-T, l. 98/99, ☎ 041/790-267 6003003

KUPIM

JUGO 55, ali Jugo 65, zvečer, ☎ 01/38-41-021 6002883

MOTORNA KOLESA

PRODAM

MOTOR YAMAHA 750 virago, l. 95, 13.000 km, cena po dogovoru, ☎ 040/20-19-15 6003061

AVTODELI IN OPREMA

PRODAM

GUME, rabljene, ohranjene od 12 do 19 col, letne in zimске, kos od 1.500 SIT dalje, BOH, d.o.o., Pokopalska 39, Lj., ☎ 01/540-48-77, 040/234-969 6003007

NOVE LETNE GUME, 195/65 R15, 185/65 R15 Goodyear, Hidra grip, Sava, Intensa, 30% ceneje, ☎ 041/812-645 6003005

NOVE LETNE GUME, Sava Goodyear, različnih dimenzij, 30 % ceneje, ☎ 041/812-645 6002906

VLEČNE KLJUKE, homologirane, montaža, Drolo s.p., Zg. Bitnje 312, ☎ 041/896-134 6001346

KARAMBOLIRANA VOZILA

KUPIM

POŠKODOVANO VOZILO, tudi totalika - ponujam največ, takojšen odkup, prevoz, ☎ 031/770-833 6003045

TEHNIKA

PRODAM

MOBITEL PANASONIC, Ericson Siemens motorola avdiowox, ☎ 040/393-000 6003001

STROJI IN ORODJA

PRODAM

AGREGAT, 50 KVA - 75 A, vodno hlajen, dizel, stabilen, ☎ 041/807-073 6003103

INDUSTRIJSKI, krojni nož znamke KM, ☎ 041/523-493 6003021

MIZNI REZKAR SCM, T 40l z nagibom vretena in žago L/Z z rezkarjem za obrez furnirja, 4 m, ☎ 031/638-753 6003076

OBDELOVALNI STROJ, za kovino, rezkalno vrtilni Emco SB2, ugodno, ☎ 031/262-968 6003009

STROJ, za brizganje plastike, 45 ton, mlin za plastiko in 500 kg granulata v vrečah, zelo ugodno, ☎ 040/327-970 6007999

STRUŽNICO BERGER, l. 78, 380x1300, fi 35, z vsa opremo, ☎ 041/366-920 6003113

VARILNI APARAT MIG 230 A, Gorenje v odličnem stanju z manometrom, popoldan, ☎ 041/319-617 6003016

GRADBENI MATERIAL

PRODAM

300 kosov, gradbenih žabic za vezanje opaža, cena po dogovoru, ☎ 04/252-10-35, 031/270-521 6002988

NOVE GRADBENE ELEMENTE, LIP Bled dol 1 in 2 m, l. in il. KVALITETE, ☎ 041/887-283 6003051

PUNTE, dim. od 3 m do 3,30 m, 100 kom, ☎ 04/512-06-34 6003081

SMREKOV OPAŽ, ladijski pod, brune, belkorske ograje, masivne stopnice, ☎ 051/202-229 6002985

SMREKOVE PLOHE, 5 in 8 cm, borove 8 in 2 cm ter javor 0,5 m3 in brezo 0,3 m3, vse suho, ☎ 041/608-785 6002959

KUPIM

HLODOVINO, smreke, ješke, bora in lubadarice, ☎ 041/694-130 6003059

ODKUPUJEM HLODOVINO, smreke, ješke, lubadarice in les na panju, plačilo takoj, ☎ 041/584-233 6002349

ODKUPUJEMO, hlobovino iglavcev, plačilo takoj, ☎ 041/875-091 6002713

ODKUPUJEMO, hlobovino listavcev, ☎ 031/280-049 6002807

INDUSTRIJSKA CONA TRŽIČ - PARCELO PRODAMO
gradbeno parcelo za proizvodne objekte, v velikosti 13.793 m², prodamo (50 EUR/m²).
Več informacij s fotografijami na www.as-nepremicnine.si

PODARIM

STREŠNO KRITINO, špičak, ☎ 031/670-676 6002982

STAVBNO POHIŠTVO

PRODAM

VRATA, za brunarico 190x80, posebna ročna izdelava, nova, ☎ 031/374-307 6003093

KURIVO

PRODAM

LESNE BRIKETE, za kurjavo, ☎ 040/328-708 6002903

STANOVANJSKA OPREMA

POHIŠTVO

PRODAM

NOVO KUHINJO, zelo ugodno, ☎ 031/206-352 6002065

PREDSOBNE, omare, ☎ 031/686-922 6003124

KUPIM

KUHINJSKO MIZO, s stoli, ☎ 041/271-469 6003079

GOSPODINJSKI APARATI

PRODAM

PRALNI STROJ, in hladilnik 300 l, Gorenje, ☎ 041/878-494 6003108

STEKLOKERAMIČNI ŠTEDILNIK, Gorenje, pom. korito in kuh. pult 220 cm, ☎ 040/387-237 6003077

TUPPERWARE, posodo, naročila, predstavitve, opuščen program popst, ☎ 041/970-318 6003129

KUPIM

KOVINSKI NOŽ, za Allpress multipraktik, ☎ 031/229-934 6003034

VRTNA OPREMA

PRODAM

LEPO VRTNO UTO, dim. 200x170 cm, cena 40.000 SIT, ☎ 04/25-21-059 6003000

KUPIM

VRTNA, betonska korita, rabljena, ☎ 040/72-56-46 6003015

TURIZEM

DOPUST MALO DRUGAČE, križarjenje po Jadranu od 31. 7. do 10. 8. 2006, ☎ 040/579-402 6002405

ODDAMO APARTMAJE, Pag - Metajna, lahko tudi samo nočitve, kličite Ljubica, ☎ 00385-53/687-

VAN - DEN, d. o. o.,
TRGOVSKO, UVOZNO
IZVOZNO PODJETJE
Mlakarjeva ulica 74,
4208 ŠENČUR

objavlja prosti delovni mesti v trgovini z materialom za centralno ogrevanje in vodovod

1. TRGOVEC (m/ž)

Pogoji:

- izobrazba IV. ali V. stopnja trgovske ali tehnične smeri
- obvladanje dela z računalnikom
- komunikativnost, odgovornost, poštenost, urejenost
- zaželene izkušnje v trgovini s tehničnim blagom in znanje tujega jezika (nemško / angleško)
- vozniški izpit B kategorije

2. SKLADIŠČNIK - VOZNIK (m/ž)

Pogoji:

- izobrazba IV. stopnje
- vozniški izpit kategorije B, C
- odgovornost, poštenost, urejenost

Ponujamo: *urejeno delovno okolje, dinamično delo, stimulativni osebnih dohodek*

Poskusno delo 3 mesece. Zaposlitev za določen čas 6 mesecev, z možnostjo kasnejše zaposlitve za nedoločen čas.

Kandidate vabimo, da pošljejo pisne ponudbe z dokazili o izpolnjevanju pogojev v 8 dneh od objave na naslov:

VAN - DEN, d. o. o., Mlakarjeva ulica 74, 4208 ŠENČUR

PRODAM SENO, ☎ 051/391-900
6003068

SENO, v balah, ☎ 01/834-19-61
6003080

SENO, in otavo, nebalirano, ☎ 031/811-831
6003019

SENO, v oglatih balah, cena po dogovoru, ☎ 04/533-80-64
6003022

SENO, in otavo, razsuto, ☎ 04/256-01-11
6003028

SENO, v kockah ali refuzo, ☎ 04/25-21-429
6003063

SENO, v okroglih balah, razsuto in silažne bale, ☎ 031/546-969
6003065

SLAMO, za steljo, ☎ 031/671-697
6003123

VZREJNE ŽIVALI

PRODAM

4 KOBILE, kržanke z arabcem ter tribarvna žrebca ponija, možna menjava za krave dojlje ali osebni avto, ☎ 041/834-188
6003114

BIKCA, belgijski plavi, star 3 mesece, ČB bikca stare en mesec, ☎ 031/504-509
6003029

ČB BIKCA, težkega 120 kg, ☎ 031/608-238
6003017

DELOVNO KOBILO, ali menjam za goved, ☎ 04/257-22-33
6003140

JARKICE, rjave v začetku nešnosti, Hraše 5, ☎ 01/36-27-029
6002962

KOZI, s kozlički in kupim bikca simentalca starega približno teden dni, ☎ 041/710-970
6003016

KRAVE, in telice simentalke po izbiri, smrekove deske in seno, ☎ 04/533-12-86
6003129

KRAVO, in telice, broj 8 mesecev, simentalci, Olševček 52
6003048

OVCE, z jagnjeti ali brez in ovna za zakol ali rejo, ugodno, ☎ 04/255-11-71, 051/410-138
6002869

OVNA, starega 16 mesecev, za plemo ali zakol, ☎ 04/572-52-23
6003089

PRODAM JAGNJETA, ☎ 031/828-594
6003087

RJAVE IN GRAHASTE, kokoši, cepljene prodajamo vsak delavnik od 8. - 17. ure, sobota od 8. - 13. ure, Perutinarsko Gasperlin, Moste 99 pri Komendi, ☎ 01/83-43-586
6002996

TELICO, simentalke, brejo 7 mesecev in pol, pašno, ☎ 04/514-62-55
6003078

TELICO, belgijsko 200 kg in telice silko 280 kg, ☎ 041/901-888
6003105

TRI TELICE, ČB, stare od 9 mesecev do enega leta, ☎ 04/58-76-092
6003088

ZAJCE, isec mešance, ☎ 031/771-189
6003107

ZAJKLI, stari 10 mesecev za plemo in 4 mesece stare zajce za zakol ali rejo, ☎ 031/681-092
6003068

ŽREBCA, mati lipcanka, oče anglež, ☎ 031/228-077
6003099

KUPIM

BIKCA, ali teličko simentalke do 14 dni, ☎ 04/25-51-464
6003025

BIKCA, za nadaljnjo rejo, starega 3 do 6 mesecev, ☎ 041/784-126
6003072

VEČ SIMENTALCEV, od 200 do 300 kg, ☎ 04/25-21-695
6003066

OSTALO

PRODAM

BETONSKE STEBRE, kozolca 6 kom, ☎ 04/25-22-759
6003005

BETONSKE STEBRE, za kozolec in gradben les, Podbrezje 67, ☎ 04/533-00-61
6003069

DOMAČ, hlevski gnoj za vrtove brez žaganja, ☎ 041/920-699
6003024

ULEŽAN, hlevski gnoj, silažne bale, nekaj sena in otave, ☎ 031/474-211
6003141

POSLOVNI STIKI

Ugodni avtomobilski in gotovinski krediti do 7 let, za vse zaposlene in upokojene tudi og. do 50 % obremenitve, star kredit ni ovira. Če niste kreditno sposobni, nudimo kredite na osnovi vašega vozila, ter leasinge za vozila stara do 10 let. Pridemo tudi na dom.

