

mali oglas
velika priložnost

04 201 42 47

vsak petek izide

TV OKNO

BORZA, VREDNOSTNI PAPIRJI, ...

• PRODAJA, NAKUPI IN SVETOVANJE: v Oddelku vrednostnih papirjev na sedežu Gorenjske banke, (04/208-43-28, 04/208-44-14)
• PRODAJA: na vseh naših bančnih okencih.

Gorenjska Banka
Banka s poslanostjo

VAS
STROKOVNI
SVETOVALEC

GORENJSKI GLAS

Leto LVII - ISSN 0352-6666 - št. 85 - CENA 200 SIT (16 HRK)

Kranj, torek, 26. oktobra 2004

Planika pred prisilno poravnavo

Nadzorni svet kranjske Planike je pred dnevi z mesta predsednika uprave razrešil Milana Bajžlja in imenoval začasno upravo. Reševanje Planike ima več scenarijev, med njimi je tudi prisilna poravnava.

Planika naj bi se stečaja rešila s prisilno poravnavo.

Kranj - Po dobrih šest ur trajajoči seji je minuli četrtek nadzorni svet Planike sporočil, da Milan Bajželj po šestih letih vodenja kranjskega obutvenega podjetja ni več predsednik uprave. V začasno dvočlansko upravo je takoj imenoval dosedanjega svetovalca predsednika uprave Boruta Koširja in dosedanjega člana nadzornega sveta Milivoja Samarja, medtem ko Bajželj ostane v Planiki kot svetovalec uprave.

"Razloga za razrešitev sta slab poslovni rezultat Planike in prepočasno izvajanje sklepov nadzornega sveta. Odločitev je bila sprejeta brez glasu proti, ker obstaja konsenz, da se Planiki zagotovi vse pogoje, ki ji bodo omogočili uspešnejše poslovanje. Za aktiviranje dobrih pogojev je potrebnih več vzvodov, od internih do zunanjih, kot je podpora širšega poslovnega okolja," je bil jednat predsednik nadzornega sveta Primož Komotar. Bajžljeve naslednik še ni znan, o imenih pa po Komotarjevih besedah "že pospešeno razmišljajo in bo novi predsednik uprave kmalu znan".

Dosedanji predsednik uprave Planike Milan Bajželj je razrešitev sprejel mirno.

"Trenutno situacijo v Planiki, ki se je znašla v finančnih težavah, je treba rešiti. Da bi opozoril na ta problem, sem že pred meseci podal odstopno izjavo, s katero sem želel spodbuditi lastnike k pogovoru o potrebnih spremembah. Menil sem, da če je to za Planiko dobro, potem je najbolje, da se takoj umaknem. Na žalost pa je med upravo in glavnimi akterji, torej lastniki, že celo leto pat položaj," je dejal Bajželj, ki bo v Planiki še naprej vodil projekte, s katerimi se je že do

sedaj ukvarjal, med drugim tudi z iskanjem strateških partnerjev in razvojem ključnih produktov.

Kako nameravajo rešiti Planiko pred stečajem, še ni znano, eden izmed možnih korakov je tudi prisilna poravnava. Kaj več bo verjetno znano po 9. novembru, ko je sklicana skupščina delničarjev. Večinski lastnik je Slovenska odškodninska družba, sledijo pa Gorenjska banka, SKB banka in mali delničarji.

Planika, ki je v zadnjih letih racionalizirala proizvodnjo in zmanjšala število zaposlenih, danes zaposluje 380 delavcev. Lani je ustvarila 6,6 milijarde tolarjev prihodkov in ob tem pridelala skupno izgubo v višini 200 milijonov tolarjev, še leto prej pa kar 900 milijonov tolarjev.

Simon Šubic,
foto: Gorazd Kavčič

Ločani niso presenetili favoritov

Letošnja odbojarska sezona je vse bolj zanimiva, v gorenjskem derbiju je loški Termo Lubnik moral priznati premoč letos odličnega Avtoconmerca Bleda.

Blejski odbojkarji so tudi v Škofji Loki dokazali, da jih nič ne ustavi.

Škofja Loka - Da je na sporedu odbojarska poslastica, so v soboto zvečer v dvorani na Podnu v Škofji Loki pričale polne tribune, gledalcev pa je bilo celo več kot na večini tekem loških rokometnih ali košarkarskih prvoligašev. Domači odbojkarji Termo Lubnika, ki so si pomladi priborili mesto v slovenski elitni ligi, so se navijačem oddolžili s požrtvovalno igro, možnosti za presenečenje pa niso imeli, saj se je ekipa Avtoconmerca Bleda še enkrat več izkazala za odlično moštvo in slavila s 3:0. "Potem ko smo si v torek priborili zmago v pokalu, smo tudi na tekmo z ekipo Bleda šli brezkompromisno in z velikimi pričakovanji. Seveda se je nato izkazalo, da so gostje premočni, mi pa ostajamo na repu lestvice. Vendar je sezona še

dolga in borili se bomo na vsaki tekmi," je bil po gorenjskem derbiju prepričan trener Termo Lubnika Mitja Torkar.

Zadovoljen s svojimi varovanci pa je bil Nurko Čaušević. "Naša ekipa je iz tekme v tekmo boljša, vedno manj je napak in tako je bilo tudi danes. Žal ima še vedno težave s poškodovanim kolonom Matija Pleško, ostali pa so k sreči zdravi ter lahko igrajo in trenirajo. Da smo svoje delo v pripravljalnem obdobju dobro opravili, sedaj dokazujemo na igrišču," je povedal trener Čaušević, ki je tudi Škofjo Loko zapustil z novo zmago svoje ekipe, njegovi varovanci pa so dokazali, da si še kako želijo uresničiti napovedi o naskoku na slovenski vrh.

Vilma Stanovnik,
foto: Tina Dokl

Slovenska razstava sadja

Na razstavi predstavljajo vse najpomembnejše sadne vrste in sorte, med njimi tudi okrog dvesto sort jabolk.

Radovljica - Sadjarsko društvo Gorenjske in Strokovno sadjarsko društvo Slovenije sta v letu, ko mineva sto let od prve sadjarske razstave na Gorenjskem in dvajset let od zadnje razstave v Radovljici, pripravila v Graščini Slovensko razstavo sadja. Odprli so jo v petek, na ogled bo še danes, v torek.

Kot je povedala predsednica organizacijskega odbora Tatjana Zupan, na razstavi predstavljajo vse najpomembnejše sadne vrste in sorte v Sloveniji, med njimi okoli dvesto sort jabolk - od standardnih in odpornih do najnovejših. Poleg tega prikazuje različne načine pridelave sadja, pridelavo sadik, predelavo sadja in zgodovinske dokumente o razstavi pred stotimi leti, predstavljajo pa se tudi nekateri člani sadjarskega društva in Srednja biotehniška šola Kranj. "Razstava kaže na veliko moč slovenskega sadjarstva," je na slovesnosti ob odprtju razsta-

ve ugotavljal prof. dr. Franci Štampar, predsednik Strokovnega sadjarskega društva Slovenije, in opozoril na to, da so za pridobitev denarnih podpor v sadjarstvu velike ovire. Razstavo je odprl radovljiški župan Janko S. Stuček, ki je ob tem poudaril, da ima Gorenjska v pridelovanju sadja že zelo dolgo tradicijo in da bi lahko postala tudi druga Južna Tirolska, če bi izkoristila ugodne naravne možnosti. Na slovesnosti ob odprtju razstave so podelili tudi priznanja, prejeli so jih Boštjan Godec, Marička in Pavel Rakovec, Tatjana Zupan, Milan

Na razstavi je okoli dvesto sort jabolk, večino jih je prispeval Kmetijski inštitut Slovenije.

Pohar in Valentin Benedičič, slednjemu bodo priznanje zaradi boleznj izročili na domu.
Cveto Zaplotnik,
foto: Gorazd Kavčič

Msgr. Alojzij Uran novi ljubljanski nadškof

Nadškofovsko dolžnost bo predvidoma prevzel v začetku decembra.

Ljubljana - Veleposlanik Svetega sedeža v Sloveniji Santos Abryl y Castello je včeraj popoldne sporočil, da je papež Janez Pavel II. za novega ljubljanskega škofa in metropolita imenoval 59-letnega pomožnega škofa msgr. Alojzija Urana. Uranovo imenovanje je za marsikoga presenečenje. Msgr. Alojzij Uran, ki so ga ljudje zaradi preprostosti in neposrednosti imenovali "ljudski škof", je bil rojen v Šmartnem pod Šmarno goro. Kot škof je bil med drugim predsednik cerkvenega dela odbora za pripravo prvega obiska papeža v Sloveniji, kot pomožni škof pa je bil odgovoren za delovanje slovenske katoliške Cerkve med Slovenci po svetu.

Jože Košnjek, slika: Tina Dokl

GORENJSKI GLAS
MALI OGLASI
Gorenjski glas, d.o.o. - Kranj
Zohova 1, 4000 Kranj
TEL: 2014 247
2014 249

Mandatar znan v tridesetih dneh

Predsednik države dr. Janez Drnovšek pričakuje, da bo državni zbor čim prej izvolil tudi predsednika vlade.

Ljubljana - Predsednik republike Janez Drnovšek pričakuje, da bo državni zbor uspel uresničiti vse naloge, ki so pred njim: utrditev Slovenije v Evropski uniji in zagotovitev dobrega položaja znotraj Unije. Kot je dejal, nas izzivi čakajo tudi doma, predvsem v utrjevanju konkurenčnosti gospodarstva in nadaljnem iskanju pravega ravnotežja med konkurenčno in socialno državo.

Glede predloga za mandatarja za sestavo vlade pa je predsednik Drnovšek kasneje napovedal, da ga lahko pričakujemo v tridesetih dneh, kot to določa poslovnik, lahko pa tudi prej, če bodo dogovori med strankami hitri in če bo kazalo, da je možno vzpostaviti dovolj trdno vlado. Sicer pa je Drnovšek zelo zainteresiran, da se tridesetdnevni rok čim bolj skrajša. Najprej se morajo sedaj konstituirati poslanske skupine (rok je sedem dni) in imenovati svoje vodje, da bo predsednik države lahko začel formalni krog pogovorov o podpori mandatarju.

Janez Drnovšek: "Čim prej do vlade."

Drnovšek upa, da bomo dobili trdno vlado. "Pogajalski proces za sestavo vladne koalicije med strankami je vedno zapleten, saj je treba uskladiti cilje in pričakovanja o načinu sodelovanja v vladi, kar ni vedno enostavno. Tudi v tej razporeditvi poslanskih mandatov je možno priti do solidne vlade," je ocenil predsednik Drnovšek.

Simon Šubic, foto: Tina Dokl

Šesti predsednik državnega zbora

Ljubljana - France Cukjati je šesti predsednik državnega zbora v samostojni Sloveniji. Pred njim so slovenski parlament vodili Herman Rigelnik (1992 - 1994), Jožef Školč iz LDS (1994 - 1996), Janez Podobnik iz SLS (1996 - 2000), Borut Pahor iz ZLSD (2000 - 2004) in Feri Horvat iz ZLSD (2004).

Novi predsednik parlamenta je bil rojen 15. februarja 1943 v Šentgotardu pri Trojanah. Po srednji gradbeni šoli je končal prvo stopnjo gradbene fakultete. Leta 1964 je vstopil v Jezuitski red. V okviru jezuitskega šolskega sistema je končal filozofijo v Zagrebu, nato pa teologijo v Nemčiji. Leta 1978 je doštudiral medicino na Medicinski fakulteti v Ljubljani in se zaposlil v Zdravstvenem domu Ljubljana. Leta 1991 je postal direktor Zdravstvenega doma Vrhnika, tri leta kasneje je odprl zasebno dejavnost s koncesijo za splošno medicino. Leta 2000 je bil v času vlade Andreja Bajuka državni sekretar za osnovno zdravstvo na ministrstvu za zdravstvo, nato pa je bil na volitvah leta 2000 izvoljen za poslanca v državnem zboru. Je poročen in ima štiri otroke. S.Š.

KOTIČEK ZA NAROČNIKE

Kulinarični preizkus

V "gastronomski anketi", ki smo jo pred časom izvedli v naših priljubljenih Ločanka in Kranjčanka, je veliko bralcev navedlo, da si v svoji okolici želijo več eksotične kuhinje. Saj ne da bi Slovenci slabo kuhali, a človek se vsega naveliča. Celotno pohanih pišk in belega kruha. Raznolikost pa nas spodbuja v veselju do tega, da se vedno znova in znova usedemo za mizo z željnimi pričakovanjem. Sokrat, ki še danes velja za enega od ta modrih, je sicer rekel, da je zgolj zato, da živi, in se zgražal nad tistimi, ki so trdili obratno, a tudi to je, k sreči, relativno (kot je dokazal drug zelo pameten mož). Večina nas v dobro in lepo pripravljenem kosilu najde enega od tistih užitek, ki se jim zlepa ne bi odpovedali.

Kar se tiče eksotike, je ena od prvih takih kuhinj pri nas kitajska. S svojimi pestrimi, bogato začinenimi jedmi se je hitro prijela že v marsikaterem slovenskem kraju. V sodelovanju s kitajsko restavracijo Zlata ribica v Retečah (med Škofjo Loko in Medvodami) vas danes vabimo k preizkušnji poznavanja receptov. Med tistimi, ki nam boste pisali, bomo izžrebali pet prejemnikov bonusa za 3.000 sit v restavraciji Zlata ribica.

Nagradno vprašanje je:

Poznate vsaj tri sestavine za pripravo kitajske specialitete "pekinške race"?

Odgovore pošljite na naslov Gorenjski glas, Zoisova 1, 4000 Kranj, ali jih prinesite v restavracijo Zlata ribica v Reteče, najkasneje do 6. novembra 2004.

Primek in ime

Ulica

Poštna št. in kraj

Tri sestavine za pripravo pekinške race so

Davčna št.

Naročnik Gorenjskega glasa DA NE

Soglašam, da mi Gorenjski glas pošilja obvestila DA NE

Za vas beležimo čas!

GORENJSKI GLAS

Novi predsednik parlamenta za dodano vrednost

Novi predsednik državnega zbora je France Cukjati iz SDS. Kandidaturo (edino vloženo) začasnega vodje poslanske skupine SDS je v petek na konstitutivni seji državnega zbora na tajnem glasovanju podprlo 58 poslancev, proti jih je bilo 28, tri oddane glasovnice pa so bile neveljavne.

Ljubljana - Na konstitutivni seji državnega zbora je sodelovalo 89 poslank in poslancev, saj je poslanka in domžalska županja Cvetka Zalokar Oražem (LDS) iz parlamenta predčasno odhitela zaradi požara v Domžalah. Za podpredsednika državnega zbora sta bila kasneje izvoljena Vasja Klavara (DeSUS) in Sašo Peče (SNS), ki sta prejela 66 oziroma 49 glasov podpore, medtem ko je tretja kandidatka Majda Potrata (ZLSD) ostala brez podpredsedniškega mesta. Tretji podpredsednik, ki bo prišel iz vrst največje opozicijske stranke (najbrž iz vrst LDS), bo znan, ko bo znana sestava nove koalicije.

France Cukjati je bil po izvolitvi presenečen nad tako visoko podporo, ki pa je po njegovem dovolj verodostojna, da bo lahko suvereno vodil državni zbor. "Zahvaljujem se za dano zaupanje, ki mi pomeni dolžnost, da bom svojo nalogo opravljal korektno in bom dosledno spoštoval pravila parlamentarne demokracije tudi takrat, ko so pisane na kožo opozicije. Skupaj moramo storiti vse, da bo parlamentarna procedura deležna dodane vrednosti, medčloveškega razumevanja, ki se ga ne da ujeti v poslovniške določbe. V državnem zboru na se v soočenju različnih mnenj in stališč rojevajo najboljše zakonodajne re-

šitve, pisane na kožo države in državljanov. Tudi v sadovih našega dela naj se zrcali dodana vrednost, to je medčloveško razumevanje konkretnih težav in skrbi državljanov, in dodana vrednost odločnega spopada s krivicami, z vsem, kar ovira gospodarski razvoj in podjetništvo in povzroča krivično razslojevanje ter številne posamezne tragedije pre malo zaščitenih državljanov," so bile Cukjatijeve prve besede, ki jih je kot predsednik namenil 90-članskemu državnemu zboru in vsem državljanom.

"France Cukjati je izkušen parlamentarec, humanist po prepričanju in poklicni izbiri, prav

Novi predsednik in njegov predhodnik: Franc Cukjati (levo) in Feri Horvat.

tako je demokrat, ki je z dosedanjim delom dokazal dvoje prizadevanje za skupno dobro," je novega predsednika državnega zbora opisal predsednik SDS Janez Janša.

Poleg poslancev njegove stranke so Cukjatiju podporo javno izrazili tudi v SLS, NSi in DeSUS. Predsednik Nove Slovenije Andrej Bajuk, ki se je pred-

hodno odrekel vodenju parlamenta, ker si želi sodelovati v izvršilni veji oblasti, je tako dejal, da bo Cukjati kos novi nalogi in bo v strpnem dialogu skušal vzdrževati takšno vzdušje v državnem zboru, ki bo omogočalo skupno delo.

V DeSUS se v karakterne lastnosti Franceta Cukjatija niso spuščali, njihovi štirje poslanci pa so njegovo kandidaturo podprli v želji, da bi bil predsednik čimprej izvoljen, je pojasnil Franc Žnidaršič, začasni vodja poslanske skupine. Poslanec LDS so nasprotno zmotila stališča o istospolnem partnerstvu, homoseksualnosti, umetnem opljojevanju in zakonu o izbrisanih, ki jih je Cukjati kot poslanec javno izražal v pravkar minulem mandatu. Pavel Gantar je tako dejal, da so pričakovali, da bo za predsedniško mesto predlagana bolj integrativna in povezovalna osebnost, ki bo imela smisel za dialog in bo spoštovala napisana in nenapisana pravila igre. "Takšnih izkušenj s Cukjatiem do sedaj nismo imeli, prijetno pa bomo v LDS presenečeni, če bo kandidat spremenil svoje ravnanje," je navrgel Gantar.

Simon Šubic, foto: Tina Dokl

ZDRAVNIK CUKJATI

Kje kupujemo v Škofji Loki

Škofja Loka - Vse več ljudi se odloča za večje nakupe enkrat tedensko v nakupovalnih centrih. Ti v zadnjem času rastejo kot gobe po dežju, zato nas je v tej klicni akciji zanimalo, kje Ločani zapravljajo denar za nakupe, saj v Škofji Loki še nimamo večjega nakupovalnega centra. O tem smo povprašali 1252 občanov, od tega nam jih je 817 zaupalo svoje mnenje.

Skoraj neodločen rezultat smo dobili na prvo vprašanje, kjer jih večina meni, da Škofja Loka potrebuje večji nakupovalni

center, odstotek manj pa, da ne. Tisti, ki menijo, da ga ne potrebujemo, tudi sedaj večino nakupov opravijo v Škofji Loki, 42 odstotkov, ostali po večini kupujejo v Kranju, 34 odstotkov, v Ljubljani pa 16 odstotkov. Večina vprašanih kupuje izdelke pri najboljšem sosedu - v Mercatorju, kar 68 odstotkov, sledi Spar z 10 odstotki, zanemarljiv pa ni delež nakupov v Nami, kamor se odpravi 5 odstotkov kupcev.

Kot je že v navadi, smo sodelujoče nagradili z možnostjo 14-

dnevnega brezplačnega prejetja časopisa. 502 sodelujočih se je za to tudi odločilo. Ob prvem klicu pa smo že pridobili tudi dva nova naročnika.

Vse sodelujoče bomo tudi tokrat povprašali o mnenju o vsebini časopisa. Poklicali vas bo naš operater in vas povprašal tudi o morebitnem naročilu, lahko pa nas v Klicni center slepih in slabovidnih pokličite tudi sami, po tel. 517-00-00.

Naslednjič sledijo rezultati o tem, kaj menijo prebivalci Brodov o varnosti prehoda za pešce

v Brodeh, ter kakšno je mnenje prebivalcev Sv. Duha in Virmaš o ogrevanju na zemeljski plin, o športnem središču v Gorajtah in o delu krajevne skupnosti.

Če imate tudi vi kakšno zanimivo vprašanje in ste ali pa bi želeli postati naročnik časopisa, nas pokličite. Če bo le možno, bomo o tem povprašali Gorenjce in rezultate objavili v eni izmed prihodnjih števil Gorenjskega glasa.

Klicni center slepih Matevž Pintar

Ali menite, da Škofja Loka potrebuje večji nakupovalni center?

V katerem kraju sedaj opravljate večje nakupe?

Predsednik planincev ostaja

Izredna skupščina Planinske zveze Slovenije ni prinesla sprememb. Gorski reševalci ostajajo povezani v komisiji, Franc Ekar pa bo še opravljal dolžnost predsednika zveze.

Brdo pri Kranju - Kočljivi točki dnevnega reda sta razdelili planinsko družino v dva tabora. Trezna razprava je pokazala, da ni pravi čas niti za reorganizacijo Gorske reševalne službe niti za odstavitev predsednika PZS. O zaupnici Francu Ekarju se bodo odločali na skupščini maja 2005.

"Gorska reševalna služba Slovenije, ki je organizirana kot komisija pri PZS, se noče izločiti iz planinske organizacije ali celo profesionalizirati," je poudaril na sobotni izredni skupščini načelnik Toni Smolej. "Opozoriti želimo le na nekatere probleme, ki jih je treba rešiti. Glavna težava je zagotavljanje sredstev za dejavnost, ki se z reševanja v gorah širi tudi na pomoč ponesrečencem na drugih težko dostopnih krajih. Če želimo obdržati sredstva FIHO, moramo spremeniti svoj status. Predlagamo, da bi ustanovili zvezo postaj GRS pri PZS, kar je podprlo 16 od 17 postaj," je pojasnil načelnik udeležencem izredne skupščine. Andrej Žemva iz postaje GRS Kranjska Gora je potrdil, da pri njih ne vidi pravega razloga za spre-

membe. Mnenja so bila deljena tudi med planinci. Medtem ko v Ljubljani podpirajo namero za ustanovitev samostojnega društva gorskih reševalcev, v Mojstrani opozarjajo, da tako lahko pride do razpada v društvih. Miro Eržen je zato izrazil pričakovanje, da bodo dobili enotno mnenje vodstev PZS in GRS. Nekdanji predsednik PZS Andrej Brvar je povedal, da imata različni mnenji o upravičenosti za sredstva FIHO celo ministrstvi za zdravje ter za delo, družino in socialne zadeve. Zato je predlagal, naj PZS prosi državni zbor za avtentično razlago zakona o humanitarnih organizacijah. Skupščina je potrdila predlog komisije GRS, da delovna skupina pri PZS nadaljuje postopek za reorganizacijo reševalne službe.

Toni Smolej zahteva nadaljevanje postopka za reorganizacijo GRS Slovenije.

Se bolj vroča je bila razprava o nezdržljivosti funkcij v politični stranki in planinski organizaciji. Borut Peršolja iz PD Domžale je nanizal besede in dejanja, ki kažejo na politizacijo vodstva PZS. Predsednik je po njegovem mnenju prestopil mejo določil aktov PZS, ko je kandidiral na listi LDS za poslanca državnega zbora. Zato se je 38 društev odločilo, da odprejo razpravo o tem vprašanju, vsi pa ne soglašajo s predlogom za razrešitev. Franc Ekar je v zagovor dejal, da ni član stranke. Pri opravljanju funkcij je samostojen, kot gornik pa se je vedno zavzemal le za dobro. Predsednik PZS ni postal po lastni volji. Te vaje želi prepustiti drugemu. Kot je pojasnil v d. generalnega sekretarja PZS Danilo Sbrizaj, je upravni odbor PZS na seji dan pred skupščino ocenil, da v primeru Ekarjeve kandidature niso bila kršena določila aktov PZS, zato je sklepanje o njegovi razrešitvi brezpredmetno. Nekateri od enajstih predstavnikov društev pa so ponovno opozorili na nakopičene probleme pri vodenju in poslovanju PZS. Skupščina je ugotovila, da je opravljanje funkcij v politični stranki nezdržljivo z vodstvenimi funkcijami v organih planinske organizacije. Glede na razpravo pa je večina društev soglašala s spremembo predloga drugega sklepa PD Domžale. Sklenili so, da bodo delo vodstva ocenili na skupščini čez pol leta, ko se bodo izrekli tudi o zaupnici predsedniku Ekarju.

Stojan Saje

Krizni center za mlade

Novembra bodo v najeti hiši v Lescah odprli gorenjski krizni center za mlade, v katerem bodo poskušali pomagati otrokom in mladostnikom, ki so v stiski ali imajo težave pri odrasčanju.