Telefonske številke:
02/252-48-26, 041/750-560,
041/331-991, fax: 02/252-48-23

Kuhar: Robert s.p., Mlinška ul. 26, Maribor

ZAPOSLOTITVE

PRODAM

ZAPOSILIMO DELAVCA, za čiščenje in pripravo vozil, Avto Močnik, d.o.o., Britof 162, Kranj
6003130

HONORARNO ZAPOSILIM, deklo za delo v šanku, 700 SIT/ura, Jordan Jože s.p., Žiganja vas 75, Krize, ☎ 031/819-998
6002916

IŠČEMO DEKLE, za delo v šanku, Kosmačin Milena s.p., Frankovo naselje 67, Škofja Loka, ☎ 041/535-833
6003138

IŠČEMO PRODAJALCO, v trgovini Plik-pok na Bledu, pogoji: prodornost, komunikativnost, urejenost. Pisne prijave pošljite do 14. 4. na naslov: Eclipta, d.o.o., Šišenska 64, 1000 Ljubljana
6002979

IŠČEMO SODELAVCO, za pomoč pri oddajanju turističnih sob v poletni sezoni, prednost imajo ml. upokojenke, pogoji poštenost, vestnost in prijaznost. Ponudbe na: Vila Gorenka, Želeška c. 9, 4260 Bled, ☎ gorenks@hotmail.com
6003128

ZAPOSLOTITVE

PRODAM

ZAPOSILIMO DELAVCA, za čiščenje in pripravo vozil, Avto Močnik, d.o.o., Britof 162, Kranj
6003130

HONORARNO ZAPOSILIM, deklo za delo v šanku, 700 SIT/ura, Jordan Jože s.p., Žiganja vas 75, Krize, ☎ 031/819-998
6002916

IŠČEMO DEKLE, za delo v šanku, Kosmačin Milena s.p., Frankovo naselje 67, Škofja Loka, ☎ 041/535-833
6003138

IŠČEMO PRODAJALCO, v trgovini Plik-pok na Bledu, pogoji: prodornost, komunikativnost, urejenost. Pisne prijave pošljite do 14. 4. na naslov: Eclipta, d.o.o., Šišenska 64, 1000 Ljubljana
6002979

IŠČEMO SODELAVCO, za pomoč pri oddajanju turističnih sob v poletni sezoni, prednost imajo ml. upokojenke, pogoji poštenost, vestnost in prijaznost. Ponudbe na: Vila Gorenka, Želeška c. 9, 4260 Bled, ☎ gorenks@hotmail.com
6003128

ZAPOSILIMO DELAVCA, za čiščenje in pripravo vozil, Avto Močnik, d.o.o., Britof 162, Kranj
6003130

HONORARNO ZAPOSILIM, deklo za delo v šanku, 700 SIT/ura, Jordan Jože s.p., Žiganja vas 75, Krize, ☎ 031/819-998
6002916

IŠČEMO DEKLE, za delo v šanku, Kosmačin Milena s.p., Frankovo naselje 67, Škofja Loka, ☎ 041/535-833
6003138

IŠČEMO SODELAVCO, za pomoč pri oddajanju turističnih sob v poletni sezoni, prednost imajo ml. upokojenke, pogoji poštenost, vestnost in prijaznost. Ponudbe na: Vila Gorenka, Želeška c. 9, 4260 Bled, ☎ gorenks@hotmail.com
6003128

OKREPČEVALNICA, Mini, v Predvdvoru, Potoče 3, honorarno zaposli deklo v strežbi, ☎ 041/299-652
6003036

REDNO ZAPOSILIMO, natakarico za delo v manjšem lokal v Šenčurju. Biše Planta, d.o.o., Belokranjska 6, Ljubljana, ☎ 031/376-923
6003060

TAKOJ ZAPOSILIMO, kuharja z izkušnjami, Vidmar Janja s.p., Begunjska 6b, Lesce, ☎ 041/606-155
6002960

ZA POMOČ, v strežbi iščemo deklo ali fanta, Stare-Hribar Mateja s.p., Koroska c. 59, Kranj, ☎ 04/236-13-02
6002871

ZA REDNO DELO ZAPOSILIMO, kuhinjsko pomočnico, Preša, d.o.o., Cerklje, Pension Zaplata, Tupaliče 32, Predvdvor, ☎ 04/255-62-50
6002929

Zaposlimo VOZNIKA TOVORNEGA VOZILA, kategorije C, E v mednarodni špediciji. Telefon: 04/20-14-113, Tradex, d.o.o., Kolodvorska c.1, Kranj

ZAPOSILIMO, fanta ali deklo za delo v gostinstvu z znanjem tujega jezika (nem. ang.), Pintar Jože s.p., Sv. Duh 21, Škofja Loka, ☎ 041/691-246
6003122

ZAPOSILIMO KUHARJA/ICO, z izkušnjami in kuhinjsko pomočnico, nedelje proste, Štibelj Spela s.p., Partizanska 17, Kranj, ☎ 040/435-070
6002975

ZAPOSILIMO OSEBO, za dostavo hrane - pic na dom Picerija Pod gradom, Viljemina Dolhar s.p., Koroska c. 26, Trzin, ☎ 04/59-62-055, 031/571-781
6003120

VOZNIKA, C ali E kategorije v mednarodnem transportu redno zaposlimo, Vrba, d.o.o., Struževo 4, Kranj, ☎ 04/531-77-60
6003038

IMATE IZKUŠNJE, v direktni prodaji, nudimo vam odlične artikole, dopoldanski delovni čas, možnost redne zaposlitve, Medical line, d.o.o. Maistrova ulica 16, Kamnik, ☎ 041/643-220
6003049

V poslovni stavbi Adriatic odpiramo nov lokal in zaposlimo osebo za vodenje lokala in več študentov. Tel.: 031/30 40 70
Suzana Hilar s.p., Trzin 102, Celje

IŠČEMO, komunikativne osebe za promocijo in prodajo, Nova revija, Dalmatinova ul. 1, Ljubljana
6002994

ZA NEDOLOČEN ČAS, zaposlimo zastopnike in vodje skupin za terensko prodajo novih artiklov za varovanje zdravja, najboljši pogoji in usvajanje v delo, Sinkopa, d.o.o., Žirovnica 87, ☎ 041/793-367, 040/666-345
6002647

ZAPOSILIMO PRODAJALCE, na terenu, zanimivi in dobro prodajni izdelki, odlično plačilo, DIGITALIS, Marko Poljanec s.p., Seberje 44, Krize, ☎ 041/344-141
6002736

FANT, za pomoč na kmetiji dobi delo, kmetija Gregorc, Sp. Brnik, ☎ 041/273-341
6002944

V REDNO DELOVNO RAZMERJE, vabimo sodelavca pri razrezu lesa in izdelavi palete, Ogrinec Milan s.p., Sp. Brnik 62, Cerklje, ☎ 041/654-880
6002920

ZAPOSILIM SODELAVCA, v avtomontni dejavnosti za montažo avtomobila, Avtoostekla Jelovčan, d.o.o., Žabnica 24, Žabnica, ☎ 041/756-188
6003197

ZAPOSILIMO, mizarja in monterja oken, Boštic Janez s.p., Zg. Brnik 17, Cerklje, ☎ 041/645-890
6002966

Iščemo osebo z izkušnjami v direktni prodaji. Nudimo odlične artikole, delo dopoldne, možnost vodenja in redne zaposlitve. Medical line, d.o.o., Maistrova ul. 16, Kamnik, tel.: Primc 041/643 220

ZAPOSILIMO, avtomehnika, Avto Močnik, d.o.o., Britof 162, Kranj, ☎ 04/281-77-04
6003131

ZAPOSILIMO, avtoličarja, Avto Močnik, d.o.o., Britof 162, Kranj, ☎ 04/281-77-04
6003132

ZAPOSILIMO, avtokleparja, Avto Močnik, d.o.o., Britof 162, Kranj, ☎ 04/281-77-04
6003133

ZAPOSILIMO SLIKOPLESKARJA, Slikopleskarstvo ZD, Drago Zupanec s.p., Zupanova ul. 8, Šenčur, ☎ 041/375-584
6002791

SINKOPA, d.o.o., Žirovnica 87, Žirovnica zaposli 2 delavca z visokošolsko izobrazbo VII. st. 1. dipl. eoc. 1.dip. farmaceut, delovne izkušnje niso pogoj, nastop dela po dogovoru, prijave pošljite v roku 8 dni
6002874

ZOBOTEHNIKA, zaposlimo, Rok - Lab, d.o.o., Idrijska c. 1a, Ziri, ☎ 041/418-836
6003062

USPEŠNO PODJETJE, v fazi širitve odpira več novih delovnih mest. Informacije v petek, soboto in ponedeljek od 9. do 16. ure. Matmar-line, d.o.o., Brnčičeva 13, Lj. - Črnuče, ☎ 031/688-376
6003121

ZAPOSILIMO DELAVCA, za pomožna dela v mizarški delavnici (m/ž), KV mizarja (m/ž), mizarja za delo na terenu pri vgradnji sobnih vrat (m/ž), Les tur, d.o.o., Klanec 35 a, Komenda, ☎ 041/679-205
6003125

IŠČEM

INŠTRUKTOR MATEMATIKE, išče delo: pomoč pri učenju, matura, ☎ 040/381-295
6002881

DUO ROLO, išče delo na obletnicah, porokah z domačo in zabavno glasbo, ☎ 041/224-907
6002762

GLASBENI DUO, išče delo na obletnicah in zabavah, ☎ 04/25-21-488, 031/595-163
6002265

MEDICINSKA SESTRA, išče delo, varstvo ostarelih oseb ali otrok v Kranju, ☎ 031/558-503
6003111

IZVAJAMO OD TEMELJEV DO STREHE, notranje omete, fasade, adaptacije, kamnite škarpe, urejanje in tlakovanje dvorišč, z našim ali vašim materialom, SGP Bytyqi Skala d.o.o., Struževo 3 a, Kranj, ☎ 041/222-741
6002702

IZVAJAMO VSA, krovsko-kleparska in tesarska dela. Pooblaščen krovček Gerard Bramac Tondach, Marko Svetelj s.p., Gmričeva 31, Kranj, ☎ 041/642-424
6002992

KROVSKO - KLEPARSKO, storitve z različnimi ktrinami (gerard, hosekara, tegola, bramac...) in vsa ostala kleparska dela, Edvard Grmek s.p., Torovo 4, Vodice, ☎ 041/338-484
6002673

NUDIMO MARKIZE, oz. TENDE, 20% popusta, na izbiro 400 pialen, Bečan Matjaž s.p., Maia vas 3a, Ljubljana, www.roletarstvo-bečan.si, ☎ 01/565-32-32, 041/830-700
6003026

NUDIN VSE VRSTE, gradbenih del, adaptacije, sanacije ter polaganje tlakovcev, ter zidanje prizidkov, Dragan Marič s.p., Frankovo naselje 68, Šk. Loka, ☎ 031/892-741
6002732

PREVZAMEM, vsa gradbena dela z materialom ali brez. GIB, d.o.o., T. Odrove 3, Kranj, ☎ 031/425-610
6002490

SLO - DOM, zaključna dela, stene, stropi, knauf, armstrong, adaptacije, novogradnje, laminati, vrata, okna + velux, pleskanje..., Markotič Slavko s.p., Suška 28, Škofja Loka, ☎ 04/515-22-38, 041/806-751
6001870

SPOŠNA GRADBENA DELA, ometi, fasade, tlakovanje dvorišč, zidanje, betonske škarpe, Gradbenik Oarri in ostali d.o.o., T. Dežmana 10, Kranj, ☎ 051/415-043
6002489

STROJNI IN ROČNI, ometi, notranjih prostorov in zunanji, Zoki, d.o.o., Kašelska c. 53, Ljubljana Polje, ☎ 041/378-524
6003008

OSMRTNICA

Iz objema drage družine, iz skupine malih vrtkarjev in iz sredine sočutnih sodelavcev je kruta bolezen iztrgala

VERONIKO SREBERNJAK
vzgojiteljico vrtca pri OŠ Šenčur

Pogreb drage sodelavke bo danes, v petek, 7. aprila 2006, ob 16. uri na šenčurškem pokopališču.

Kolektiv OŠ Šenčur

ZAHVALA

Ta svet si zapustila, trpljenja se rešila, selška ti gomila poslednji dom ti bo krasila.

Ostali so spomini, ostala je bolečina, žalostno naše je oko, ker te med nami več ne bo.

Ob boleči, mnogo prežgodnji izgubi naše drage hčerke, sestre in tete

DRAGICE ŠTURM

se iskreno zahvaljujemo vsem sorodnikom, sosedom iz ulice, prijateljem in znancem za pomoč, darovano cvetje, sveče in svete maše, izrečene in pisne besede sožalja ter številno spremstvo na njeni zadnji poti. Zahvala naj gre tudi dr. Špeli Peternelj in osebju Kliničnega centra za pomoč pri njeni hudi bolezni. Hvala njenim sošolkam in sošolcem z gimnazije, sodelavkam in sodelavcem iz podjetja Dornel, posebej pa Minki in Vlasi za ganjlive besede slovesa. Hvala gospodu župniku msgr. Dularju za duhovni obred zadnjega slovesa, pevcem MPZ Niko Železniki, pogrebni službi Hipnos in Barbari Berce. Hvala vsem imenovanim in neimenovanim, ki ste našo Dragico imeli radi in nam v teh težkih dneh stali ob strani.