Radovljica - V Centru za socialno delo Radovljica so ob deseti obletnici mednarodnega leta družine drugi zapored pripravili dan odprtih vrat, ki je letos potekal pod geslom "Ko družina ne zmore več ...". Obiskovalcem so pokazali, kam se ljudje v stiski lahko obrnejo po pomoč, predstavili pa so tudi prizadevanja za ustanovitev kriznega centra za mlade.

Kot je ob tem povedala direktorica centra Miloša Kos Ovsenik, opažajo, da narašča število otrok in mladostnikov, ki doživljajo različne oblike nasilja ali imajo težave pri odrasčanju. Samo v zadnjih dveh letih so z Gorenjskega v druge krizne centre po Sloveniji namestili 38 mladih. Ker na Gorenjskem ni dovolj programov pomoči otrokom in mladostnikom, so maja letos začeli s pripravami za ustanovitev svojega kriznega centra za mlade, ki bo novembra že lahko sprejel prve obiskovalce. Za delovanje centra so na Alpski cesti v Lescah najeli

Miloša Kos Ovsenik

hišo, ki bo lahko naenkrat sprejela od šest do osem otrok in mladostnikov. To bo štiri tovrstni v državi, deloval bo za območje centrov za socialno delo Škofja Loka, Kranj, Trzin, Radovljica in Jesenice, organizacijsko pa bo enota radovljiškega centra. Odprt bo neprekinjeno, vse dni v letu in ves dan, v njem pa bo zaposlenih pet strokovnih delavcev. Denar za njegovo delovanje v znesku tri milijone tolarjev na mesec bo zagotavljalo ministrstvo za delo, družino in socialne zadeve, opremo in dodatne pripomočke pa naj bi zagotovili v sodelovanju z donatorji in lokalnimi skupnostmi.

Center bo namenjen gorenjskim otrokom in mladostnikom od šestega do šestnajstega leta starosti, ki se znajdejo v stiski ali imajo težave pri odrasčanju. Dosedanje izkušnje kažejo, da

V tej hiši v Lescah bodo novembra odprli krizni center za mlade.

je med takimi največ štirinajstletnikov, pri tej starosti namreč nastajajo v družinah precejšnje spremembe. "Najpomembnejše je, da mladi pridejo v center prostovoljno," je dejala Miloša Kos Ovsenik in poudarila, da bodo delavci kriznega centra najkasneje v 24 urah po prihodu otroka ali mladostnika v center o tem obvestili starše. V njem

bodo lahko bivali največ tri tedne, v tem času pa bodo v sodelovanju s starši poskušali najti rešitev. V okviru centra bo delovala tudi interventna služba, razvijali pa bodo še nekatere dodatne programe, ki bodo namenjeni mladostnikom in staršem kot ena od oblik pomoči pri spreminjanju odnosov v družini. Cveto Zaplotnik

V spomin Darinka Sedej

novinarka Gorenjskega glasa

V soboto je na Koroški Beli umrla novinarka Gorenjskega glasa Darinka Sedej. Od leta 1971 je bila trdno povezana z Gorenjskim glasom. Letos spomladi se je upokojila, vendar je še naprej pisala glose za petkove številke časopisa. Minuli petek, dan pred smrtjo, je bila na 13. strani objavljena njena zadnja glosa z naslovom Povoljni molk. Ko jo je pisala, verjetno ni slutila, da je to njena zadnja javna beseda in da se bo morala zaviti v molk.

Življenje Darinke Sedej je bil Gorenjski glas. Domačin je večkrat dejala, da z njim lažje premaguje težave, ki ji v življenju niso prizanašale. Kritična je bila do časopisa in njegove vsebine, do nas sodelavcev, tako starejših kot mlajših, in našega pisanja. Ujelo jo je, če smo o dogodkih poročali prepozno, zaspano, neprizadeto, površno. Pri Darinki Sedej je bil Gorenjski glas merilo vsega, če si pisal dobro, ti je oprostila vse, če si bil površen, ti je zamerila kot prijatelj. Za Darinko Sedej je bilo novinarstvo način življenja.

Darinka Sedej je bila ena najboljših novinark v zgodovini Gorenjskega glasa. Bila je odlična poročevalka iz jeseni-

ške, kranjskogorske in nekaj časa tudi iz škofjeloške občine. Prehodila je poklicno pot, ki bi jo za doseganje odličnosti moral prehoditi vsak novinar. Nikdar ji ni bilo pod čast pisati o povsem vsakdanjih, preprostih in navidezno nepomembnih stvareh v življenju ljudi kot o tako imenovanih "velikih temah". Imela je izjemen občutek za težave ljudi, zato niso bili redki, ki so v njenem pisanju iskali zadnje upanje. Znala je biti ostra in neprizanesljiva v časih, ko to ni bilo lahko in ko je vedela, da se ji zaradi tega lahko kaj zgodi. Njena posebna vrtilina in veselje je bilo pisanje glos in humoresk. Ob 50-letnici Gorenjskega glasa je o sebi zapisala tole: "Vsa leta so me poleg vesti, reportaž, intervjujev mikali tudi humoristični prispevki v Glasovih rubrikah. Ob političnih zavorah socializma se je dalo v varnem zavetju humoristične ali satirične rubrike povedati marsikaj in tudi vse, če se je le posrečilo ... Ko je v te kraje vdrta demokracija - tedaj šele je bilo hec in norosti, da si jih sproti komaj pomnil, kaj šele beležil. Še danes ob povsem resnih zadevah izbruhnem na dan toliko političnih neumnosti, da zabave pač ne bo zmanjkalo."

Darinka je bila iskrena prijateljica. Posebno tisti, ki smo prišli v Gorenjski glas konec šestdesetih in v začetku sedemdesetih let, smo bili družina, ki se je znala izkazati v resnih in veselih trenutkih. To marsikdaj komu ni bilo všeč. Ko pa je šlo zares, ko je bilo na nitki, ali bo Gorenjski glas preživel in ostal, za Darinko in za nas ni bilo dvoma: Gorenjski glas je bila naša prva in edina izbira. Tudi zaradi takšnih ljudi, kot je bila naša Darinka, je Gorenjski glas najboljši in najbolj bran časopis na Gorenjskem. Tudi zaradi tega smo ostali prijatelji za vedno.

Druga Darinka. To smo bili dolžni zapisati zaradi naše globoke žalosti in hvaležnosti, kar si storila za nas, za naše življenje in za naš Gorenjski glas, čeprav si želela, da bi odšla tiho, brez besed, cvetja in sveč. Nikdar nisi silila v ospredje. Bila si skromna in tiha. Toda vedi, da te je daleč naprej in visoko postavilo tvoje delo. Bila si in boš naša Darinka!

V imenu sodelavcev in prijateljev

Jože Košnjek

GORENJSKI GLAS

Odgovorna urednica
Marija Vočjak

Namestnika odgovorne urednice

Jože Košnjek, Cveto Zaplotnik

Uredništvo

novinarji - uredniki:

Boštjan Bogataj, Alenka Brun, Helena Jelovčan, Katja Dolenc, Igor Kavčič, Jože Košnjek, Suzana P. Kovačič, Urša Petermel, Stojan Saje, Vilma Stanovnik, Cveto Zaplotnik, Danica Zavrl Žebir, Štefan Zargi; stalni sodelavci: Matjaž Gregorič, Mateja Rant, Mendi Kokot, Miha Naglič, Milena Miklavčič, Jasna Paladin, Renata Škrjanc, Simon Šubic, Marjeta Smolnikar

Tehnični urednik

Grega Flajnik

Fotografija

Tina Dokl, Gorazd Kavčič, Gorazd Šinik

Lektorica

Marjeta Vozlič

Vodja komercialne

Mateja Žvižaj

Vodja marketinga

Petra Kejzar

GORENJSKI GLAS je registrirana blagovna storitevna znamka pod št. 9771961 pri Urahu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Vočjak / Naslov: Zoisova 1, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mali oglasi in osmetnice: tel.: 04/201 42 47 (sprejem na avtomatskem odzivniku 24 ur dnevno); uradno ure: vsak delovni dan od 7. do 15. ure / Gorenjski glas je poltednik, izhaja ob torkih in petkih; v nakladi 22.000 izvodov / Redne priloge: TV oglas (tednik), Moja Gorenjska (mesečnik), Letopis Gorenjske (enkrat letno) in devet lokalnih prilog / Tisk: SET, d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izvoda: torki 200 SIT, petek: 300 SIT, naročnina za oktober: 2.300 SIT, drugo polletje: 13.300 SIT, letna naročnina: 26.000 SIT; redni letni plačniki imajo 25 % popusta, drugi letni naročniki pa 20 % popusta; naročnina za tujino: 100 EUR; v cene je vključen DDV po stopnji 8,5 %; naročnina se upošteva od tretjice številke časopisa do pisanega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Povolilno soočenje poslancev v državnem zboru iz 1. volilne enote

Poslanci morajo preseči ideološke razlike

Izvoljeni poslanci iz 1. volilne enote so spregovorili o možnosti usklajenega nastopanja v državnem zboru, o pogledu na poslansko delo v tem mandatu, o sestavi nove vladne koalicije in ustanavljanju pokrajine.

Kranj - Na soočenje Gorenjskega glasa po volitvah v državni zbor je prišlo sedem od enajstih poslancev, ki so bili izvoljeni v 1. volilni enoti. Za omizje so sedli poslanci SDS Pavel Rupar, mag. Branko Grims, Rudi Veršnik in Milenko Zihlerl, poslanka in poslanec LDS Darja Lavtižar Bebler in Borut Sajovic ter poslanec ZLSD Samo Bevk. Poslanci dr. Matej Lahovnik (LDS), Bojan Starman (SDS), Mihael Prevc (SLS) in Anton Kokalj (NSi) se zaradi objektivnih razlogov niso mogli udeležiti soočenja.

V naši predvolilni anketi so se anketiranci najbolj pritoževali, da je bilo dosedanje sodelovanje med gorenjskimi poslanci na zelo nizki ravni. Kako vi vidite možnosti za vaše medsebojno sodelovanje v tem mandatu?

BORUT SAJOVIC (LDS): "Možnosti bo kar nekaj. Dobro je, da je v parlament prišlo veliko novih ljudi. Menim, da mi, ki sedimo za tem omizjem, ne gojimo med seboj nobenih zamer ali velikih nasprotij. Sporočilo volivcev je bilo jasno: visoka politika jih ne zanima toliko kot boljše življenje. Statistika kaže, da je Gorenjska v zadnjih desetih letih nazadovala, saj nismo več gospodarski vlečni konj. Prav zaradi tega je povezovanje potrebno, tudi med gorenjskimi občinami. Mislim, da se moramo gorenjski poslanci zavzeti, da Kranj vzpostavimo kot center regije, ki se mora s centrom identificirati. Kranj pa te vloge zaenkrat še ne opravlja. Skupnih ciljev imamo še nekaj, zato menim, da bomo znali med seboj vzpostaviti dober dialog in sodelovanje. Ali bo to v okviru kluba ali zboru ali foruma gorenjskih poslancev, niti ni pomembno. V parlamentu bomo morali preseči ideološka nasprotja, saj smo kot poslanci predstavniki vseh državljanov, pri gorenjskih projektih pa bomo morali sploh stopiti skupaj."

DARJA LAVTIŽAR BEBLER (LDS): "V glavnem se strinjam s predgovornikom, vendar gre večinoma za stvari, ki jih morajo Gorenjci sami rešiti. Po svoje bi bilo nespametno in utopično pričakovati, da bodo te probleme rešili poslanci. Državni zbor je zakonodajno telo, kar pomeni, da mora sprejemati zakonodajo, ki je koristna in dobra za vso Slovenijo. Le malo je takšnih stvari v državnem zboru, ki imajo prav poseben vpliv na Gorenjsko. Res je, da smo v preteklosti, ko sem že bila državna poslanka, sodelovali pri lobiranju za avtocesto na Gorenjskem in tedaj se

ni bilo težko zediniti. Poslanci lahko še največ vplivamo tako, da ko vidimo posledice, ki bi jih kak zakon imel za Gorenjsko, delujemo v smeri, ki bo za Gorenjsko dobra, in poskušamo najti zaveznitvo med seboj."

SAMO BEVK (ZLSD): "V odgovoru bi izhajal iz izkušenj, ki jih imam kot član kluba primorskih poslancev v zadnjih dveh mandatih, saj prihajam iz idrijsko-cerkljanske regije, ki je za potrebe volitev priključena Gorenjski, sicer pa gravitira bolj na Primorsko. Je pa na meji z Gorenjsko, tako da imamo tudi skupne probleme. Ta klub je bil zelo uspešen in redno deloval. Zato predlagam, da se tudi v okviru 1. volilne enote s sedežem v Kranju oblikuje klub gorenjskih poslancev, ki pa bo seveda moral bolj temeljito delati kot v minullem mandatu. Nalog je veliko: sprejeti je treba proračun, številni zakoni, regionalni razvojni projekti, posamezne investicije. Organiziranost v obliki kluba gorenjskih poslancev se mi torej zdi smotrna, seveda, če bo ta deloval veliko bolj aktivno kot v preteklosti."

BRANKO GRIMS (SDS): "Vsekakor je dobrodošlo vsako sodelovanje in je pravzaprav tudi nujno. O konkretnih oblikah se bomo verjetno odločali sproti, vsekakor pa sem prepričan, da je Gorenjska dosegala velike uspehe le takrat, ko je enotno nastopala. Kot primer lahko navedem zgodbo z dvema pasovoma gorenjske avtoceste, kjer smo uspeli ta sklep sprejeti v državnem svetu, štirinajst dni kasneje pa ga je podprl tudi klub gorenjskih poslancev. Je pa bilo kasneje čudno opazovati, ko so po uspešnem koncu zgodbe povsod slikali le Jelka Kacina, čeprav je iniciativa dal poslanski kolega Pavel Rupar. Upam, da bo poslej jasneje, kdo se zavzema za koristi Gorenjske in kdo ne."

MILENKO ZIHERL (SDS): "Tudi sam se zavzemam za več-

je sodelovanje poslancev iz 1. volilne enote. Štajerski poslanci so se na primer v preteklosti znali dogovarjati in zavzemati za skupne cilje, tako da smo imeli občutek, kot da bi se po prepiranju v državnem zboru vsi zbrali nekje na Trojanah in se dogovorili. Posledice se vidijo, razvojni cmok oziroma najtežja leta so na Štajerskem že prebrodili. Pred leti so ves čas vpili, da so najmanj razvita regija v Sloveniji, čeprav je bila na najslabšem prekmurska regija in obmejna območja ob Kolpi in na Primorskem. Truditi se moramo za povezovanje in skupno lobiranje, saj je Gorenjska zaostala v zadnjih letih in potrebuje razne injekcije."

RUDI VERŠNIK (SDS): "Sem novinec v državnem zboru, imam pa izkušnje iz dela krajevnih skupnosti in občine. Lahko zatrdim, da je sodelovanje vsekakor dobrodošlo in potrebno. Iz lastnih izkušenj lahko povem, da smo z združevanjem moči vseh strank v občinskem svetu v Kamniku uspeli s projekti, ki jih drugače ne bi mogli izpeljati. Mislim, da bomo gotovo našli skupne točke pri regionalizaciji, kreiranju proračuna in infrastrukturnih naložbah. Premagati moramo ideološke predsodke in delati v prid vseh Slovencev ter tudi naših volivcev. Ti so bili zelo trezni, saj so dali glasove resnim političnim strankam, medtem ko neresne stranke v gorenjski volilni enoti niso dobile svojega mesta. Z vsemi gorenjskimi poslanci sem pripravljeno sodelovati brez kakršnihkoli predsodkov in da to mora roditi sadove."

PAVEL RUPAR (SDS): "Edina, s katero se strinjam v mišljenju, je gospa Darja Lavtižar Bebler. Slovenski parlament od nas pričakuje odločitve v korist celotnega slovenskega naroda. Po mojem bi bilo celo pregrešno delati lokalne lobije, ker s tem le poglobljamo medsebojne razlike. V parlamentu sedi 90 poslancev, ki bi, če ne bi bilo politike, morali sprejemati zakone, ki so sestavljeni iz predlogov vladnih strank in opozicije, če so ti sprejemljivi in dobri. Seveda pa je lokalpatriotizem prisoten povsod in tudi med nami bo, vendar vem, da je tako združevanje zelo

težavno. V državnem zboru je težko povedati strankarskemu ali poslanskemu kolegu, naj glasuje v nasprotju z usmeritvijo njegove politične stranke, da bo to nam v prid. Moramo pa biti gorenjski poslanci zelo složni pri sprejemanju zakona o pokrajinah. Ko bo enkrat sprejeta regionalizacija, pa lahko vsi, ki tukaj sedimo, združimo moči in se iz državnega parlamenta preselimo v regionalni, v okviru katerega se lahko zavzemamo za interese Gorenjske v relaciji do državne oblasti. Dokler pa obstaja sedanj sistem, ne verjamem, da smo lahko uspešni, če imamo svoj hlevček. Podpiram sodelovanje, zelo si želim, da bi bilo vsaj tako kot do sedaj, ko smo se v parlamentu sicer pripravili, zunaj njega pa nismo gojili nobenih osebnih zamer."

Poslanske pisarne na Gorenjskem

Ali boste odprli poslansko pisarno na Gorenjskem? Kje?

BRANKO GRIMS (SDS): "Poslanska pisarna bo zagotovo odprta, kje natančno bo locirana, pa vsekakor v tem trenutku ne morem povedati. Zagotovo bo na širšem območju Kranja, kjer sem tudi bil izvoljen. Prepričan sem, da je Kranj kot center Gorenjske zelo primerna lokacija za odprte poslanske pisarne, ne samo za moj volilni okraj, ampak za celotno volilno enoto."

MILENKO ZIHERL (SDS): "Poslansko pisarno nameravam odpreti v Škofji Loki, konkretne lokacije pa še ne vem. Uradne ure imam sicer že kot podžupan Škofje Loke."

RUDI VERŠNIK (SDS): "Tradicije v Kamniku ne bom prekinjal, poslanska pisarna je do sedaj poslovala ob ponedeljkih od 17. do 19. ure. Ne vem še, ali bo možno v istem prostoru, to se bo treba še dogovoriti."

PAVEL RUPAR (SDS): "Vsak poslanec je dolžan biti na voljo svojim volivcem, zato so pisarne obvezne. Vsak poslanec dobi tudi nekakšen dodatek za terensko delo z volivci, državni zbor pa mu pokrije tudi najemnine za prostore poslanske pisarne. Moja bo na občini Tržič, verjetno tam, kot do sedaj. To je bila navadno kar županska pisarna, ker ljudje vsaj v mojem primeru niso bistveno ločevali med delom župana in poslanca."

BORUT SAJOVIC (LDS): "Predvolilno kampanjo smo gradili na konkretnih stikih z volivci in ta način nameravam obdržati. Poslanska pisarna bo v centru Tržiča, ker se v starem mestnem jedru premalo dogaja, zato tam že iščemo primerni prostor."

DARJA LAVTIŽAR BEBLER (LDS): "Docela še nisem razdelala zamisli, kako bom vzdrževala stike z volivci. V preteklem mandatu namreč iz mojega volilnega okraja Jesenice, Kranjska Gora in Žirovnica ni bilo poslanca, zato bo treba primerno lokacijo še najti, verjetno bodo to Jesenice. Tokrat se je zgodilo, da LDS nima poslanca iz Bohinja, z Bleda in iz Radovljice, zato se mi zdi, da bo treba to praznino zapolniti. Razmisliti je treba, kako usmeriti delo poslanske pi-

sarne. V preteklosti se mi je dogajalo, da so se name kot poslanec obračali ljudje s problemi, ki bi jih moral v večji meri obravnavati varuh za človekove pravice. Poslanec bi moral pomagati reševati probleme širše narave oziroma skupnosti, česar pa ni vedno možno reševati v okviru poslanskih pisarn, ampak se je treba udeleževati tudi širših debat o možnih rešitvah skupnih problemov."

SAMO BEVK (ZLSD): "Poslanska pisarna, ki sem jo imel osem let odprto v Idriji, je bila zelo obiskana, zato menim, da je to dobra oblika vzdrževanja stika z volilnim okoljem. Verjetno bo odprta ob ponedeljkih dopoldne v Idriji, bom pa ob ponedeljkih vsaj enkrat na mesec poslansko pisarno odprl tudi v Kranju, saj sem edini poslanec ZLSD, ki je bil izvoljen v 1. volilni enoti. Najbrž bom enkrat mesečno pisarno odprl tudi v Novi Gorici, kjer stranka nima svojega poslanca, si pa tam želim, da sem prisoten tudi pri njih. Verjetno bom en ponedeljek v mesecu na voljo tudi volivcem v Cerknem."

Kje so poslanci najbolj doma?

V katerih odborih državnega zbora bi najraje sodelovali?

SAMO BEVK (ZLSD): "Novi poslanci smo v okviru poslanskih skupin že izrazili želje, kje naj bi delali oziroma kateri odbor nam najbolj ležijo. Želje se podvajajo znotraj poslanskih skupin, v ZLSD pa smo se na podlagi volilnega rezultata tudi dogovorili, da bomo člani največ treh odborov in komisij. Sam si želim delati v odboru za zunanjo politiko, odboru za šolstvo, znanost, šport in mladino ter v komisiji za Slovence po svetu. V teh telesih sem delal tudi v zadnjem mandatu. Seveda me zanimajo tudi druge stvari, kot sta varstvo okolja in infrastruktura."

DARJA LAVTIŽAR BEBLER (LDS): "Želim si sodelovati v odborih, katerih delo je najbolj povezano z mojim strokovnim znanjem in interesi. Seveda tudi v naši poslanski skupini dokončne odločitve še nismo sprejeli, toda glede na moje prejšnje delo v državnem zboru in glede na dejstvo, da sem bila predstavnica Slovenije v Svetu Evrope in sem ena redkih pravnih med poslanci, kar je za zakonodajno telo zelo nenavadno, si želim sodelovati v odboru za notranjo politiko, odboru za zunanjo politiko in v ustavni komisiji. Slednja bo imela gotovo veliko dela, zlasti če bomo želeli izpeljati regionalizem ter oblikovati nove volilne okraje in volilne enote, saj smo tudi danes ugotovili, da je vprašljivo, ali idrijsko-cerkljansko območje sodi v gorenjsko volilno enoto. Prav tako se mi zdi sporno, da se volilni okraj tako občutno razlikuje po velikosti, kar tudi kandidate na volitvah spravlja v neenakopravni položaj."

BORUT SAJOVIC (LDS): "Glede na svoje sedanje delo in izkušnje sem znotraj poslanske skupine LDS izrazil željo, da bi najraje sodeloval v odboru, ki se ukvarja s kmetijstvom in podeže-

ljem, nato mi je izziv odbor za notranjo politiko, saj se ne strinjam z vsem, kar se sedaj dogaja v lokalni samoupravi, ki bi morala biti bolj učinkovita. Zanima me tudi problematika okolja, turizma in komunalne infrastrukture. Glede na dogovor v poslanski skupini se bom najbrž v navedena področja, ki so zanimiva tudi za Gorenjsko in občino Tržič, tudi aktivno usmeril."

PAVEL RUPAR (SDS): "V preteklih mandatih sem delal predvsem na notranjih zadevah, tokrat me bolj zanimajo zunanja politika, evropske zadeve in Slovinci po svetu. To so področja, ki so moja prioriteta, vsekakor pa ne želim povsem pustiti odbor za notranjo politiko, kjer sem bil v zadnjem mandatu podpredsednik. Bi pa morali ta odbor razdeliti na več odborov, saj se trenutno ukvarja s policijo, sodstvom, lokalno samoupravo - s področji, ki teoretično ne sodijo skupaj, kaj šele v praksi. Ta odbor je v zadnjem mandatu pogosto delal tudi pozno v noč, njegovi člani smo bili nekakšni umniki na papirju, v praksi pa včasih tudi popolni neumniki."

RUDI VERŠNIK (SDS): "Prioritetno sem si zastavil nalogo sodelovati na področjih gospodarstva, znanosti in infrastrukture. Kaj od tega bom tudi dejansko pokrival, pa se bo videlo v naslednjih dneh."

MILENKO ZIHERL (SDS): "Tudi jaz bi želel delovati na področjih, na katerih imam izkušnje iz občinskega nivoja. Tako področje je zunanja politika, predvsem evropska, saj sem bil že službeno veliko v stikih z Nemci, Avstrijci, Angleži in Američani, tako prej v Savi Kranj kot sedaj v Termu. Drugo področje je okolje in prostor, s katerim se ubadam tudi v Škofji Loki, tretje področje pa je znanost, razvoj, napredek, industrija. Morda tudi izobraževanje, saj sem bil v preteklosti tudi predavatelj na Ljudski univerzi."