Žaljujoči: mami Francka, ati Jože in brat Rafko z družino Železniki, Bovec, 29. marca 2006

ZAHVALA

Ta svet si zapustila, trpljenja se rešila, selška ti gomila poslednji dom ti bo krasila.

Ostali so spomini, ostala je bolečina, žalostno naše je oko, ker te med nami več ne bo.

Ob boleči, mnogo prežgodnji izgubi naše drage hčerke, sestre in tete

DRAGICE ŠTURM

se iskreno zahvaljujemo vsem sorodnikom, sosedom iz ulice, prijateljem in znancem za pomoč, darovano cvetje, sveče in svete maše, izrečene in pisne besede sožalja ter številno spremstvo na njeni zadnji poti. Zahvala naj gre tudi dr. Špeli Peternelj in osebju Kliničnega centra za pomoč pri njeni hudi bolezni. Hvala njenim sošolkam in sošolcem z gimnazije, sodelavkam in sodelavcem iz podjetja Dornel, posebej pa Minki in Vlasi za ganjlive besede slovesa. Hvala gospodu župniku msgr. Dularju za duhovni obred zadnjega slovesa, pevcem MPZ Niko Železniki, pogrebni službi Hipnos in Barbari Berce. Hvala vsem imenovanim in neimenovanim, ki ste našo Dragico imeli radi in nam v teh težkih dneh stali ob strani.

Žaljujoči: mami Francka, ati Jože in brat Rafko z družino Železniki, Bovec, 29. marca 2006

ZAHVALA

Ta svet si

ZAHVALA

V 62. letu starosti nas je mnogo prezgodaj zapustil naš dragi mož, oče, dedi, tast, sin, brat, stric, svak in boter

STANE PETEK
1944 - 2006

Ob boleči izgubi se iz srca zahvaljujemo vsem dobrim sosedom ter sorodnikom, prijateljem, znancem za podarjeno cvetje, sveče ter izrečena ustna in pisna sožalja. Iz srca se zahvaljujemo tudi vsem gasilcem PGD Prebačevo - Hrastje in članicam ter gasilcem iz sosednjih društev, zahvala balinarjem BK Rogovila, nosačem, praporščakom, govornikom, pogrebni službi Navček, pevcem za zapete žalostinke v vežici in ob odprtem grobu, trobentaču za zaigrano Tišino in g. župniku Cirilu Isteniču. Hvala tudi njegovi osebni zdravnici dr. Martini Demšar, dr. Igorju Rusu iz Bolnišnice Jesenice, dr. Trillarjevi in vsem sestram oddelka 400 iz bolnišnice Golnik, ki so ga tako skrbno negovale in mu lajšale trpljenje v zadnjih dneh njegovega življenja. Vsem, ki ste ga imeli radi in nam v težkih trenutkih stali ob strani, iskrena hvala.

Žalujemo vsi njegovi
Prebačevo, 2. aprila 2006

ZAHVALA

V 91. letu starosti je od nas odšla naša draga mama, babica in prababica

MARIJA BOGATAJ
roj. Kopač z Orehka pri Kranju

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje, sveče in darovane svete maše ter spremstvo na njeni zadnji poti. Hvala tudi gospodu župniku za opravljen obred in pevcem za lepo petje. Vsem imenovanim in neimenovanim, ki ste našo mamo imeli radi in jo spoštovali, še enkrat iskrena hvala.

Žalujemo vsi njeni
Kranj, 4. aprila 2006

OSMRTNICA

Umrla je naša upokojena sodelavka

JUSTA RATKOVIČ

Od pokojnice se bomo poslovili danes, v petek, 7. aprila 2006, ob 15.30 izpred mrliške vežice na pokopališču v Kranju. Ohranili jo bomo v trajnem spominu.

ZAVAROVALNICA TRIGLAV, d. d.
OBMOČNA ENOTA KRANJ

ZAHVALA

V 75. letu nas je po hudi bolezni zapustila naša draga

CECILIJA JERAJ
roj. Tavčar

Iskreno se zahvaljujemo sosedom, sorodnikom in prijateljem za izrečena sožalja, podarjeno cvetje in sveče. Posebna zahvala vsemu zdravstvenemu osebju v Ljubljani, na Golniku, Jesenicah in v Radovljici. Lepa hvala g. župniku Grahku za lep pogrebni obred in zahvalnemu govoru v cerkvi. Iskrena hvala pogrebni službi Navček in pevcem za zapete žalostinke. Zahvala tudi nosačem krste, praporov in lučke.

Žalujemo: mož Ciril, hčerka Marinka z družino, sin Ciril z družino in sin Bojan

Čprav tam ni gorja,
kamor si ti odšla,
misel boleča za tabo hiti,
tih tvoj domek oko naše rosi.

V SPOMIN

Minilo je leto žalosti, odkar nas je lani 4. aprila zapustila ljubljena hčerka, mamica, sestra, sestrična in teta

VALERIJA RAMPRE

Globoko iz srca se zahvaljujemo vsem, ki se je spominjate, ji prižigate sveče in poklonite skromno rožico.

VSI NJENI
Radovljica, 4. aprila 2006

... In življenje naše,
ki tak hitro teče,
al so same sanje?
- Sanje - jek mi reče.
(Simon Jenko)

V SPOMIN

Štiri leta so minila, odkar nas je zapustil

BOJAN SCHAUER

Hvala vsem, ki se v mislih in drugače poklonite njegovemu spominu.

Mami, oči in Zdenka

OSMRTNICA

V 78. letu starosti je umrla naša draga mama in babica

MILKA BULOVEC

Pogreb drage pokojnice bo danes, v petek, 7. aprila 2006, ob 14. uri na pokopališču v Senčurju. Zара bo na dan pogreba od 8. ure dalje v tamkajšnji mrliški vežici.

Žalujemo: sin Ivan in hčerka Jana z družinama

ZAHVALA

Ob boleči izgubi naše drage tete in svakinje

BETKE FINŽGAR

se srčno zahvaljujemo vsem za vsako dobro misel, molitev, nego in za vso izkazano dobroto ob njenem odhajanju. Še posebej hvala za darovane maše, sveče in cvetje ter vsem, ki ste nam ob težkih trenutkih stali ob strani in jo pospremili na njeni zadnji poti.

Žalujemo vsi, ki smo jo imeli radi
Škofja Loka, 29. marca 2006

ZAHVALA

Dotrpel je najin mož in ati

KARL JEGLIČ

Ob boleči izgubi ne najdeva besed zahvale vsem sorodnikom, sosedom, prijateljem in znancem za izražena pisna in ustna sožalja, darovano cvetje in sveče ter spremstvo na njegovi zadnji poti. Lepa zahvala gre g. dekanu Zidarju, podjetju Impulz servis, d. o. o., g. Mateju Rihtarju za zaigrano Tišino, pevcem Bratov Zupan ter pogrebni službi Navček za pomoč pri izvedbi pogreba.

Ati, za vedno boš ostal v najinih srcih!

Žalujemo: žena Francka in hči Eva
Kranj, 29. marca 2006

Le delo, skrb, ljubezen, dobrota in trpljenje,
izpolnjevalo tvoje je življenje.
Pošle so ti moči, zaprla si oči.
In čeprav spokojno spiš,
z nami kakor prej živiš.

ZAHVALA

V 72. letu nas je prezgodaj zapustila naša draga žena, mama, tašča, stara mama, sestra in teta

TEREZIJA KOŠIR
roj. Stanonik, Srniška mama z Visokega pri Poljanah

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem za izrečena sožalja, darovano cvetje, sveče in darove namesto venca na grob. Hvala tudi vsem, ki ste ji stali ob strani v času njene bolezni. Posebna zahvala pogrebni službi Hipnos, pevcem in g. Antonu Slabetu za lepo opravljen pogrebni obred. Zahvaljujemo se tudi osebju bolnišnice Golnik. Hvala vsem, ki ste jo imeli radi in jo skupaj z nami pospremili k večnemu počitku.

Žalujemo vsi njeni

ANKETA

Poleti je Bled
lepši kot pozimi

VILMA STANOVIK

Mnogi ob prostih dnevih radi obižejo Bled, na njegove naravne lepote so ponosni tudi domači. Tako oni kot obiskovalci pa se večkrat pritožijo, da bi bilo marsikaj lahko še bolj urejeno.

Foto: Tina Dokl

Valerija Branc iz Žirovnice:

"Vedno rada pridem na Bled, če ne drugega na sprehod. Enostavno mi je všeč. Zdi se mi, da je okolica kar lepo urejena, res se ne morem pritožiti."

Dejan Andrič z Bleda:

"Mislim, da bi pozimi lahko več naredili za urejenost Bleda, pa tudi za čistočo. Poleti pa se mi zdi, da se kar potrudi, da je rož dovolj in je Bled kar urejen."

Damjan Grlic iz Radovljice:

"Trenutno Bled še ni ravno najlepše urejen, vendar mislim, da ga urejajo in da bo počasi tako, kot bi bilo treba. Vedno pa je moč narediti še kaj več."

Ana Cestnik iz Ribnega:

"Vesela sem, da lahko živim v Ribnem, saj mi je Bled z okolico res všeč. Ko se sprehajam ob jezeru, velikokrat dobim ideje, kaj vse bi bilo treba še urediti."

Petra Rauhekar s Koroške Bele:

"Bled se mi zdi kar urejen, ni mi pa všeč, ker so povsod po cestah konjski iztrebki. Pa tudi kakšna zanemarjena stavba, posebej ob jezeru, kvari izgled kraja."

KRANJ

Župan najel odvetniško
družbo Čeferin

Državna revizijska komisija je ugotovila nepravilnosti v postopku javnega naročila za nakup prostorov Osrednje knjižnice Kranj, ki ga je za mestno občino Kranj vodilo podjetje ALTUS Consulting. Župan Mohor Bogataj je imel na voljo dve možnosti; da ponovi postopek ali da se občina pogaja z obema ponudnikoma, družbama IC Dom, ki kandidira z Globusom, in s Savo, ki kandidira z novogradnjo poleg Gimnazije Kranj. Župan se je odločil za pogajanja, za izvedbo tega postopka pa je pooblastil odvetniško družbo Čeferin. Na sredini seji mestnega sveta je svetnika Matevža Kleča zanimalo, koliko denarja bo odvetniška družba za to zahtevala. "Prvi račun je znašal 900 tisoč tolarjev, do konca postopka moramo nakazati še enkrat toliko denarja pri investiciji, v katero bomo sicer vložili približno 1,6 milijarde tolarjev," je odgovoril župan. Slišati je vprašanja, ali na občini nimajo sposobnih pravnikov, ki bi znali izpeljati postopek pogajanj. "Imamo dovolj strokovnjakov, ampak morate vedeti, da je v igri skoraj 1,6 milijarde tolarjev. Ne želimo nobenih napak več, zato smo najeli odvetniško družbo Čeferin, ki je usposobljena za postopke pogajanj. V enem tednu bodo znana pravila pogajanj, v treh tednih pa bo znan tudi izbrani ponudnik," je pojasnil župan. S. K.

GG | naročnine | 04/201 42 41, e-pošta: narocnine@g-glas.si, www.gorenjski-glas.si

DACIA
novi
LOGAN DCI

NAJBOLJŠA CENA ZA DIZELSKI MOTOR.
ŽE OD 1.995.000 SIT

- za 5 odraslih oseb
- prtljažni prostor 510 l
- Renaultov dizelski motor
- brezplačno osnovno zavarovanje in kasko zavarovanje za dobo 1 leta*

3
LETA
BAMNOLJE
VARNOSTDACIA
groupe Renault

www.dacia.si

vremenska napoved

Napoved za Gorenjsko

Danes bo zjutraj ponekod še zmerno oblačno, čez dan in jutri, v soboto, pa bo večinoma sončno. V nedeljo bo sprva še pretežno jasno, čez dan se bo delno pooblačilo, pihati bo začel jugozahodni veter.