BRANKO GRIMS (SDS): "Novi poslovnik državnega zbora je po mojem prepričanju slabši od prejšnjega, ki je veljal že v prvi skupščini, v kateri sem bil nekaj časa tudi poslanec. Ima pa pozitivno točko - v odborih se lahko poslanci tudi menjajo ali nadomeščajo ob morebitni odsotnosti. Sam sem končal magistriraj, sedaj pripravljam doktorat iz prava in politologije oziroma zunanjih zadev, ta področja pa me tudi najbolj zanimajo in menim, da sem tam tudi najbolj koristen za Slovenijo in Gorenjsko. Verjetno pa bom to lahko storil le tako, da bom ob določenih temah, ki jih najbolj poznam, lahko zamenjal v odboru katerega od članov iz vrst SDS. Za odločitve, kjer je potrebna dvotretjinska večina, to je predvsem pri spreminjanju ustave in volilnega sistema, nisem velik optimist, saj to ni uspelo niti minuli koaliciji, ki je imela v državnem zboru več kot potrebno dvotretjinsko večino. Danes, ko je v državnem zboru vzpostavljeno popolno ravnotežje, kar je morda za samo demokracijo še najbolje, pa sploh ne vidim veliko možnosti za sprejemanje takih odločitev."

Pavel Rupar

mag. Branko Grims

Rudi Veršnik

Milenko Zihel

Darja Lavtižar Bebler

Borut Sajovic

Samo Bevk

Komu boste zavezani pri glasovanju v državnem zboru, ko boste odločali o temah, pri katerih bo prihajalo do navzkrižja interesov - stranki ali volivcem oziroma lokalnemu okolju?

MILENKO ZIHERL (SDS): "Ne pričakujem, da bi do takih situacij prišlo. Ne predvidevam, da bi se pri glasovanju za kakšen zakon moral odločati proti Škofji Loki. Verjetno bodo kdaj potrebni dogovori, da se kakšne stvari postavijo na drugačen način. Na to vprašanje niti ne vem, kako bi odgovoril. Jasno je, da prebivalci Škofje Loke od svojega predstavnika pričakujejo, da se zavzamem zanje, tako da bi mogoče dal manjšo prednost njim. V situaciji, ko bi to pomenilo, da bi bil sam proti vsem, pa ne bi imelo nobenega učinka."

RUDI VERŠNIK (SDS): "To vprašanje je po mojem preveč filozofsko, da bi nanj lahko ta trenutek konkretno odgovoril. Take odločitve so odvisne od teme, konkretne situacije, zato se ta trenutek ne morem opredeliti."

PAVEL RUPAR (SDS): "V SDS smo med sabo dogovorjeni, da se poslanec v primeru, ko je v dilemi, za kaj se odločiti v relaciji volivci - stranka, pogovori in morda vzdrži glasovanja, če bi nastopil konflikt z volivci. V praksi imamo nekaj zanimivih primerov, ko so se poslanci obrnili proti interesu volivcev. Na primer pri Triglavskem narodnem parku, kjer je poslanec zagovarjal nasprotno stališče od prebivalcev, kar ga je nato stalo novega mandata. Nesmiselno je torej v takem primeru zoperstaviti se interesu lokalnih skupnosti. Je pa zelo redko, da bi zakon zajemal tako ozek teritorij."

BORUT SAJOVIC (LDS): "V državnem zboru sem novinec in očitno tako tudi razmišljam. Nikomur nisem ničesar dolžan, nikomur nič ne zamerim, tako da se bom ob takih dilemah odločal izključno po svoji vesti."

DARJA LAVTIŽAR BEBLER (LDS): "To je zelo lepo slišati in mislim, da bi enako najraje vsi prisotni na hitro odgovorili. V državnem zboru prihaja do različnih situacij, še najbolj pa je pomembno, ali si poslanec vladajoče koalicije ali opozicije. Poslanec opozicije je veliko lažje, saj lahko večinoma nastopa po svoji vesti. Poslanec koalicije pa je včasih prisiljen podpreti kakšno zadevo, ki se z njo ne strinja, ker je zadaj neka druga matematika. Lahko je na primer treba ugoditi koalicijski partnerici, ki kak svoj predlog postavlja kot pogoj za sodelovanje v vladi. Včasih so poslanci res v zelo kočljivi situaciji, ampak glede na moje izkušnje kot koalicijske poslanke, je v koaliciji veljalo, da se v kočljivih primerih poslanec lahko odloči po svoji vesti ali pričakovanjih volivcev, če bo seveda koalicija kljub temu še vedno zbrala dovolj glasov podpore. Na ta način ti poslanski kolegi pomagajo ohraniti čisto vest pred volivci."

SAMO BEVK (ZLSD): "Poslanke in poslanci po ustavi nismo vezani na nobena navodila in bi bilo tudi idealno, če bi ved-

no lahko glasovali po lastni vesti. Strinjam se s kolegico, da je razlika med koalicijskim in opozicijskim poslancem. Tudi na lastni koži sem izkusil, da je bilo dosti lažje glasovati v opoziciji kot pa v koaliciji, kjer si vezan širši skupini političnih strank, ki med seboj tudi niso povsem sorodne. Tudi pri nas smo se posluževali možnosti glasovanja po svoji vesti, ko si bil v škripcih. Osebnostno še nisem doživel pritiskov znotraj stranke, da ne bi smel glasovati po svoji vesti, čeprav sem glasoval proti volji koalicije ali predsednika stranke."

BRANKO GRIMS (SDS): "Z veseljem ugotavljam, da nekateri z olajšanjem sprejemajo delo v opoziciji. Zdaj, ko mi prevzemamo oblast, jim očitno celo delamo uslugo. Z veseljem zagotovim, da bom storil vse, da jim to uslugo naredim še velikokrat. Pri svojih odločitvah bom v prvi vrsti spoštoval ustavno načelo, da smo poslanci zavezani ljudstvu. To bo moje vodilo ob vseh dilemah. Stranko vidim predvsem kot instrument pomoči, kot tistega, ki ti daje prostor za usklajevanje interesov svojih volivk in volivcev, hkrati pa ti stranka daje tudi osnovno politično in strokovno pomoč, za delo v parlamentu. Prepričan sem, da vsak dober poslanec vedno najprej prisluhne mnenju svojih volivk in volivcev in tudi najde pot do njih."

Sestavo nove koalicije je težko napovedati

Kakšna vladna koalicija je po vašem mnenju najbolj verjetna?

PAVEL RUPAR (SDS): "Idealno bi bilo, da bi bila vladna koalicija cel parlament, ampak vemo, da je razmerje pol - pol. Potrebno je veliko pogovorov in kompromisov, še več pa jih bo, ko bo vzpostavljena katerakoli koalicija. Tako kot v preteklosti bo verjetno tudi sedaj celo med sorodnimi strankami včasih težko najti dovolj podpore. Nove koalicije ta trenutek niti slučajno ne morem napovedati, menim pa, da bi bila brezpredmetna, če bi imela le nekaj glasov večine. Po moji oceni bi potrebovali najmanj šest do deset glasov več, da bi vlada lahko normalno delovala, in še ti glasovi morajo biti verodostojni. Za kaj takega pa ta trenutek ne morem dati roke v ogenj niti za eno stranko izven Koalicije Slovenija. Želim si, da bi čimprej prišli do verodostojnih partnerjev, v nasprotnem primeru pa podpiram nove volitve in novo odločitev, komu zaupati oblast."

RUDI VERŠNIK (SDS): "Mislim, da bo koalicija, v kakršnikoli obliki že bo, zelo težka. Napovedi pri dosedanjih pogajanjih pa spet niso tako slabe. Ne nazadnje je bivša vladajoča struktura zagotovila, da nas bo podpirala pri projektih, ki so v interesu vseh. Se pravi, da vrata niso popolnoma zaprli. Jasno pa je, da se bomo morali zanesti le na prave koalicijske partnerje, kateri pa bodo, pa je prezgodaj govoriti. Predvidevam, da predsednik stranke Janez Janša vloga v sestavljanje vlade ogromno naporov, da bo lahko zagotovil

normalno delovanje nove vlade. Ponovne volitve po mojem ne pridejo v poštev, čeprav te bojazni tudi sam še nisem odpisal."

MILENKO ZIHERL (SDS): "Želim si močno koalicijo, vsa vrata so tudi še odprta. Če naredim preslikavo na občinski svet Škofje Loke, kjer nas je občinska večina prisilila v kakovostnejšo sestavo predlogov in kar precej jih je bilo nato tudi soglasno sprejetih, kar me zelo veseli. Na državni ravni bodo verjetno tudi odprte teme, kjer bomo skoraj vsi enotni."

BRANKO GRIMS (SDS): "Bolj kot vprašanje, kakšna bo koalicija, je pomembno vprašanje, kaj bo ta koalicija sposobna narediti. Trdno sem prepričan, če bi v tem trenutku Janez Janša, ki je najverjetnejši mandatar in v demokraciji tudi edini možni, predlagal kakršnokoli vlado, bi bila v tem parlamentu izglašovana, ker bi se poslanke in poslanci ustrašili novih volitev, ki me ob takem volilnem sistemu spominjajo na nekakšen srečelov, saj se nikoli ne ve, kako se bodo politične karte premešale. Že na izvršilnem odboru naše stranke sem povedal, da nisem niti slučajno pripravljen glasovati za kakršnokoli vlado, če ne bom prepričan, da bo obstala cel mandat in bo sposobna tudi kaj narediti. Tako izhodišče je izpostavil tudi predsednik stranke Janez Janša in javno je že opozoril, da bo v primeru, ko bi kdo držal fige v žepu, pripravljen vrniti svoj mandat in se naj z godljivo ukvarjajo tisti, ki so jo tudi skuhal. Prepričan sem, da moramo predvsem vzpostaviti vlado, ki bo znala odgovoriti na nove izzive, na dejstvo, da je Slovenija že v dveh mednarodnih povezavah - v Natu in EU - in da mora to okoliščino ovrednotiti na način, da bomo Slovenke in Slovenci zaradi svoje odločitve živeli bolje. Naj bo koalicija kakršnakoli, če bo vlada to znala uresničiti, bo to dobra koalicija. Dosedanja pogajanja po eni strani napovedujejo, da bo tako koalicijo možno sestaviti, po drugi strani pa me presenečajo apriorna odklanjanja nekaterih strank, v katerih napovedujejo celo izstop iz poslanskih skupin, če bo sodelovala v vladi. To počno ravno tiste stranke, ki so imele v preteklosti ogromno povedati o odprtosti, svobodomiselnosti o liberalizmu. To seveda odpira nova vprašanja, kaj je kdo v naši ljubi državi. Meriti je treba po dejanjih in ne po besedah."

SAMO BEVK (ZLSD): "Slovenski volilni sistem je proporcionalni, zato se dejanski volilni rezultat pokaže šele po volitvah, vsaj kar zadeva oblikovanje koalicije. Šele tedaj državljani vidijo, koga so izvolili v vlado in koga v opozicijo. V mandatu 1992 - 1996 se je oblikovala koalicija LDS, SKD, SDS in ZLSD. Posplošno lahko rečem, da so bili do sedaj v Sloveniji že vsi z vsemi, ali v koaliciji ali v opoziciji, tako da ne izključujem nobene vladne različice. Težko jo je sicer napovedati, ne nazadnje Janez Janša niti še ni dobil mandata za sestavo vlade in ga niti še ni sprejel, nobena

stranka tudi še ni sprejela uradnega povabila, če seveda omissimo neformalna srečanja. Verjetno je veliko stvari že dorečenih, vseeno pa je sestavo koalicije težko predvidevati. V preteklosti je bilo potrebno od meseca in pol do treh mesecev, da so oblikovali koalicijo, tako da realno pričakujem, da se bo letos oblikovala nekje do novega leta. V naši stranki smo še vedno pripravljani na pogovore kljub nekaterim izjavam v zadnjih dneh. Moje osebno mnenje je, da morabitne nove predčasne volitve niso verjetne, ker ne bi nikomur koristile, obstaja pa tudi banalni problem, da po dveh volitvah v letošnjem letu - evropske in državne - stranke nimajo denarja še za tretje volitve."

DARJA LAVTIŽAR BEBLER (LDS): "Strinjam se z gospodom Bevkom. Prej, ko sem govorila o relaciji koalicijski in opozicijski poslanec, sem seveda govorila načelno in ne konkretno. Tega razglabljanja nisem naslovlila na gospoda Grimsa, ki je seveda potem tako dobrohotno obljubil svojo pomoč, da bi lahko opravljala funkcijo poslanke v opoziciji. O novi koaliciji lahko govorimo le načelno, ker resnično ne vemo, kdo jo bo v končni različici dejansko sestavljal. Niti ne menim, da bi ta priori morala biti desna ali leva. Kot je povedal že gospod Bevk, da imamo izkušnje z zelo raznorodnimi koalicijami, ki so bile na koncu tudi povsem uspešne. Ravno veliki dosežki v mednarodni politiki, ki smo jih dosegli, so bili plod tudi "čudnih" koalicij. So tudi primer, da se lahko tudi poslanci zedinimo, ko gre dejansko za zelo pomembne projekte za Slovenijo. Tako je bilo pri plebiscitu in vstopanju v EU. Zato ne mislim, da v tem mandatu ne bi bilo možno kaj večjega storiti z našo ustavno ureditvijo. Nekateri stvari pač potrebujejo več časa, da dozori, da se nato vendarle omehčajo nasprotujoča si stališča in se najde skupno stališče. Glede regionalizma smo po mojem že na tej poti, prav tako že nesporno poznamo slabosti tega volilnega sistema. Nekateri še vedno mislimo, da je proporcionalni sistem za Slovenijo še vedno najboljši, obenem pa vemo, da v taki izpeljavi, kot je v Sloveniji, ni dober. Danes so volitve resnično precejšnja loterija, saj volivec misli, da daje glas konkretnemu kandidatu, v resnici pa ga daje nekemu desetemu, potem ko se razdelijo ostanki glasov in gre do ti v čisto tretjo volilno enoto."

BORUT SAJOVIC (LDS): "Kompromisi in dogovarjanja so bistvo vsake politike. Nobena vrata še niso trdno zaprta, o vsem se je mogoče še pogovarjati, če bo seveda uporabljeno dovolj zdrave pameti. Volivci so svoje povedali, naloga zmagovalcev je, da sestavijo vladno koalicijo. Če tega ne zmorejo, naj to jasno povedo. V LDS smo v preteklih dvanajstih letih iz dobrih ali slabih volilnih izidov znali sestaviti dobre in kvalitetne vlade, ki so Slovenijo peljale naprej. To zmoremo tudi danes."

Občine so že prebolele otroške bolezni

Vsi ste omenjali neuresničen projekt regionalizma. Ali menite, da je za ustanovitev pokrajin potrebno soglasje občin ali ne?

BORUT SAJOVIC (LDS): "Kar se tiče ustavne ureditve, te problematike ne poznam dobro. Ustanavljati neko tvorbo, kjer se tiste, ki se jih ta zakon najbolj zadeva, ne vpraša za mnenje, pa je gradnja na slabih in trhljih temeljih. V tej zvezi bodo seveda morale občine podati svoje mnenje, da lahko poiščemo najboljše rešitve. Ali bo zakonska regulativa pripravljena v tej smeri, pa je seveda težko reči."

DARJA LAVTIŽAR BEBLER (LDS): "Odvizno je od tega, kakšen sistem obstaja v kakšni državi. Ponekod pride taka zapoved iz centra, torej z državne ravni, kot je to v Franciji, drugod regije rastejo od spodaj navzgor. Zaenkrat je v naši ustavi zapisano nekakšno mrtvoudno določilo, ki pravzaprav otežuje vzpostavitev regij na obeh straneh. Ampak če bi občine v neki regiji hotele svojo pokrajino, bi to lahko tudi dosegle. Pred leti sem bila celo sama med pobudniki za ustanovitev gorenjske regije, pa nekateri od županov tega niso hoteli, ker so imeli osebne interese in so morda hoteli v začetnem obdobju svoje vrtičke obdržati zase. Sedaj so tudi nove in majhne občine že prebolele to otroško bolezen in tudi njihovi župani so že spoznali, v katerih primerih je majhnost slabost občin. Bo pa težko doseči kompromis, kakšne naj bi bile regije, če bo obstajalo več idej, zato je v tem primeru bolje, če se taka odločitev sprejme na ravni države. In večinoma so tudi v Evropi taki sistemi, da prihaja iniciativa za ustanavljanje pokrajin z obeh strani."

SAMO BEVK (ZLSD): "Pokrajini v klasičnem pomenu te besede najbrž v tem mandatu ne bomo imeli, če gledamo na izkušnje iz zadnjega mandata, ko je imela koalicija primerno večinoma, pa tega projekta ni zmogla izpeljati. Mislim, da bo tudi v tem mandatu težko pridobiti dvotretjinsko večino. Če k temu soglasju dodamo še soglasje vseh 200 občin v Sloveniji, potem je ta projekt skoraj neuresničljiv. Je pa potrebno v oblikovanje pokrajin vgraditi nek institut mnenja lokalne skupnosti. Realno je, da bomo prišli do statističnih regij, preko katerih bomo črpali evropska strukturalna in kohezivna sredstva regionalni razvoj. V tem primeru se zavzemamo, da bi Slovenija imela tri statistične regije."

BRANKO GRIMS (SDS): "Če je kakšno področje, kjer nikakor ne smemo zaobiti mnenja lokalne skupnosti, je to zagotovo uvajanje pokrajin. Če bomo voljo občin ignorirali in jo zaobšli, bo najverjetneje pokrajina zgolj tvorba, ki je sama sebi namen ali pa bo podaljšana roka države. To pa zagotovo ni v interesu Slovenije in še manj v tisti pokrajini živčih prebivalcev. Ker je sedaj ustava v tem pogledu v resnici nekoliko nedorečena, smo v SDS že ponudili ustrezno spremembo ustave

- da poiščemo soglasje občin, ki mora biti večinsko, ne pa tudi popolno. Gre za ustrezen kompromis, ki bi pripeljal k hitri ustanovitvi pokrajin po želji občin in ljudi. Žal je bila ta zgodba podobna zgodbi z volilnim sistemom. Danes sem bil prav vesel, ko sem poslušal mnoge argumente, ki sem jih zagovarjal tudi sam, ko sem se zavzel za večinski sistem. Tedaj sta se preslišali jasno izražena volja ljudi in odločba ustavnega sodišča. Nauk obeh zgodb je, da moramo mnogo bolj prisluhniti eden drugemu, le tako lahko najdemo optimalne rešitve za našo državo."

MILENKO ZIHERL (SDS): "Pri ustanavljanju pokrajin je treba mnenju lokalnih skupnosti v določeni meri prisluhniti, izogniti pa se je treba nepotrebnim nevarnostim. Omenili smo že, da imamo dvesto občin. Kaj če se samo ena s pokrajino ne bo strinjala? Drugo so mejne občine. Kaj storiti, če bi mejne občine namesto v gorenjsko raje šle v osrednje-lovensko pokrajino? Kar se tiče EU in njenih sredstev, pa smo videli, da Slovenija kot ena regija ne bo dobra rešitev, saj denar nazadnje deli center. Po tej logiki Škofja Loka kot srednjeveško mesto ni prejela nobenih sredstev za razvoj turizma, dobile pa so jih tiste občine, v katere vlagata Sava in Istrabenz. Boljša rešitev so zato tri statistične regije. Pri ustanavljanju pokrajin v Sloveniji se bo potrebno najprej dogovoriti na nivoju države, seveda pa za mnenje povprašati tudi lokalno skupnost. Samovolja ne pelje nikamor."

RUDI VERŠNIK (SDS): "Lokalne skupnosti ne smemo popolnoma ignorirati. Potrebno bo najti soglasja, pri čemer se ne sme zgoditi, da bi nekdo preprečeval ustanovitev regij, če so te strokovno in politično smotrne. Potrebno bo veliko dogovarjanj in časa, da bomo do regij dejansko prišli."

PAVEL RUPAR (SDS): "Pogovori med sestavljalcem zakona in lokalnimi skupnostmi so obvezni. V primeru, da bi predlagatelj zakona že v predhodnih pogajanjih z lokalnimi skupnostmi uspel doseči konsenz glede oblike regij, potem ne vidim smisla, da bi pred njegovo uveljavitvijo razpisovali še referendum po lokalnih skupnostih ali kakšna drugačna širša odločanja. Potreben je primeren pristop do tega vprašanja, potreben je kompromis, še najbolj pa logika. Že za tem omizjem se vidi nelogičnost, ker med nami sedi poslanec iz Idrije, ki bolj paše pod severno Primorsko kot pa pod Gorenjsko. To ni naravno, to občutijo tudi ljudje sami, zato ni nobenega smisla, da bi sestavili take pokrajine, v katere bi tlačil območja, ki vanje ne sodijo. To je treba dogovoriti z lokalnimi skupnostmi še pred sprejetjem zakona. Ni smiselno o meji pokrajine spraševati občine v njihovem središču, ampak le obmejne občine. Sprejetje zakona o pokrajinah je zagotovo interes vseh in dobro bi bilo, če bi ga sprejeli že v tem mandatu."

Simon Šubič, Jože Košnjek, foto: Tina Dokl

Metropolije in metropolit

Prazniki in godovi Dnevi spomina na rajne

Ljubljana - Cerkev se želi na posameznih delih sveta bolj povezati med seboj, zato se organizira v cerkvene pokrajine (metropolije). Med seboj se morajo povezati v višje strukture, s čimer naj bi dosegli učinkovitejšo pastoralno dejavnost. To velja za sosednje krajevne Cerkev, oziroma škofije. Le vrhovna cerkvena oblast ima pravico takšne pokrajine ustanoviti ali razpustiti.

Cerkve se združujejo po teritorialnem vidiku. Upoštevati je treba soseščino, v kateri živijo delne Cerkev, ki se združujejo. V glavnem se to nanaša na geografsko sorodni teritorij. Ne more pa se govoriti o cerkvenih pokrajinah, ki bi bile le personalne, ritualne, jezikovne ali narodne. Teritorialni vidik je tako edini kriterij združevanja. Ko apostolski sedež ustanavlja tako pokrajino, mora vprašati udeležene škofije za mnenje. Ni pa nujno, da potem to mnenje tudi upošteva.

Kolektivno vodstvo cerkvene pokrajine predstavlja pokrajinski cerkveni zbor, po drugi strani pa je individualni nosilec te oblasti metropolit. Da pa bi bila bolj poudarjena pomembnost cerkvene pokrajine, ji pravo prizna pravno osebnost, ki nastane takrat, ko je bila cerkvena pokrajina pravilno ustanovljena.

Cerkvene pokrajine pa se na prejšnje povezujejo v regije, ki so sestavljene iz več cerkvenih pokra-

Beograjski nadškof dr. Stanislav Hočevar (drugi z desne) je bil omenjen kot možni novi ljubljanski nadškof.

jin. Regijo ustanovijo, če se kaže za to potreba. Pristojen za ustanavljanje pa je izključno apostolski sedež, na predlog škofovske konference. Taka potreba nastane recimo znotraj nekega naroda, kjer je več cerkvenih pokrajin, pa so si zgodovinsko, kulturno in jezikovno zelo blizu. Razlogi pa so lahko tudi sociološki, ekonomski in politični. Navadno je praksa apostolskega sedeža, da se organizacijsko zelo prilagodi narodnim razmeram na teritoriju. Apostolski sedež lahko

neko regijo povzdigne v pravno osebo, kar ji da večjo veljavo.

Škofovske konference so sicer zbor škofov enega naroda ali določenega ozemlja. Narodni element pri tem izstopa kot zelo pomemben, ker predstavlja naravno osnovo, ki ljudi povezuje v enoto. Če je narod večji in zahteva več cerkvenih pokrajin, morda tudi več škofovskih konferenc, se celoten narod združi v regijo, ki skuša narod povezati še bolje tudi na cerkveni ravni. Prednosti tovrstne ureditve se

kažejo predvsem na pastoralnem področju, pri oznanjevanju.

Škofje neke regije pri svojih zborovanjih nimajo tako natančno izdelana navodila, kot je to v cerkvenih pokrajinah. Sicer pa je tak zbor škofov neke regije kljub temu najvišji organ regije. Škofovska konferenca znotraj cerkvene pokrajine je postavljena na višjo raven kot pa regijsko zborovanje. Lahko pa v posameznem primeru apostolski sedež določi drugače.