Agencija RS za okolje, Urad za Meteorologijo

PETEK

-1/10°C

SOBOTA

-2/14°C

NEDELJA

1/15°C

NA KONCU

KRANJ

Zima zamahnila z repom

Že tako dolga in s snegom bogata zima se očitno ne namerava kar tako posloviti, saj je včeraj snežilo v večjem delu Gorenjske, kar je povzročilo težave v prometu, predvsem na mejnih prehodih. Sicer pa sneženje v aprilu za Gorenjsko ni tako neobičajno, redkeje pa ga v nižinah zapade 10 centimetrov in več, je pojasnil Gregor Vertačnik iz Urada za meteorologijo. Od leta 1950 naprej se je to v Kranju zgodilo šestkrat, nazadnje 18. aprila 1991, ko ga je bilo v Kranju 25, v Lescah pa 21 centimetrov. Iz razpoložljivih podatkov je znano, da so na primer v Kranju 29. aprila 1907 izmerili 26 centimetrov debelo snežno odejo. "Aprilski sneg se zelo težko obdrži dlje kot dva, tri dni. V Kranju se je od leta 1950 naprej sneg najdlje obdržal za štiri dni," je dodal Vertačnik. S. S.

DOMŽALE

Peticija proti cestninski postaji

Na občini Domžale so se zaradi ignorance države in pristojnih institucij v zvezi s cestninsko postajo v Krtini, odločili za posebno akcijo, ki so jo poimenovali Stop kolonam. "Zaradi neuresničevanja sklepov, namenjenih posledicam odprtja cestninske postaje v Krtini in drugim problemom na področju prometa, ki so jih domžalski svetniki sprejeli na januarski izredni seji, se je občina Domžale odločila za zbiranje podpisov," je sporočila domžalska županja Cveta Zalokar Oražem. Z zbranimi podpisi želi občina opozoriti predvsem na nepravilno cestninjenje v Sloveniji, na potrebo po učinkoviti uporabi avtocest in težave zaradi odliva prometa na lokalne ceste. Poleg spletne peticije, na kateri je že zbranih več tisoč podpisov, se je občina odločila tudi za akcijo preko jumbo plakatov in radijskih sporočil. J. P.

RADIO KRANJ d.o.o.
Stritarjeva ul. 8, KRANJ

TELEFON:
(04) 2812-220 REKLAMA
(04) 2812-221 INŽENIR
(04) 2022-222 PROGRAMI
(051) 303-505 PROGRAMI

FAX:
(04) 2812-225 REKLAMA
(04) 2812-229 INŽENIR

E-pošta:
radio@radio-kranj.si
spletna stran:
www.radio-kranj.si

NAJBOLJ POSLUŠANA RADIJSKA POSTAJA NA GORENJSKEM

razprava

GG

PRILOGA GORENJSKEGA GLASA

Maclovanca, Božjan Hrapratnik na podelitvi nagrad in priznanj najboljšim na letočepcu 501. st. / Foto: Tina Doki

GLASBA

IDEJ VEČ KOT DOVOLJ

Tenorist Marjan Zgonc je pred časom izdal že svoj osmi album. Na njem so zbrane le napolitanske pesmi. Pevec odličnega tenorja ima idej več kot dovolj, zato lahko pričakujete deveti album in morda tudi desetega.

02

TELEVIZIJA

SANJSKI PETER

Sanjsko so na začetku osvajali številni Kranjčani, potem se je zaljubila in odšla. Prišla pa je nova Sanjska, Nina. POP IN-u se obeta virtualni studio, na male zaslone pa se vrača Peter Poles. / Foto: arhiv RTV SLO

04

LJUDJE

PLANET SOF

V Portoratu je bil med 25. in 31. marcem let 15. Slovenski oglaševalski festival izobraževalna večerina znanja, izpisa, oglaševalska oddaja in oglaševalski letni 2005. 50-Fix. Priznanj je bilo veliko. Gorenj... / Foto: Tina Doki

08

PETEK 7. 4. 2006

GLASBA

NOVIČKE

Izžrebanci za Simple Minds

V soboto v ljubljansko Halo Tivoli prihaja škotska skupina Simple Minds, na Gorenjskem glasu pa smo pred kratkim izžrebali štiri srečneže oziroma srečnice, ki prejmejo po eno vstopnico za koncert. Vstopnico lahko dvignejo na dan koncerta na blagajni pred Halo Tivoli med 19. in najkasneje 20. uro z osebnim dokumentom. Izžrebali pa smo: Anjo Železina, Dolores Regancin Matelic, Davida Lakoto in Barbaro Peterlin.

Samostojni Let-3

V sredo je ljubljanski Mediaprak obiskala hrvaška skupina Let-3. Verjetno so organizatorji pričakovali več obiska, vendar glede na to, da Let-3 velikokrat nastopajo v kombinaciji še drugih bendov in so bili v Sloveniji že večkrat slišani v živo, je bil tokrat obisk koncerta povprečen. Marsikdo iz študentskih vrst pa je pred blagajno ugotavljal, da je okoli tri tisoč tolarjev za Let-3 preveč.

Pred nastopom Let-3 je občinstvo ogrela reška predskupina koncerta Dawnfall. Metal zasedba, ki so jo obiskovalci koncerta sprejeli dokaj mirno, po nekaj začetnih akordih, tipičnih metal gibih in 'plesu dolgih las' pa so se začeli pozibavati v ritmu komadov - čakajoč na nastop Let-3. Večino občinstva so sestavljali oboževalci benda, nekaj je bilo povabljenec, med drugimi obiskovalci pa so prevladovali Gorenjci. A. B.

Let-3 so nastopili v ljubljanskem Mediaparku - v svojem značilnem stilu. / Foto: Mira Majcen

IDEJ VEČ KOT DOVOLJ

Tenorist Marjan Zgonc je pred kratkim izdal že svoj osmi album. Na njem so zbrane le napolitanske pesmi. Pevec odličnega tenorja ima idej več kot dovolj, zato lahko poslušalci pričakujete deveti album in morda tudi okroglega desetega.

Nina Valant

K je Marjan najde ideje, da je tudi zadnji album vseh njegovim poslušalcem in da skupaj z njimi na koncertih prepevajo refrenske pesmi z njegovega zadnjega izdelka? "Zelo veliko premišlujem o tem, kaj bom posnel in vsega tudi nikoli ne posnamem. Tudi veliko avtorjev mi da svoje demo posnetke, ki jih potem posnamem, veliko idej pa je tudi mojih. Pesem, ki jo posnamem, mora biti najprej všeč meni, šele potem si zasluži mesto na zgoščenki."

Na novem izdelku najdemo tudi duet, ki ga je posnel z devetletno deklico Julijo. Morda gre le za pametno tržno potezo, da bi njegov album kupili tudi mlajši poslušalci. "Ne, tega nisem naredil zato, ker konec koncev Julijo pozna premalo ljudi, da bi album kupili zaradi nje. Ta želja je bila v meni že nekaj

časa. Želel sem si, da bi bila čim mlajša deklica sposobna zapeti tako zahtevno pesem. Naredili smo avdicijo, na katero se je prijavilo ogromno število dobrih mladih pevcev, vendar najbolj prepričljiva je bila Julija," razlaga pevec.

Sicer pa je Marjan posnel že veliko duetov s slovenskimi pevkami, kot so Nuša Derenda, Simona Weiss, Helena Blagne. Še posebej je ponosen na duet, ki se nahaja na novi plošči in ga je posnel z odlično sopranist-

ko Norino Radovan: "Ona je resnično odlična pevka, saj je v Ljubljani pela tudi z velikim Pavarottijem." Se pa tudi sam ne bi branil dueta s kakšno svetovno glasbeno zvezdo.

Med tako velikim številom posnetih pesmi najde tudi najljubšo. "Ni nastopa, pa naj bo to na rojstnem dnevu, na samostojnem koncertu, da jaz ne bi zapel pesmi Ti si roža. To je ljubezenska pesem, z lepo melodijo in morda lahko rečem, da je to moja najljubša pesem."

Marjan kljub svojim dolgoletnim glasbenim izkušnjam vsako leto odide na tehnične vaje za glas in tudi sicer zelo pazi, kako ravna s svojimi glasilkami. Kaj pa recept za tako dober glas? "Predvsem paziti, da se ne prehladiš, če pa si prehlajen, pa raje ne peti, ker se glasilke s tem preveč obremenjujejo. Imeti je treba pevsko kondicijo, tako kot jo imajo športniki in pa seveda nič alkohola ter nič cigaret."

VESELO Z GLASBO V POMLAD

Organizatorji narodnozabavno glasbeno obarvane prireditve Veselo v pomlad bodo vztrajali.

Maja Bertonec

Kulturno umetniško društvo Janko Kermelj Reteče - Gorenja vas je v soboto drugo leto zapored pripravilo prireditve "Veselo v pomlad", namenjeno ljubiteljem narodnozabavne glasbe. Nastopili so Veseli Gorenjci, Poljan-

ski veter, ansambel bratov Vojsk, tamburaški orkester Biserica, pevci Tjaša, Antonio, pevski tercet iz Reteč in ostali. Vsem tem imenom pa tudi letos ni uspelo napolniti dvorane, ki sicer sprejme 250 ljudi. Prišlo jih je le okrog 70.

"Krajanom želimo ponuditi širok repertoar prireditve in tovrstnih v zadnjem desetletju tu ni bilo. Seveda

Veseli Gorenjci bodo maja praznovali prvo obletnico skupnega delovanja. Trenutno snemajo prvo zgoščenko.

Pevski tercet iz Reteč sestavljajo (z leve) Tine Čarman, Andraž Gartner in Lenart Rupar. Prepevajo črnske in duhovne pesmi.

sem pričakoval večji obisk in znova se je pokazalo, da dvorano napolnijo le domači gledališčniki in tamburaši s ponovnoletnim koncertom. Kljub vsemu pa bomo pri tej

prireditvi vztrajali in jo pripravili tudi v začetku prihodnje pomladi," je povedal Tomaž Jenko, predsednik KUD Janko Kermelj Reteče - Gorenja vas.

TCG UNITECH LTH

TCG UNITECH Lth-ol, d. o. o.
Vincarje 2, 4220 Škofja Loka

K sodelovanju vabimo nove sodelavce (m/ž) za

- STROJNO (CNC) OBDELAVO ULITKOV
- VZDRŽEVANJE STROJEV

Delo je večizmensko.

Vabimo predvsem mlajše kandidate, ki imajo končano srednjo (SS) ali poklicno šolo (KV) strojne ali sorodne smeri.

Prvo delovno razmerje, ki ga bomo sklenili, bo za določen čas s poskusno dobo.

Ponudbe z ustreznimi dokazili in kratko osebno predstaviljivo sprejemamo sedem dni po objavi na naslovu:

TCG UNITECH Lth-ol, d. o. o., kadrovska služba
Litostrojska 46, 1000 Ljubljana
ali Vincarje 2, 4220 Škofja Loka

RADIO DMEV

RADIO CERKNO, D. O. O.
PLATIŠEVA ULICA 39,
5282 CERKNO

TEL.: 05/37 34 770
FAX: 05/37 34 771

E-POŠTA: INFO@RADIO-DMEV.NET

90.9, 97.2, 99.5, 103.7 MHz. UKV, STEREO, RDS

TELEVIZIJA

KRANJSKI SNUBEC SANDI

Med moškimi, ki se borijo za sanjsko deklico, je bilo kar nekaj mladeničev iz Kranja oziroma njegove okolice. Večina jih je že izpadla, v igri pa ostaja Sandi.

Alenka Brun

Katarina je odšla. Je resnično našla ljubezen, gre za nov trik v scenariju Sanjske ženske 2 in je bil njen odhod že od začetka načrtovan, ne vemo. Bil pa je zato odhod nekaj dramatičnega za dotedanje udeležence šova, dokler se ni pojavila nova Sanjska, Nina Osenar, ki morda po lepoti prvo Sanjsko celo prekaša, saj so moški ob pogledu nanjo obnemeli, nekateri med njimi pa izjavili, da so si vedno predstavljali 'tako sanjsko dekle'. Čeprav jim dvaindvajsetletna Kamničanka ne obljublja ljubezni, jim bo verjetno na kar zanimiv način mešala glavo v nadaljnjih oddajah.