Dominik Frelih

Predstojnik frančiškana na Brezjah

Ljubljana - V četrtek, 28. oktobra, bo prišel na štiridnevni obisk v Slovenijo vrhovni predstojnik tega reda, generalni minister pater **Jose Rodriguez Carballo** iz Španije. Vrhovni predstojnik obišče slovensko frančiškansko provinco Sv. Križa vsako šesto leto. Sedanji generalni minister je bil na to dolžnost izvoljen junija leta 2003, pred tem pa je deloval v romarskem svetišču Compostella in bil svetovalec generalnega ministra. Pater Jose Rodriguez Carballo bo v soboto dopoldne obiskal Bled in slovensko narodno svetišče na Brezjah.

J. K.

Sodjevih devet desetletij

Bohinjska Bistrica - Minuli petek je bila v kulturnem domu **Joža Ažmana** predstavitev knjige Franca Sodje **Pridiganje - moje poslanstvo**, ki sta jo pripravila Muzejsko društvo **Žiga Zois Bohinj** in Mohorjeva družba Celje. Knjiga je izšla ob avtorjevi devetdesetletnici, njegovo življenjsko pot in ustvarjalni opus pa sta predstavila avtor spremne besede mag. **Andrej Rot** in urednica Mohorjeve družbe Celje **Alenka Veber**.

Častljiv življenjski jubilej in dejavno literarno ustvarjanje sta bila dovolj velike motiv za predstavitev Franca Sodje, duhovnika, ki se je rodil v Bohinjski Bistrici, leta 1941 pa je bil posvečen v duhovnika. Po vojni je bil pet let v zaporu in na prisilnem delu, ker je pomagal bogoslovcu pri begu čez mejo, svoja zaporniška leta pa je Sodja popisal v knjigi **Pred vrati pekla**. Po prestani kazni je leta 1958 pobegnil v Kanado, se po osmih letih preselil v Argentino, od leta 1982 pa živi v Torontu, kjer deluje v Domu Lipa za ostarele rojake in pripadnike drugih narodnosti.

Franco Sodja je poleg duhovniškega poklica zelo dejaven tudi na literarnem področju, saj je doslej napisal okrog dvajset knjig, letos pa je prejel srebrno

plaketo občine Bohinj. **Marija Cvetek** je predstavitev prepletla z izbranimi mislimi o domačini, ki ga je pot zaradi političnih razmer po vojni zanesla v tujino, za prijetno vzdušje pa je poskrbela pevka **Marija Zupanc**. Sodjeva dela je preučevala tudi Kamničanka **Marta Kunstelj** in o pomembnem Bohinju napisala diplomsko nalogo. Predsednik Muzejskega društva **Žiga Zois Bohinj Mišo Serajnik** je povedal, da bo predstavitev Sodjeve knjige sledilo predavanje o heraldiki in državnih simbolih, obnovili so Košmrlevo žago v Jereki in sodelovali pri postavitvi razstave o 100-letnici bohinjskega predora ter prenovili spomenik delavcem, ki so izgubili življenje med delom v predoru, je dejal Serajnik. **R. Š.**

Praznik škofjeloške župnije

Škofja Loka - Po misijonu, ki je potekal pod geslom **Gradimo Živo Cerkev** in se je končal v nedeljo, 24. oktobra, je župnija sv. Jakoba v Škofji Loki pred novim pomembnim dogodkom. V nedeljo, 31. oktobra, bodo počastili 200-letnico župnije. V župnijski cerkvi bo ob 10.30 maša, ki jo bo daroval nekdanji kaplan v tej župniji in sedanji upravitelj ljubljanske nadškofije škof msgr. **Andrej Glavan**. Župnija, v kateri je danes okrog 6000 vernikov, je bila ustanovljena leta 1804 na praznik Vseh svetih, sedanja cerkev sv. Jakoba, ki je bila grajena v letih 1471 - 1521, pa župnijska cerkev. Do leta 1848 je bila del župnije tudi sedanja župnija Reteče, do leta 1975 pa tudi sedanja župnija Suha. Župnijsko življenje je živahno. Verouk obiskuje skoraj 500 otrok. Zelo dejaven je Karitas. Krstov je povprečno od 50 do 60 letno, prav toliko pa tudi pogrebov. Prvoobhajancev je okrog 60, birmancev pa od 60 do 65. V nedeljah prihaja k petim mašam v župnijski cerkvi od 1200 do 1400 vernikov, v kapucinsko cerkev pa k trem mašam od 400 do 500 vernik in vernikov.

J. K.

Praznik evangeličanske cerkve

Evangeličanski duhovnik v Ljubljani mag. Geza Filo

Ljubljana - V nedeljo, 31. oktobra, bo dan reformacije, ko bo praznik evangeličanske Cerkev v Sloveniji. Po popisu prebivalstva, gospodinjstev in stanovanj iz leta 2002 je bilo v Sloveniji 14.736 evangeličanov, ki živijo večinoma v vzhodnem delu države, zlasti v Prekmurju.

Evangeličani imajo svoj praznik 31. oktobra zato, ker je na ta dan leta 1517 profesor filozofije in bogoslovja avguštinec **Martin Luther** (1483 - 1546) na vrata cerkve v Wittenbergu nabil znamenitih 95 tez o odpustkih, s katerimi je grajal ravnanje tedanje katoliške Cerkev. S tem se je začela reformacija. Ker se **Martin Luther** ni klesal svojih trditvev in jih ni preklecal, ga je leta 1521 papež izobčil. V Sloveniji je bil najbolj znan reformator **Primož Trubar**. **J. K.**

Jasna Paladin

XXIV. del

Kamniški Kurhaus

Poleg prenočišč in hrane so gostom zaračunavali tudi samo zdravljenje in uporabo kopalnišča, za kar je prav tako obstajal dobro dodelan cenik, pri čemer pa so nekatere cene leta 1898 za razliko od leta 1893 nekoliko višje. Tako so vstopnino za kopanje v bazenu povišali za 5 kr. in je nato znašala 15 kr. Če so kopalci pri tem želeli najeti še perilo (kopalno obleko, brisačo), so plačali še dodatnih 5 kr. Cene za kopeli v kadi s prho so bile razdeljene v tri cenovne razrede; plačati je bilo treba od 40 do 60 kr. Gostje so lahko kupili tudi "paket" 12 kopeli, za kar so plačali 1 gld. in 10 kr., če so imeli lastno perilo, oziroma še enkrat toliko, če so ga najeli v kopalnišču. Ceno so z leti zvišali do 1 gld. in 65 kr. Cena abonmaja 12 kopeli v kadi s prho se je gibala med 4 gld. 20 kr. in 6 gld. in 60 kr.

Bazen in kopeli s prho ali brez so kopalci lahko uporabljali tudi brez zdravniškega napotila. Prav tako za zgoraj omenjene cene osebe zdravilišča ni bilo dolžno skrbeti za nobeno dodatno storitev kot le pripravo bazena. Drugače je bilo pri ostalih storitvah, povezanih z zdravljenjem, za katere je bilo treba tudi posebej plačati.

Poskrbljeno je bilo tudi za hrambo in čiščenje s seboj prinesenih plavalnih oblek, za kar je bilo treba na blagajni plačati dodatne 3 krajcarje.

Za vodno zdravljenje s pripadajočimi zdravniškimi storitvami in potrebščinami, kot so obkladki, "španski plašč", zeliščni pripravki, parne kopeli ipd., vključno s postrežbo in enim temeljitim zdravniškim pregledom ter nadaljnimi tedenskimi posveti z zdravnikom, je bilo na teden za osebo pri

blagajni treba plačati 6 gld. oziroma 60 kr. na dan. Ob plačilu so gostje dobili t. i. abonmentske kartice (oziroma t. i. marke), ki so skupaj z ordinacijsko knjigo pacientu dovoljevale uporabo kopalniških naprav in zdravniških storitev. Zato so jih morali ob vsakem vstopu v kopalniško zgradbo pokazati kopalniškemu mojstru oziroma drugemu osebu.

Obiskovalci, ki niso bivali in jedli v Kurhausu in so prihajali le na zdravljenje, so za zdravniško oskrbo in uporabo kopalnišča plačevali 7 gld. 50 kr. na teden oziroma 80 kr. na dan.

Omenjene pristojbine je bilo treba plačati tudi tedaj, kadar je bilo iz kakršnih koli razlogov zdravljenje s strani pacienta za nekaj časa prekinjeno; izjema pri tem je bil, zanimivo, le čas menstruacije.

Če so bile pri zdravljenju potrebne laboratorijske preiskave, je moral bolnik plačati po 3 goldinarje za vsako. Prav tako so posebej plačevali še masažo, uporabo elektrike, uporabo specialnih zdravniških storitev ali pa nasvete zdravnikov, ki niso delali v samem zdravilišču, so pa s Kurhausom sodelovali kot "zunanji sodelavci".

Zdravniku so honorar plačevali osebno, odvisen pa je bil "od kakovosti in dobe zdravljenja". Sicer so bili gostje do zdravniškega pregleda upravičeni vsakih 7 dni.

Zanimiv je tudi podatek, da so se manj premožnim pacientom zgoraj navedene cene za terapije, uporabo zdravilišča in zdravniški honorar lahko primerno znižale.

Kopalniška zgradba, kjer so izvajali razne zdravilne metode.

Jubilejni nastop Komornega zbora Ave

Ave za zaključek

Prijeten koncertni večer z raznolikim, a hkrati uravnoteženim izborom skladb.

Kranj - V soboto zvečer je Komorni zbor Ave v Rožnovski cerkvi z jubilejnim koncertom obeležil 20-letnico obstoja. Zanimiv program. Zbor navdušil z uravnoteženim, a vendarle raznolikim, na trenutke zelo zahtevnim programom.

Koncertno prizorišče v Rožnovski cerkvi, ki je bilo doslej vse premalo izkoriščeno, se je izkazalo za izjemno prijazen avditorij za tovrstne zborovske nastope. Prostor odlikuje dostopnost, ravno pravišnja velikost, koncert je poslušalo kakih 150 poslušalcev, in predvsem, kar je najpomembnejše, dobra akustika.

Komorni zbor Ave, ki ga zadnja leta vodi dirigent Andraž Hauptman, je večerni nastop razdelil v dva dela. V prvem delu smo po uvodni skladbi *Amor Vittorioso* skladatelja Giovannija Gastoldija slišali predvsem dela skladateljev iz devetnajstega stoletja, od Mendelssohna, Brucknerja, Griega, Stanforda do izjemno zahtevne skladbe Richarda Straussa *Der Abend* ob zaključku.

Po odmoru so pevke in pevci Komornega zbora Ave začeli s ciklom skladb, ki jih je na pozicijo Srečka Kosovela napisal Vilko Ukmar. Zahtevne skladbe *Ciklame*, *Melanholija glad*, *In če sem samo vetru brat* so

Komorni zbor Ave je s sobotnim nastopom v Rožnovski cerkvi, ki se je izkazal za odlično koncertno prizorišče, obeležil dvajsetletnico obstoja.

nedvomno izzvenele tudi velikemu pesniku v čast. Sledile so pesmi Murna (*Bolj je tožen*), Ketteja (*Tihl gaj*), neznanega avtorja in v zaključku dveh ko-

stil in v tem času je pred zmanjšano in nekoliko spremenjeno zasedbo taktirko uspešno zavihetela Branka Potočnik Kranj. V 20. obletnico nastanka,

Ustvarjalno v Prisanku

Kranjska Gora - Kiparji in likovni umetniki Metod Frlic, Boge Dimovski, Črtomir Frelj, Boni Čeh in Frančišek Berce so minuli teden iz lesa in kamna ustvarjali v garažnih prostorih hotela Prisank.

Pobudo za skupno ustvarjalno delo na kiparskem ekstemore je že pred časom dal Frančišek Berce, ki je imel najprej v mislih ustvarjanje iz kovine na Jesenicah z mednarodno udeležbo. Zamisel uresničuje sedaj v Kranjski Gori s sodelavci, ki jih družijo poznanstvo od prej. "Vsako obdobje se izraža na svoj način in mislim, da bo Kranjska Gora počasi začela prerasčati podobe iz otroških povesti, zato smo se odločili, da postavimo v centru kraja nekaj kipov, ki bodo sami sebi namen in bodo s tem zavijugali in razširili obzorje našega smisla," pojasnjuje Frančišek Berce. Dela bodo na ogled v parku, ki ga bodo predvidoma prihodnje pomlad uredili za hotelom Prisank. S podporo umetnikom sta se odzvala HTP Gorenjka in podjetje Oniks, ki bosta v skrb dobila kiparske stvaritve.