Med gorenjskimi snubci najdemo še Sandija, ki prihaja iz okolice Kranja, in Domžalčana Aleša K. Če pa se Matic, ki je doma iz Radomelj, tudi še šteje za Gorenjca, potem je bil na začetku spisek prijavljenih še daljši. Najmanj šest Go-

renjcev, kjer v igri ostaja le eden iz kranjskega konca - Sandi. 26-letnik, visok 183 centimetrov, riba po horoskopu, pravi zase, da je vesel, zabaven in ima rad šport. Ker imajo doma družinsko podjetje, na začetku ni vedel, bi ostal v šovu, če ga izberejo ali ne, saj kot vsi podjetni in poslovni ljudje razmišlja, da brez njega stvari ne funkcionirajo. Na posebne osvajalske prijeme ne da veliko, ker meni, da kemija naredi svoje. Njegova sanjska ženska naj bi bila nasmejana, elegantna, razgledana, na trenutke resna, naj bi vedela, kaj hoče in od tega ne bo odstopala. Pravzaprav je njegova sanjska ženska lik sodobne ženske s pridihom lepote, kjer pa se potem največkrat izkaže, da so sanje prijetnejše od realnosti. Če je dekle lepo, ni nujno pametno, če pa že poseduje oboje, potem je to kombinacija, ki moškim v veliki meri povzroča preglavice, saj tovrstne sanjske niso enostavne, prej naporne.

Bo Sandiju uspelo očarati Nino? / Foto: Pop Tv

www.ona-on.com
Osvajaj, zaljubi se preko mrež! Vzemti usodo v svoje roke in najdi svojo sorodno dušo. Pričakuje te več kot 50.000 lokalcev zabave in ljubezni. Skupne zabave, koncerti, potovanja, zmenki na slepo in še in še. Preveri še til!

CGI IZLETI

Gorenjski Glas

Sarajevo

Termin: 27. - 28. 4. 2006

- 1. DAN:** Odhod avtobusa ob 3. uri iz Kranja - namestitvev v hotelu - ogled centra starega mestnega jedra, Baščaršije, Begove damije, Principovega mosta, Svizine kuče, mestna hiša - ogled "tunela", grozljivega spomina na nedavno vojno - prosto do odhoda na večerjo s tipično bosansko hrano do ...
- 2. DAN:** Po zajtrku odhod do "vrela" Bosne - ogled Travnička, rojstnega kraja pisatelja Ivana Andrića - postanek v avnojskem jajcu - prihod domov v nočnih urah.

Cena: **28.500 SIT** (118,95 eur)

pri sodeljevalci 45 oseb - 10% za naročnike GC

V ceno je vključen prevoz, parkirnine, cestnine, nočitev in zajtrk v hotelu 3*, večerja, vodnik z licenco, osnovno nezgodno zavarovanje, DDV in organizacija izleta. Doplačilo za enoposteljno sobo 5.000 SIT (20,86 eur).

Prijave: Gorenjski glas: 04/201 42 41; narocnine@g-glas.si / vplačilo rezervacije 3.000 sit (12,52 eur) v agenciji Linda, Staneta Žagarja 32, Kranj: 04/235 84 20 ali 041/248 773

NOD se vrača

Jutri se na male zasione vrača oddaja **Nikoli ob desetih (NOD)**, ki jo bo tako kot doslej vodil **Peter Poles**. Glasbeno - pogovorni šov bo v tej sezoni na sporedu vsako drugo soboto na 2. programu Televizije Slovenija.

Peter Poles bo ob pomoči privlačnih starlet tako kot do sedaj v studiu gostil osrednjega glasbenega gosta, ki bo v oddaji nastopil tudi v živo. Goste bodo gledalci spoznali na zabaven in sproščen način, saj se bo Peter z njimi pogovarjal, igral igrice in jim nastavljal majhne pasti. Oddajo bodo poleg pogovora z gosti popestrili tudi različni prispevki oz. rubrike. Gosti prve letošnje oddaje bodo Orleki. **A. B.** Foto: RTV SLO (Ziga Culberg)

Daleč je smrt

Jutri se nam na prvem programu ob 20. uri obeta prvi del domače nanizanke **Daleč je smrt**, ki je nastala pod taktirko **Jana Cvitkoviča**. Nanizanka ima pet delov. V prvi epizodi, spoznamo družino Drole: očeta Perota - ljubitelja piva in "fuzbala", mamo Almo, ki podpira vse štiri vogale skromnega, a toplega doma in srednješolca Bobija, ki je pravkar začel raziskovalno domačo nalogo iz genetike: križal bo fižol s fižolom. Dejavnost srednješolca prepreči skrbno starševsko oko očeta Perota, ki je v sadikah fižola detektiralo marihuano. **A. B.**

VIRTUALNI POP IN

Priljubljena rubrika Pop In je stalnica že vse od leta 2003, ko so 24 ur začeli predvajati v razširjenem formatu. Med gledalci je zelo priljubljena.

Nina Valant

Na POP TV-ju že vse od novega leta presenečajo z novimi spremembami. V soboto, 8. aprila, vas bodo razveselili še z eno. V oddaji 24 ur bo rubrika **Pop In** zaživel v novi podobi. V novem virtualnem studiu bosta **Pop In** izmenično vodili simpatični voditeljici **Andreja Virk Žerdin** in **Urška Pirš**, ki ju gledalci poznate že kot vodi-

teljici tedenske rubrike. Na terenu bo zanimive prispevke iz domače družabne kronike še naprej pripravljala novinarka **Nina Vidovič**. Med tednom ostaja rubrika nespremenjena, vsebinsko obogatena sobotni **Pop In** pa bo potekal iz novega virtualnega studia in bo časovno obsežnejši, saj bo gledalcem ponudil še več atraktivnih in zanimivih informacij ter še bolj izčrpen pregled dogajanja doma in po svetu.

GODLARJI IN GAŠPERJI

PRIREJAJO V PETEK, DNE 21. 4. 2006, OB 20. URI V ŠPORTNI DVORANI V ŠENČURJU

3. VELIKI KONCERT MED GORENJSKIMI NAGELJNI

NASTOPAJOČI:

- GAŠPERJI S KRANJSKIM KVINTETOM,
- TRIO LOJZETA SLAKA S FANTI S PRAPROTNA,
- ANSAMBEL KORENINE, BENEŠKI FANTJE, JOŽICA SVETE,
- ANSAMBEL TONETA RUSA, KROGLI MUZIKANTI,
- SLOVENSKI MUZIKANTI, BOHPOMAGEJ,
- ANSAMBEL ROBERTA ZUPANA

POVEZOVALCA PROGRAMA: KONDI PIŽORN in VIKTORIJA

PREDPRODAJA VSTOPNIC:

- ALD ALD Šenčur, Taverna Rekar - Orehek,
- Bar Pelko - Visoko, Turistična agencija Odisej - Kranj,
- Brunarica - Kokrica, G-bar - Šenčur,
- Trgovina Zevnik - Hrastje, Gostilna Češnar - Cerklje.

Odgovorite na nagradno vprašanje - 12. 4. Zrebramo tri prejemnike vstopnice za koncert.

Katera prireditev Godlarjev je najbolj znana?

Odgovor z vaším pošnim naslovom pošljite v Gorenjski glas, Zoisova 1, 4000 Kranj.

KULTURA

ŠKOFJA LOKA

Škofja Loka - čas pasijona

Včeraj zvečer so v Galeriji Loškega muzeja odprli razstavo *Škofja Loka - čas pasijona*, v kateri sodelavci v Loškem muzeju predstavljajo Loško gospostvo v času med leti 1650 do 1750 tako v zgodovinskem, etnološkem, umetnostno zgodovinskem kot družbeno gospodarskem vidiku. Ob razstavi, ki bo odprta tja do 15. oktobra, je izšel tudi ekskluzivni katalog na 50 straneh. I. K.

KRANJ

Pihalni orkester za diabetike

Jutri, v soboto, 8. aprila, ob 20. uri bo v Prešernovem gledališču dobrodelni koncert v sodelovanju kranjskega Rotary kluba, Pihalnega orkestra MO Kranj in Društva diabetikov Kranj. Orkester bo pod dirigentsko palico Mateja Riharja izvajal pomladno obarvan program, z zabavnimi melodijami, kot solista pa bo ob glasbeni spremljavi pianista in skladatelja Mirana Juvana nastopila tudi Katja Rihtar. Vsa sredstva koncerta, zbrana v vstopnino, bodo namenjena pomoči Društvu diabetikov pri opremljanju njihovih novih prostorov, darilni bon družstvu pa bo podelil predsednik Rotary kluba Ladislav Hafnar. I. K.

PREDOSLJE

Odrasli folklorniki Kranja

V nedeljo, 9. aprila, bo ob 18. uri v Kulturnem domu Predoslje Območno srečanje odraslih folklornih skupin Kranja in okoliških občin. Predstavilo se bo 12 skupin, strokovno oceno o njihovih nastopih pa bo podal dr. Mirko Ramovš. I. K.

NAPOVEDNIK

- 7. 4. • **Groovelation events**: koncert skupin Mazoo in Rap kolektiv S.O.S. - ob 21. uri, Škofja Loka, Rdeča ostriga
- 8. 4. • koncert dua **Libido** - ob 21. uri, Kranj, Izbruhov kulturni bazen
- 9. 4. • koncert romske glasbe: **Amala in Darhia orkestro** - ob 20. uri, Domžale, KD Franceta Bernika
- 13. 4. • **Lektro disco, Psiho Trance** - ob 20. uri, Kranj, Izbruhov kulturni bazen
- 14. 4. • **Radyoyo: Pier & JAMirko** - ob 22. uri, Škofja Loka, Rdeča Ostriga
- 15. 4. • koncert skupine **Šank Rock** - ob 21. uri, Gorenja vas

ORTO EST

7. 4. do 13. 4.: petek: **Srečna mladina**, sobota: **KUD Idijoti (Hr)**, ponedeljek: **Metalsteel, Stimulans (Hr)**, torek: **The Planet Smashers (ZDA)**, sreda: **Deadline (VB)**, 8BOMB, četrtek: **Orlek**.

7. SLOVENSKI MESTA KRANJA

Izberite Najljubšo Kreacijo

V Gorenjskem glasu bomo z organizatorji likovnega bienala v Kranju sodelovali tudi letos. Z našo skupno akcijo želimo spodbuditi obisk razstav in s tem dati svoj doprinos h kulturnemu utripu gorenjske prestolnice. Vabimo vas, da obiščete prizorišča bienala, ki bodo vrata v svet likovnega vidjenja sveta odprla v četrtek, 13. aprila, si vzamete čas za estetsko in razmišljujoče doživetje v družbi 24 slovenskih ustvarjalcev ter izberete kreacijo, ki vas bo najbolj ganila.

Pri razglasitvi najljubšega likovnega dela po izboru bralcev Gorenjskega glasa bomo upoštevali po en glas vsakega sodelujočega, saj želimo izvedeti, katero likovno delo je vseh največ obiskovalcem. Med obiskovalci razstav v okviru bienala, ki nam bodo poslali kupon z izborom najljubše kreacije, bomo izžrebali tri nagrajence - prejemnike likovnih del po izboru Likovnega društva Kranj. Prvi kupon za glasovanje bo objavljen v petek, 14. aprila.

Medijski sponzor
Gorenjski Glas

OBLIKOVALSKA UMETNOST TREH GENERACIJ

V Medobčinskem muzeju Kamnik so včeraj odprli razstavo o stoletju oblikovanja stolov v kamniški tovarni Stol.

Kamnik - Razstava, ki sta jo avtorja mag. Zora Torkar, kustosinja in direktorica kamniškega muzeja, in Matija Murko, poimenovala Thonet Kralj Uršič - stoletje oblikovanja stolov v tovarni Stol Kamnik, ima za seboj že dolgo pot. Pred domačim občinstvom, ki je z zgodovino te kamniške tovarne najbolj povezano, je razstava namreč gostovala že v Domovinskem muzeju v Trofaiacu, s katerim je občina Kamnik pobratena, in v Arhitekturnem muzeju v Ljubljani. Po stilih je bil kamniški muzej znan že doslej, saj se med njihovimi zbirkami nahaja tudi stalna postavitev o Michaelu Thonetu in njegovem izumu izdelovanja ukrivljenega pohištva, kar je edina tako bogata in obsežna

zbirka tega pohištva pri nas. A tokratna razstava sega še dlje, saj vključuje tudi delo dveh kasnejših Stolovih oblikovalcev svetovnega slovesa, Nika Kralja in Branka Uršiča. "Doselej smo poudarek res namenili le Thonetovemu pohištvu, nadaljnjemu delovanju tovarne Stol pa manj, in prav to smo skušali s to razstavo nadgraditi. Izkazalo pa se je, da nam povojnih izdelkov primanjkuje, tako da skušamo zdaj našo zbirko dopolniti z odkupi teh predmetov," je povedala mag. Zora Torkar. Predmetov na tokratni razstavi sicer ne manjka, saj nas različni izdelki iz ukrivljenega lesa, večinoma stoli - med njimi tudi znameniti Thonetov stol št. 14, gugalniki, mize in obešalniki, popeljejo od sredine 19. stoletja, ko je Michael Thonet na Dunaju patentiral svoj izum izdelovanja upognjenega pohištva, do ustanovitve tovarne Stol

Soavtorica razstave mag. Zora Torkar med Thonetovimi ukrivljenimi mojstrovinami.

na Duplici pri Kamniku, kjer so njegov izum v veliki meri posnemali, ter vse do povojnega oblikovanja sedežnega pohištva, ki sta ga zaznamovala Niko Kralj, znan po svojih legendarnih stilih Rex in Lupina, in kamniški arhitekt Branko Uršič, ki je uveljavil priznano znamko tovarne Stol.

Oba omenjena oblikovalca sta v določeni meri sledila uveljavljenim krivimam in tradiciji upognjenega pohištva, kar je tudi vezna nit vseh treh oblikovalcev. Razstava, ki jo spremljata katalog in dokumentarna oddaja o Niku Kralju, bo v muzeju na gradu Zaprice na ogled do prihodnje pomlad.

DESET PEVSKIH LET

Pred nedavnim je na desetem letnem koncertu svoj jubilej proslavil Mešani pevski zbor Tratarski zvon iz Gorenje vasi.

Skoraj 450 poslušalcem je MePZ Tratarski zvon, pod vodstvom prof. Pavla Dolenca, ob 10-letnici obstoja pripravil zelo zanimiv koncert. V prvem delu so se pevke in pevci z mašo v d-molu, K-65 (Kyrie, Gloria, Credo, Sanctus - Benedictus, Agnus Dei) spomnili 250-letnice rojstva W. A. Mozarta, zapeli pa so tudi poznano pesem Ave verum. Zbor so pri tem spremljali: Polona Gantar

na orglah, Polona Golija in Jernej Bernik na violini ter Jaka Trilar na violončelu, predstavili pa so se tudi pevci solisti: Vida Ažbe (soprano), Kristina Ažbe (alt), Andrej Fojkar (tenor) in Tine Ažbe (bas). Drugi del koncerta so namenili slovenski ljudski pesmi v priredbah različnih slovenskih skladateljev. Ob tej priložnosti pa so skoraj vsi pevci Tratarskega zvona prejeli tudi jubilejne Gallusove značke za dolgoletno delo na področju ljubiteljske glasbene dejavnosti, ki jih je podelil Marko Črtalič z loške izpo-

stave JSKD. Koncert so tokrat združili s slikarsko razstavo Slavka Bohanca, ki je

na ogled postavil šestinideset slik na temo "Domovina, ti si kakor mati".

VRBA

Večer poezije v Vrbi

V petek, 7. aprila, ob 18. uri bo v Prešernovi rojstni hiši večer poezije, na katerem se bodo predstavili pesnik Jurij Marussig, pesnik in kipar Rudi Stopar iz Sevnice, pesnica Antonija Baksa Srnel, pevke Turističnega društva Suha Krajina, harmonikar Marko Kern, KD Ig in Kulturno društvo Žarek iz Brežic. Program bo povezovala pesnica Alenka Jeraj. I. K.

KRANJ

Lutkarji v spomin Saše Kumpa

Jutri, v soboto, 8. aprila, bo v Kranju potekalo medobmočno srečanje lutkovnih skupin Saše Kumpa. Med 9. in 14. uro se bo na treh prizoriščih v Gradu Khislstein, v OKC Krice Krace in Prešernovem gledališču zvrstilo 10 lutkovnih predstav skupin iz cele Gorenjske, predstavili pa se bodo tudi gostje iz Slovaške. I. K.

GORAZD ŠINIK

NOMINATOR ¹⁹²

Oni dan, ravno sem pri "rezervni" mami Vesni Č. užival ob skledi "primo tajo" radiča, prvega primorskega odrtrgančka, in razmišljal o prvi porčiji Ivankinega regrata, zatrese telefon. "Ej, halo, Jan tu, ... Vabim na rojstni dan. Bo fino, dobiš vabilo, ... Ne bo medijsko, nič fotkanja, za prijatelje." Z veseljem pritrdim. Čez nekaj dni pride vabilo. Veliko, z velikim svetlim J. Za običajno vabilo nenavadno veliko besedila. Da si želimo pomembne življenjske dogodke

dov: Bela noč, Iz pekla do raja na jazzovski način, Barka iz perja, Lolita, ... Aplavz in čestitka! Jan, oblečen črno pred črnim zaodrjem, se zahvali ob zgodbi, del katere je opisal, v lani izdani knjigi Smeh in solze. "Nekega večera sem prejel klic iz Pediatrčne klinike, češ zelo bolno 17-letno dekle se me želi videti. Vsaj še to v življenju," nam je pripovedoval slavljeneec in občutljivejšim je moralo oroseti oko. Jan si je vzel čas za obisk. In, ja, dekle je ozdravelo in ob burnem

privoščil dišeč cigarilos in "okadil" šest let starejšega brata Domna Slano, takisto akademskega slikarja, legendarnega glasbenega frika Tomaža Domicelja in sošolca iz glasbene šole, znanega klarinetista in dirigenta Andreja Zupana, profesorja na Akademiji za glasbo in solista Opere in baleta. Lahko bi nastal prijeten "unplugged". Večer dobrega dejanja! Še Kristusu bi se nasmejalo.

S Sašom Veronikom sva si rekla Na zdravje s Ščurkovo

no dopoldne z okusno košto. Recimo, izziv za prave kuharje.

Poseben izziv bi lahko bila tudi druga knjiga Saše Veronika z naslovom Na konici noža, ki je izšla pred časom in nam jo je predstavil v restavraciji Hiše s konceptom Vale Novak. Novinarstvo med nožem in vilicami je bil leta 2004 izdan knjižni prvenec Saše Veronika, popularnega tv voditelja, legendarnega urednika Deutsche Welle, pomočnika odgovornega ured-

Saša Veronik, Lili Vodusek, Tanja Žnidaršič

je ozadje naslova, kajti na konici noža stoji kozarec za "glavno" vino ob vrhunskem obedu. Nekaj obstranske vloge so odigrali tudi v Hiši Franko iz Sela pri Kobaridu, kar Saša posrečeno in zanimivo opiše. Čeprav je z malčki do Ljubljane kar zajetna pot, sta Valter Kramar, lastnik in idejni vodja restavracije, sommelier tretje stopnje, izšolan v italijanskem Gradiškem, in Ana Roš, prva v Frankovi kuhinji, prišla čestitat z leto in pol staro Evo Klaro in triletnim Svitom. Da je v Kobaridu pri Valterju in Ani nadvse prijetno in mikavno, jih ve veliko. In Ana bi lahko bila tudi odlična novinarka, po mami Katji Roš, Delovi novinarki in z Viktorjem obsijani sestri Maji. Te dni Ana suče kuhljo na kuharskem kongresu v Vidmu, ata Valter pa se gre varuško, haha. A vzameta si tudi čas zase in stroko. Pred časom sta doživela čarobne dni pri španskem kulinaričnem top "trendseterju" El Bulliju - Ferran Adriu. Zlatko Mavrič - Belica je zarezal v pristno briško taco z imenom pršut, Saša Veronik pa nam je dopovedoval, da se pregreš-

no dobroto je z rokami, da je ostalo le nevednost in pregreha ter da ga zagotovo bolje poplakne mineralni tokaj kot kiselkasti teran ali refošk. Gre preverit. Govorno večjemu Saši sta se dali zapeljati tudi Lili Vodusek, "wine manager" iz koncerna Alliedo Domec in Tanja K. Žnidaršič, včasih sodelavka marketinga v tržiškem Peku. Malce resneje sta nastopanje pospremila dr. Bernard Nežmah, kritičen novinar, kolumnist tednika Mladina, in do junija še magistra, potem pa doktorica Rosvita Pesek, urednica in novinarka RTV SLO. Oba sta člana strokovne komisije za medije pri Ministrstvu za kulturo. O medijskem zakonu tokrat nič. Tistim, ki jim dela preglavice že kuhano ali pečeno jajce, pač knjiga ne bo pomagala, se je pošalil mojster Saša. Se pa zelo spleča skozi knjigo vsem, ki so jim kultura, erotika, umetnost, blizu. Srečno vsem, ki greste na 40. Vinitaly v Verono ali na salamajado na Bizeljsko, morda že na morje, ali kam na Gorenjsko na skledo regrata.

Carpe Diem!

Petra

deliti in preživeti z ljudmi, ki jih imamo radi, nagovori in nasmeji: "Star bom 33 let. Vendar je namen pisanja drug, ... Letos želim praznovati drugače. Ne želim majhnih ali velikih daril zame, naj jih prejmejo tisti, ki jih res potrebujejo!" zrelo nagovarja, kot bi jih ne imel samo Kristusovi 33. Potem, na drugi strani vabila, pride najpomembnejše. Piše o otroškem raku, o možnostih ozdravitve, o zdravilih in o perfuzijski črpalki za natančno ter varno odmerjanje zdravil pri terapiji. "Če nam bo uspelo zbrati dovolj sredstev, jih bo Ustanova za

Dora in Zlatko

aplavzu nam jo presenečenim, povabi na oder, zdaj že 21-letno Petro Kračun iz Žič pri Slovenskih Konjicah. Tako iskrenega aplavza že dolgo ni bilo. Še bolj, ko so ob koncu povedali, da smo zbrali nekaj "fičnikov" manj kot štiri milijone tolarjev. Smeh in solze, pravšnji naslov. Zdelo se je tudi Janovi mami Dori Plestenjak, akademski slikarki, izjemni portretistki in uveljavljenei krajinarki našega podeželja. Njena škofjeloška pokrajina ima prav posebno mesto. Tako kot ima primorski kitarist Zdenko Cotič prav posebno mesto v Janovi glasbi in

Tomaž, Jan, Andrej in Domen

brajdo, in me pobara, veš, kje je zavod Korak. "Znam kuhat za 8, ampak za 24 pa ne vem, kako bo izpadlo. In sem žel "videt". Mateja Korošec, direktorica zavoda Korak, za varovance oseb po poškodbi glave, vesela obiska, pove, da gre za kuharsko delavnico ter da so Saša Veronika našli prek spletnega naslova sladokusci.net. Novinar, svetovni popotnik, kulinarični "connaisseur", sommelier druge stopnje, je spretno "začnil" dopoldan in ob svoje kuharske spretnosti povabil varovanko Natašo, njene prijatelje in vzgojitelje. Pričarali so si kras-

na propadlega časnika Slovenec, bil je "presešef" Bajukove vlade, zdaj pa je nepogrešljiv sopotnik na slovenski gastro in enološki poti ter član evropskega reda vitezov vina. Knjiga, iz katere morda nastaneta dve novi, je "unicum" na naših knjižnih policah. Kulinarične pripovedi so začimljene s 120 recepti in vinskimi nasveti. Bralcu se večče razkri-vajo skrivnosti visoke "la carte" kuhinje, manire ter obimzni bonton, filozofija prehrane in okusov, skozi zgodbe pa predstavi vrhunsko kulinariko s trendi kuharskih mojstrov. Nenazadnje razkri-

Jan P. in Eva M.

pomoč otrokom z rakom v celoti namenila nakupu črpalke, ki jih vsakodnevno potrebujejo. Res hvala! povabi v ljubljansko Opero na večerni koncert pred rojstni dnem. Bravo Jan! si rečem navdušen in prek abaneta odtipkam TRR Ustanove za pomoč otrokom z rakom. Opera je bila polna. Zasedena. Veliko znancev, prijateljev. Odlična akustika in zares krasen koncert z Janovo profesionalno zasedbo. Odzivali smo se znanim referenom še bolj znanih koma-

bendu. Gospodič z razpoznavnim črnim usnjenim klobukom in zeleno kitaro na odru. Da sta si z veseljem zdravila na Janovih 33, sploh ni dvoma. Še ena dokumentarno prijateljska slika je nastala, čeprav me je grizlo, ker bi jih nemara lahko še več. O mičnih deklinah, no ja, tisti večer je bila posebno čedna Tržičanka Eva Moškon, študentka andragogike, ki je lani "zasijala" v komadu Iz pekla do raja. Prima slika. Jan je zamenjal črno srajco z belo, si

Saša in Nataša

Valter in Eva Klara, Ana in Svit

Bernard Nežmah, Rosvita Pesek

KOMPASHOLIDAYS		POVPRAŠAJTE in REZERVIRAJTE	
letalske karte • letalske vozovnice • hoteli • vstopnice • poslovna potovanja			
SHARM EL SHEIKH EGIP	99.900	ZELENORTSKI OTOKI	199.900
17.4. Maribor 4* 7POL, let		8.4. 15.4. Opuzen II. Club 3* 6,5AL, let	
CIPER POČITNICE	119.900	MAKEDONIJA OHRID	84.900
22.4., 29.4. hotel 3* 80/2NZ, let		28.4. hotel 3* 50/4POL, let, bus	
RIM (APR)	77.700	GRČIJA MINI TURA I	106.500
24.4. hotel 3* 50/3POL, bus, let		23.4. 50/3NZ+1M letja, bus, let	
KITAJSKA IDILA	317.900	SRI LANKA-MALDIVI	468.000
24.4. hotel 3/4* 80/4POL+restorane, let		21.4. hotel 4/5* 140/12POL, let	

gorenjsko@kompas.si
 KOMPAS KRANIJEVA ul. 04/2014 261 • KRANJSKI MERCATOR CENTER ul. 04/2014 267
 KOMPAS SKOFJA LOKA ul. 04/5111 770 • KOMPAS PEGAZ JESENICE ul. 04/5834 140

HUMOR, ZA KRATEK ČAS

BRAT VSE VIDI, BRAT VSE VE

PRIDI DOL K MENI

Na internetni strani www.Poljane-metropola.com smo si oni dan ogledali nekaj urbanističnih načrtov za občino Poljane v letu 2014. Mestna hiša kot spomin na boj za občino.

V pripravah na nedeljski posvetovalni referendum, na katerem se bo odločalo o novih občinah, so aktivisti za novo občino Poljane in izstop iz dosedanje občine Gorenja vas - Poljane na medmrežje postavili tudi osamosvojitveno spletno stran www.Poljane-metropola.com, na kateri volivcem sporočajo razloge, zakaj je smiselno, da se odločijo za ta mali korak za Poljanke, a velik korak za dolino. Stran je izjemno prebrljiva, saj si z nekaj klikmi lahko ogledamo tudi projekcijo Poljan leta 2014, ko se v Poljanah nameravajo prijaviti tudi za organizacijo zimskih olimpijskih iger. Aktivisti že delajo na projektu "Svet spoznaj Poljane", v okviru katerega so na ogled tudi fotografije bodočega mestnega središča, te pomembne svetovne metropole.

Na fotografiji vidimo stavbo mestne hiše z županstvom, magistratom in frizerskim salonom ter prodajalno mobilnikov v pritličju, ki je ohranjena v prvotnem gorenjskem agrarnem slogu, v ozadju pa že vidimo prve znake metropolizacije, sodobno stanovanjsko sosesko. Milijonsko mesto Poljane je v zadnjem času namreč doživelo nesluten razvoj, med-

tem ko je Gorenja vas ostala pri nekaj več kot 4000 prebivalcih. Podobno spletno stran so pripravili tudi v Gorjah: www.Gorje-Town.com, kjer nameravajo zapustiti Bled. Še tekom današnjega dneva bodo obe spletni strani zaradi volilnega molka odstranili. Prosijo za razumevanje in vabijo k nazdravljanju. Na kar koli že, pomembno je, da smo veseli. Mali Brat

Fotografiral: J. V. V.

TISOČ UGANK ZA ODRASLE

Franc Ankerst vam zastavlja novo uganko. Vaša naloga je, da ugotovite pravi odgovor in nam ga pošljete najkasneje do torka v prihodnjem tednu na SMS pod šifro **uganka**, pripišete rešitev + ime in priimek na številko **031/69 11 11**, ali po pošti na Gorenjski glas, Zoisova 1, 4000 Kranj, s pripisom za "Tisoč ugank za odrasle".

Kaj Bog je dal človeku, kar ne zbuja zavisti, znano je vsem na svetu, nikomur ne koristi?

Izžrebali in nagradili bomo dva pravilna odgovora (enega, ki ga bomo prejeli preko SMS, in drugega, ki ga bomo prejeli po pošti). Podarili bomo po dve vstopnici za kranjski bazen. Pravilna rešitev zadnje objavljene uganke se glasi: **globok, globoka ali globoko**. Tokrat pravih odgovorov nismo prejeli.

HOROSKOP

TANJA in MARICA

Oven (21.3. - 21.4.)

Dobre novice se vam odpirajo v pošti, ki jo že kar nekaj časa pričakujete. Samo premišljevanje vam ne bo rešilo težave, ampak morate za to tudi kaj narediti. V poslovnem krogu se raje izognite preprirom, saj za to ni primeren čas.

Bik (22.4. - 20.5.)

Pred vami je čas novih priložnosti, zato bodite zelo pazljivi na dogajanje okoli sebe. Pričakovanja bodo velika. Ne bo ostalo le pri željah, saj ste končno prišli na vrsto. Vaš dober dan bo torek, zato glejte, da ga dobro izkoristite.

Dvojčka (21.5. - 21.6.)

Prišel je čas, ko si boste priznali, da morate v svojem življenju nekaj stvari nujno spremeniti. Nikar ne računajte, da se vam vse reši v enem dnevu. Hitite počasi in s trezno glavo, da se ne spotaknete.

Rak (22.6. - 22.7.)

Včasih se vam zdi, da so vaše težave največje in da ni človeka, ki bi bil bolj osamljen od vas. Ustrašili se boste, ker se boste nekomu bolj odpri in čakali na napad. Tega ne bo in vi boste prišli do spoznanja, da niste sami in svet bo postal svetlejši.

Lev (23.7. - 23.8.)

Čas, ki prihaja, ni ravno pravšnji za večje denarne podvige. Večje nakupe raje prestavite za kasneje, tudi priložnosti bodo boljše. Izognite se prevelikemu premišljevanju in na čustvenem področju ne delajte svojih zaključkov.

Devica (24.8. - 23.9.)

V dobro voljo vas bo spravilo sporočilo nekoga, ki vam je zelo pri srcu. Glejte, da ne ostane samo pri pogovoru in se odzovite povabilu. Čakajo pa vas tudi še zanimivi nakupi, s katerimi boste zadovoljni.

Tehtnica (24.9. - 23.10.)

Vaši uspehi in splošna pridnost na delovnem mestu ne bodo ostali neopazni. Tokrat ne bodite preveč skromni in vzemite, kar vam bo ponujeno. Pri čustvenih zadevah si boste delali prevelike skrbi, vendar vse to ne bo potrebno.

Škorpion (24.10. - 22.11.)

Obdobje, ko ste mislili, da vam sreča ni naklonjena, bo končno le za vami. V naslednjih dneh se boste predajali prijetnim občutkom in se veselili skorajšnjih zmag. O vaših uspehih nikar preveč ne govorite naokrog, saj manj ljudi to ve, bolje bo za vas.

Strelec (23.11. - 21.12.)

Skrbelo vas bo finančno stanje, saj ste v zadnjem času preveč zapravljali. Pred vami so pozitivne spremembe, a kljub temu vas bo obremenjevalo tisoč različnih misli. Nikakor ne boste dovolili, da bi vam kdo z negativnimi besedami uničil sanje.

Kozorog (22.12. - 20.1.)

Obremenjevali se boste zaradi denarja. Nikar! Vse se bo rešilo dobro in v pravem času. Določeni ljudje vam bodo šli na živce. Umaknite se, saj ni treba, da morate čisto vse prenašati. Te dni vas čaka več presenečenj.

Vodnar (21.1. - 19.2.)

Bodite zmerni pri zapravljanju! Denar vam bo še kako prav prišel. Zaradi sporočila, ki ga dobite od nasprotnega spola, boste še bolj zmedeni. Pogovor, ki sledi, vam postavi stvari nazaj na svoje mesto.

Ribi (20.2. - 20.3.)

Zaradi besednega nesoglasja oziroma napačnega razlaganja besed si boste naredili veliko slabe volje. Kar nekaj časa boste potrebovali za izhod iz kroga, naposled pa boste le spoznali, da je škoda vaše energije za nepomembnosti.

TANJA ODGOVARJA IN RAZKRIVA SKRIVNOSTI SANJ

"Puma"

Zaradi službe sem že nekaj časa obupana. Zanima me tudi ljubezen, ker ne vem, kateri partner bi bil zame idealen. Ali se bom poročila in koliko otrok bom imela?

Z letošnjim mesecem januarjem si prišla pod simbol Moči. Dovolila boš življenju, da te popelje v vsak nov dan in premagala boš vse strahove, povezane s preteklostjo. Nazaj boš tudi dobila zaupanje, ki si ga izgubila v zadnjih dveh letih. Spoprijela se boš z vsemi izzivi, ki ti bodo prišli na pot. V koncu poletja boš dobila službo, ki jo tako zelo težko čakaš. S tem se ti bo marsikaj spremenilo. Se-

veda na pozitivno. Malo pred 23. letom boš spoznala fanta, ki ti bo namenjen in za tebe idealen. V trenutni zvezi boš še nekaj časa vztrajala, koliko časa, pa je odvisno le od tebe. Obeta se ti zakon in trije otroci. Dva otroka boš imela enega za drugim. Tretjega pa malo kasneje, ko boš šla že čez trideseta. Na trenutke si nagnjena k samoti in ne pozabi si vsake toliko časa vzeti svojih pet minut. Vedno skušaj dokončati stare obveznosti, preden se odločiš stopiti korak naprej. Bodi pozorna, kaj ti šepeta tvoj notranji glas, saj ti bo to vedno prišlo prav. Da, boš srečna, ker to tudi znaš biti. Srečno!

"Sonček"

Kar si mi napisala, se je vse uresničilo. Zdaj imam zopet težave in se obračam na tebe. Ali bom obdržala službo in kaj me na splošno še čaka v prihodnosti. Hvala in imej se zelo lepo!

Leto 2006 je za tebe zelo pomembno leto. Zнала boš sprejeti vse nepričakovane priložnosti in uspelo ti bo obrniti življenje v nove pozitivne smeri. Sreča se ti bo kazala v različnih oblikah in znala jo boš prepoznati. Med drugim ti bo uspelo tudi to, da se boš znebila vseh starih vzorcev, zaradi katerih si ponavljala vedno

iste napake in bila za to nesrečna. Obeta se ti nova, veliko boljše služba. Glede ljubezni boš spoznala nov svet, kakršnega do sedaj še nisi poznala. Občutek, da si s to osebo pripadata, bo prišel točno tisti trenutek, ko se zagledata. Skoraj gotovo bo rojen v znamenju device. Tudi finančno ti bo znal stati ob strani in ti pomagal rešiti stare težave, ki te obremenjujejo. Zaradi mlajše osebe, ki je v tvoji bližini, boš zelo presenečena. Novi začetki in poti, ki so pred teboj, komaj čakaš, da narediš prvi korak. Pogumno in nikar se ne boj! Želim ti vse lepo.

NAGRADNA KRIŽANKA

Za nagrajence smo pripravili nagrade: bone za nakupe, ki jih lahko nagrajenci koristijo v gostišču Arvaj na Kajuhovi ulici v Kranju ali v poslovalnicah mesarije ARVAJ.

- 1. nagrada: bon v vrednosti 7.000,- SIT
 - 2. nagrada: bon v vrednosti 5.000,- SIT
 - 3. nagrada: bon v vrednosti 4.000,- SIT
- Tri nagrade prispeva Gorenjski glas.

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite na dopisnicah do srede, 19. aprila 2006, na Gorenjski glas, Zoisova 1, 4001 Kranj, p. p. 124. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Zoisovi 1.

Voščimo vam vesele in blagoslovljene velikonočne praznike.

mesarija Anton Arvaj s. p., Britof 25, Kranj, tel.: 04/28 02 100, faks: 04/28 02 119

SESTAVIL: F. KALAN	DRŽAVA Z GLAVNIM MESTOM SOFIJA	ŽENSKI LIK IZ GR. MITOLOGIE	KOŠČEK SUKANCA	KOVAKJE	IME PEVKE DEŽMAN
DEMARNIA USTANOVA	22				
GRŠKI MITOLOŠKI LOVEC			12		
BALTIŠKA DRŽAVA				3	
NOGOMETNI KLUB IZ GRADCA				MATIČNA KOLJKA	NAJSTAREJŠE RAZSTRELIVO
KANADSKI PEVEC (BRYAN) TEKMOČNA V ŽILAH		20			

28	VELIKO KONCERTNO GLASBILLO	NIVO, RAVEN	ZUNANJI DEL OKROGLEGA PREDMETA	KAZENSKI STREL PRI NOGOMETU	OLIVER REED	EVROPSKA DRŽAVA	GRŠKI OTOK, ODSEJEVA DOMOVINA	ČOPASTI PAPAGAJ	VRH V JULIJAH	AMERICU OBRAT ZA LAKRANJE	
NEVAREN, Z LUSKAMI POKRIT TROPSKI PLAZILEC			16					11	MOST V BENETKAH VELIK ČOLN IZ GUME	25	
DELOVNI PROSTOR ZA ZNANSTVENE POKKUSE				14						5 NIZ MOŠKO IME ZDRAVLJNA RASTLINA	
DRUGO IME ZA DUŠIK					STARAJAR PRESTOLNICA	15			AMERIŠKI IGRALEC (ALAN)	13	
PSIHOLOG PEČJAK				VISTA UMETNE TKANINE	ČOLN ENGLJEK SPOLNA ŽLEZA, JAJČNIK				EGIPČANSKI SVETI BIK KARIKATURIST ROLENSKI HRUSTANEC		
NAJBOLJ POGOST VEZNIK		18	ZGORNJA OKONČNA PEDAGOG ZOREC					AMERIŠKI MACSEEN S TROJEM LESOM			
NASELJE IN REČKA PRI ŽIREH					9		FRANCOSKI ODROSI PLES	MESTO V JUŽNI FRANCIJI	AMERIŠKI REŽISER (ARTHUR) ŠPRANJA	10	
ALENCON ARIADNA MENSŠKUS OVAJBU TAMARAK	STAREJŠI MOPEL PUSKE	ŽELEZOV OKSID LASTNOST ONEMELEGA					IME NITROSTNE DRŠALKE ENKE			KOREO-GRAF OTRIV	21
MESTO V ČRNI GORI		24					FR. DIRKAČ (JEAN) SKRIB			FRANCOSKI POLITIK (PIERRE) TEPČEK	
ANONIMEN ČLOVEK								19	STOJALO	4	
BRITANSKA GLASBENA SKUPINA				ZGORNJE VRHOLJE OBLAČLO					OZNAKA ZA KRANJU	23	IZTOK ČOP RVAH LOMBAR
STAREJŠI MODEL VOZLA CITROEN				ETIOPSKA ANTOLOPA	VZDEVEK RADKA POLČKA	2			POZNI DEL DNEVA MESTO V SV. ITALIJI SL. IGRALEC (MARCO)		
GLAVNO MESTO ŠVICE		6			100 KG. CENT		PRESE-LENEC ALPINIST ČESEN				8
RVAN LEVAR			HRVAŠKI OTOK IZVOR				ITAL. PEVEC SIMBOL ZA RENJU			1 2 3 4 5 6 7	
OSEBA, KI UVEDE KAJ NOVEGA			7				ČEHOV OLGA TOMAŽ TERČEK	17		8 9 10 11 12 13 14	
NAPRAVA ZA MERILNE PROSTORNE DEBLA								26		15 16 17 18 19 20 21	
REKA V KOLUMBIJI									RAST-LINSKA BOJKA	22 23 24 25 26	

NAGRAJENCI NAGRADNE KRIŽANKE - AVTOHIŠA VRTAČ, d. o. o., Kranj
 V uredništvo smo prejeli 745 rešitev s pravilnim geslom, ki se glasi: **AUDI Q7 IZ ISTEGA NAVDIHA KOT QUATTRO**. Med reševalci, ki so napisali pravilno geslo, smo izžrebali sledeče nagrajence: 1. nagrado: brezplačno uporabo novega novega Audi Q7 prejme Lojzka Košir, Sorška c. 28, 4220 Škofja Loka; 2. nagrado: brezplačno uporabo novega Audi A4 kabri-

oleta prejme Andrej Soklič, Polje 28, 4264 Boh. Bistrica; 3. nagrado: paket obvezne opreme za osebni avto prejme prejme Diana Rugale, Deteljica 5, 4290 Tržič; 4., 5. in 6. nagrado prispeva Gorenjski glas, prejmejo jih: Salih Omanovič, Hrušica 226, 4276 Hrušica, Blaž Oštrik, Trg Rivoli 4, 4000 Kranj in Urška Naglič, Justinova 2, 1210 Ljubljana - Šentvid. Vsi nagrajenci boste obvestila o nagradah prejeli po pošti. Vsem iskreno čestitam.

DRUŽABNA KRONIKA

PLANET SOF

V Portorožu je bil med 29. in 31. marcem že 15. Slovenski oglaševalski festival (SOF). Tri dni izobraževanja, večernih zabav, regata, oglaševalska osebnost in oglaševalec leta 2005 ter zanimiva anketa med udeleženci festivala, kjer jih kar nekaj ni vedelo, kateri po vrsti je letošnji SOF. SOFka pa je namakala oglaševalce.

Alenka Brun

Na letošnji SOF so agencije, produkcijske hiše in oglaševalci skupno prijavi 555 del. Glede na prijavljeno število del je logično - če ima vsaka kategorija še nekaj podkategorij, pa če podeljujejo še zlate in srebrne plakete, pa veliko nagrado - da je v petek zvečer zaključna slovesna prireditev s podelitvijo nagrad trajala. Eni so se strinjali z odločitvijo žirije, drugim nagradjeni oglasi niso ustrezali in so imeli boljše (tuhe) predloge, tretji pa so razmišljali, kako se bodo odpravili na Srebrno noč, kakor so organizatorji SOF-a oziroma

sponzorji zabave poimenovali zadnjo zabavo v portoroških Arkadah, kjer pa je bil vstop za večino možen le s posebnim vabilom. Minjoni in koktejli so bili sicer dobro sprejeti, veliko pa je bilo takih, ki so pričakovali in iskali 'resnejšo' hrano.

Zaključna prireditev oziroma oglaševalska odisejada s podeljevanjem priznanj in nagrad si kljub trajanju zasluži aplavz. Koncept prireditve je bil dober. Boštjan Napotnik (na naslovnici Razvedrila) je kot astronaut Napo, ki pristane na planetu SOF, speljal odisejado brez dolgozeženja, z nekaj črnega humorja na račun realnega sveta ter nekajkratnim opozorilom prisotnim

kreativcem v dvorani, da imajo še kakšno uro časa, da oddajo napoved za dohodnino.

Že v sredo pa so javno razglasili tudi oglaševalsko osebnost in oglaševalca leta 2005. Osebnost je postala vodja tržnega komuniciranja in odnosov z javnostmi v Belinki Gordana Petek Ivandič, oglaševalec leta pa Si.Mobil. Naziv agencije leta pa je šel letos v roke Future DDB.

V petek popoldne pa se je na pomolu Lepe Vide odvijal še eden, omembe vreden, dogodek: že druga regata, ki jo v okviru SOF-a organizira ena od ljubljanskih časopisnih hiš. Deset ekip (Delo, Dnevnik, Futura, Mayer McCann, Mercator, POP TV, Planet 9, Prope-

ler, RTV Slovenija in Večer) se je pomerilo na morju in v vetru z jadrnicami razreda J24. Prva mesta pa so si na koncu razdelili Dnevnik, Delo in Mercator.

Zanimivo branje letošnjega SOF-a pa je zagotovo predstavljala tudi SOFka, ki je z rumenimi novičkami na nekaj straneh poskrbela za 'namakanje' oglaševalcev in udeležencev festivala. Nekaj rumenih ali pa celo realnih izjav je ujelo tudi naše uho. Med njimi sta omembe vredni: "Vse skupaj je en velik žur." ter "Zlati boben je super, samo SOF ga v določenih organizacijskih momentih močno prekaša."

Tokrat so regato dobile časopisne hiše pred agencijami in podjetji. / Foto: Tina Dokl

Na regati smo opazili tudi atleta Matica Osovnikarja s prijateljico Anito. / Foto: Tina Dokl

Napo je pristal na planetu SOF. / Foto: Tina Dokl

Veseli agencije Futura DDB. / Foto: Tina Dokl

Mobilna s pridihom Si.: vodja tržnega komuniciranja Eva Aljančič (Gorenjka na sredini) in član uprave Andreas Maierhofer ter Gordana Petek Ivandič. / Foto: Tina Dokl

V Arkadah smo srečali novo Sanjsko črnolasko Nino Osenar in opazili podobnost s slovensko črnolasko miss Sanjo Grohar. Frizura? / Foto: Tina Dokl

VRTIMO GLOBUS

Eminem se spet ločuje

Eminem se je januarja letos ponovno poročil z zloglasno Kimberly, vendar jima tudi v drugo ni uspelo. Po komaj treh mesecih sta se ponovno sprla, 33-letni rapper je že vložil prošnjo za ločitev in zahteva skupno skrbništvo za 10-letno hčer Hailie. Prvič sta se ločila leta 2001, sledilo je obdobje sovraštva in preprirov. Konec lanskega leta sta oznanila, da sta spet srečna. Očitno je prišlo do novih nesporazumov, tokrat še hujših, zato upanja na spravo ni več.

Tomov obraz razpada

Tom Jones razočarano ugotavlja, da se ne bo več smel posluževati lepotnih operacij. Med zadnjim obiskom plastičnega kirurga na Beverly Hillsu, kamor je odšel z namenom, da bi mu odstranili podočnjake, so ga opozorili, da mu lahko razpade obraz, če bo šel ponovno pod nož. 65-letni velški pevec se številnih lepotnih posegov ne sramuje, prav tako priznava, da si že vrsto let barva lase. Kljub nasvetom naj izgleda čim bolj naravno, razmišlja vsaj še o eni kuri z botoksom.

Cruise v pripravljenosti

Tom Cruise se te dni mudi v Nemčiji, kjer promovira tretji del filma Misija: Nemogoče. Kljub natrpanemu urniku ne zane marja zaročenke Katie Holmes, ki se pripravlja na porod. Nenavadno dolga zaročka za hollywoodske razmere je sprožila govorice, da so v odnosu težave, kar Tom vztrajno zanika. "Naprej otrok, nato Misija: Nemogoče 3, poleti pa se bova poročila," načrtuje Tom in dodaja, da Katie ne bi izpustil iz rok.

Obsedeni Beckham

David Beckham daje videz popolnega moškega, vendar še zdaleč ni tak. Nogometaš je prvič javno priznal, da trpi za obsesijo, ki se je ne more znebiti. Stvari morajo biti na točno določenem mestu, v ravni liniji ali v pari. Hotelske sobe vedno uredi po svoje, če so na mizi knjige ali papirji, se ne more sprostiti, dokler jih ne spravi v predale. So igralci v Real Madridu za njegovo obsedenost doslej niso vedeli, v Manchester Unitedu pa so namerno premikali stvari, da so ga jezili.

Zlatko Ivanuš smo srečali na izboru za Miss Štajerske 2005. Ptujčanka obiskuje zdravstveno šolo, smer tehnik zdravstvene nege. Po horoskopu je ribica, po duši pa aktivna športnica. / Foto: Janez Ripan