Pri zamislih rdeče niti ni, vsak se je odločil po notranjem nagibu. Med njimi je izrazil kipar Metod Frlic, ki se zadnji čas s svojimi deli vse bolj uveljavlja, Boge Dimovski in Črtomir Frelj sta grafika. Boni Čeh je slikar, ki se je že veliko ukvarjal z malo plastiko in kipi, Frančišek Berce pa je zapisan slikarstvu in freskam, čeprav je delal tudi že

Boni Čeh

kipe, vendar tako velikega ne. Kaj bo nastalo? "Smučar," pravi, "bolj plavajoči, ki se hoče vzdigniti, pa ne gre," in navzgor, da je to značilno za Slovence. Pri delu smo ujeli Metoda Frelja in Bonija Čeha. "Take stvari me vedno privlačijo, če so normalni pogoji in dobro vzdušje," pravi Metod, ki se je odločil obdelati granitni steber. V kamnu išče prostor, vesolje v granitu, saj kamen skriva zgodovinski spomin, ki ga skuša potegniti nazaj. In Boni Čeh: "Včasih je dobro narediti kakšno večjo stvar. Sicer moraš biti bolj trpežen, pa nič hudega." Za obdelavo je izbral hrast, kip pa bo sestavljal iz več delov. Delo bo nadaljeval v Gozdu Martuljku na ženinem domu in verjame, da mu bo do hujšega mraza uspelo.

Mendi Kokot

Jurij Kravcov kar dvakrat hkrati

Kamnik - Kar na dveh lokacijah hkrati v Kamniku razstavlja Jurij Kravcov, ruski slikar s slovenskim državljanstvom. Tipičen predstavnik sodobne ruske umetnosti, bo do konca novembra razstavljal v galeriji KUD Pika in v mestni kavarni, s čimer se želi razstavišča v centru mesta bolj povezati in popestriti klasično postavitev likovne razstave. Kravcov, ki je leta 1985 diplomiral na akademiji M. B. Grekova, smer dekorativna umetnost, je na ljubljanskem območju in na Gorenjskem že dobro poznan, najbolj pa je prepoznaven predvsem po svoji ponavljajoči se motiviki nežnih deklic v lahkotno mešani slikarski tehniki. Po besedah Mirka Juterška tako kot pravi mojster čopiča ostaja vedno isti, a nikoli dolgočasen.

J. P.

Na sliki (z leve): slavnostni govornik Tone Umek v pogovoru z razstavljalci Ančko Gošnik Godec, Jelko Godec - Schmidt in Matjažem Schmidtom.

Trije priznani ilustratorji

Tacn - V dnevnem prostoru Policijske akademije v Tacnu bo še do 15. novembra na ogled razstava ilustracij akademskih slikarjev Ančke Gošnik Godec, Matjaža Schmidta in Jelke Godec - Schmidta.

Razstava je v teh dneh deležna številnih pohval, še posebej so navdušile ilustracije iz slikanice *Zelišča male čarovnice*. Za akademsko slikarko Ančko Gošnik Godec pravijo, da je umetnica tiste likovne generacije, ki je orala prve ledine slovenske knjižne ilustracije za najmlajše in tudi za nekoliko starejše bralce, poznajo njen bogat likovni jezik, igro barv in njeno poetičnost v risbah, s katerimi priključno pravilno razpoloženje. Ustvarila je svoj tip knjižne ilustracije, ki je med številnimi ilustratorji edinstven, razpoznaven, samo njen. Pri ilustracijah njene hčere Jelke Godec - Schmidta je že opazen nov način likovnega izražanja, je bolj realističen, njene ilustracije so za otroke, ki razmišljajo in si ne zatirajo oči pred realnim svetom. Matjaž Schmidt je odlični risar in se pri svojih ilustracijah spušča v podrobnosti. Najraje ilustrira zgodbe, v katerih se dogajajo nenavadne stvari, kjer je pričakovali zaplete, ki jih na koncu pojasnijo prav njegove ilustracije.

Janez Kuhar

roških ljudskih in še ene pesmi iz Ziljske doline. Vse je podpisal eden najplodnejših slovenskih avtorjev zborovske glasbe Lojze Lebič.

Po mnenju mnogih zbor ob uravnoteženosti glasov še posebej odlikuje izborna petje basistov. Prava zborovska publika, v cerkvi se je poleg ljubiteljev zborovskega petja zbralo tudi veliko pevk in pevcev, je nastopajoče znala nagraditi za njihovo izvajanje.

Vokalna skupina AVE iz Ljubljane je bila sicer ustanovljena leta 1984 v župniji Ljubljana - Vič, zagnanost, trdo delo, pristna ljubezen do glasbe, mladost in svežina v petju pa so vrline, ki so skupino pod zanesljivim vodstvom Andraža Hauptmana privedle v sam vrh slovenske in evropske vokalne glasbe. Skupina je zrastle ne le kakovostno, ampak tudi številčno, zato se je preimenovala v Komorni zbor AVE. Zaradi hudih kadrovskih težav, ki so pestile zbor v zadnjem obdobju, je umetniški vodja Andraž Hauptman leta 2002 zbor zapu-

zbor vstopa spet pod vodstvom Andraža Hauptmana. Zbor je uspešno sodeloval na številnih državnih in mednarodnih tekmovanjih in festivalih ali koncertnih turnejah v Sloveniji in zamejstvu, v Nemčiji, Avstriji, Italiji, Franciji, Belgiji, Španiji, Makedoniji, Egiptu, Grčiji, Južnoafriški republiki, ZDA, Kanadi, Švici, Bosni in Hercegovini, Vatikanu, na Danskem, Argentini, Čilu in leta 2001 v Estoniji.

Zbor je tudi dobitnik Nagrade mesta Ljubljana za leto 1994, Plakete mesta Ljubljana za leto 2000 in Nagrade Prešernovega sklada 1994. Poleg tega pa je doma in v tujini osvojil številne nagrade in priznanja na zborovskih festivalih in tekmovanjih, nazadnje leta 2001 v pevski deželi Estoniji.

In kot se za jubilej Komornega zbora z imenom Ave spodobi, se je koncert v pevskem dodatku zaključil z tradicionalnim Ave ...

Igor Kavčič, foto: Gorazd Kavčič

Piše Eva Senčar

Za 'knjigobrbce'

Čar marmelad, Alain Furet, fotografije Pierre Gineta, prevedla Edvina Novak, Ljubljana 1999, založba Vale-Novak, 191 str.

Pogovor z osebo, s katero sem se sestala zaradi svojega vsakdanjega dela, je nepričakovano zašel v marmelado; in tako je moja sobesednica, razosebljena, kot je to običajno, če nas pri sobesedniku zanima le njegovo delovanje v javnosti, postala povsem navadni človek. Lahko si jo je bilo zamisliti v krogu družine, ko za zajtrk na mizo postavi tudi lonček z marmelado, ki je še posebej dobra zato, ker jo je kuhala prav ona. Mogoče so ji mož in otroci celo pomagali pri pripravljanju sadja. In potem so se prerekli, ker je en del družine želel slajšo, drugi pa zagovarjal sodobne predstave o pripravi hrane. Neka znanka mi je pripovedovala, da je kuhala jagode z meto, pa skoraj vse kozarčke podarila. Je pa v zameno dobila robidovo in bezgovo. Poznam prijateljico, ki sama ne pripravlja več marmelad, ker s posebnim veseljem zdaj to dela njen mož; vlaganje sadja je postalo njegova strast, in menda je letos preizkusil že blizu dvajset vrst džemov, marmelad in želejev. Meni osebno, ko okušam kakšno zelo posebno ali neobičajno marmelado, prav to ponavadi pričara nostalgijo na dobri stari pekmez, ko so se češplje

Sanje v cvetju

Žiri - V Galeriji DPD Svoboda je na ogled razstava del oblikovalke in likovne ustvarjalke, domačinke Mihele Strlič. Njeno prvo poslanstvo je oblikovanje in priprava za tisk, zaposlena pa je v svojem podjetju Janža, d.o.o. Doslej je oblikovala številne drobne tiskovine, prospekte, knjige, časopise in oglasni material, ukvarja pa se tudi z izdelavo unikatnih daril iz stekla ter poslikavo s peskanjem, poslikavo keramike in risanjem na svilo. Tokrat nas seznanja s svojimi likovnim svetom, predstavlja pa se z univerzalnim motivom šopkov in cvetlic. Na fotografij s Stanetom Kosmačem, ki je pretekli petek razstavo tudi odprl. V kulturnem programu so nastopili pevci moškega pevskega zbora Alpina Žiri pod vodstvom Andreja Žaklja.

I. K., foto: Polona Mlakar Baldasin

kuhale zelo dolgo, z ne preveč sladkorja, in so od sadja ostale svajkajoče kožice.

Čar marmelad je knjiga, ki je kot vse kuharske, ki jih zadnja leta izdaja založba Vale-Novak, zelo privlačna, najprej zaradi barvnih fotografij in njihovih stilizacij. Čar fotografij hrane je gotovo v tem, da je kamerino oko povsem blizu jedi, tako blizu, da je zaznati najtanjšo strukturo hrane. Recimo jabolčnega želeja s timijanom. Recept pravi, da je čas kuhanja 20 minut, čas sočenja 12 ur, potrebujemo pa kiselkasta jabolka, recimo reneto ali kosmače, na 700 gramov jabolok porabimo 40 gramov svežih vejic timijana in 800 gramov sladkorja. Ker je sedaj čas obiranja jesenskih in zimskih sort jabolok, so me zanimali predvsem jabolčni recepti; žele se recimo lahko pripravlja tudi z vaniljo, pomarančami, pravim čajem, celo iz jabolčnika, marmelada pa je gotovo posebna, če jabolka kuhamo skupaj z bučkami. Beraška marmelada poleg jabolok vsebuje še orehe, lešnike in rozine, džem pa začimbe, kot so žafran, janež, cimet. Prav eksotičen je videti čebulni džem, ki ga naredimo iz rdeče čebule, sladkorja in naravnega jabolčnega soka. Avtor knjige prihaja iz izjemne pariške hiše Furet-Tanrade. Namreč nasledil je znanje apotekarja in sladkorninarja Tanrada, ki je že pred dvestosedemdesetimi leti pretapljal sadje v sirupe in marmelade, rezultate njegovih talentov pa so opevali celo Balzac, Daudet in Proust.

O jabolkih izvemo lahko več še danes do 18. ure, ko je v radovljiskih graščini na ogled sadje različnih pridelovalcev iz Slovenije. Pri nas trenutno uspeva okoli dvesto vrst jabolok, seveda pa vsa od njih za širšo pridelavo še niso zanimiva. Vredno ogleda.

Naslednjič vse o biomasi

Preddvor - Na oktobrski seji občinskega sveta Preddvor se ni bilo točke dnevnega reda, ki bi podrobneje obravnavala vroča vprašanja daljinskega ogrevanja na biomaso. Docela pa se sporne preddvorske energetike niso izognili. Župan Franc Ekar je svetnikom poročal o rezultatih nedavne skupščine Energetike Preddvor, razen tega pa je nadzorni odbor od občinske uprave zahteval, da predloži vse račune, ki se nanašajo na daljinsko ogrevanje na biomaso. Teh računov je za 119 milijonov, plačali pa so jih 3,5 milijona, medtem ko so ostale zavrnili, plačilo kotla in izgradnja omrežja sta predmet tožbe, za nekatere terjatve pa pričakujejo, da bodo odkupljene. Sicer pa župan obljublja, da bo naslednja seja občinskega sveta v celoti namenjena obravnavi teh problemov, razširili pa jo bodo tudi s člani krajevne odbora Preddvor in najbolj zainteresiranimi krajanji. Trinajst občanov, ki živijo na Francariji in so neposredni sosedje Energetikine kotlovnice, je namreč podpisalo zahtevo po obravnavi teh vprašanj. Med drugim jih jezi dejstvo, da se sedaj kadri iz obeh dimnikov v neposredni sosesčini, iz kotlarne za daljinsko ogrevanje na biomaso in iz sosednje Jelovice, ki je zakurila lasten kotel, ker je Energetika zanje predraga. Občinska uprava bo, tako vsaj upajo, dotlej pridobila vse potrebne informacije, tudi mnenje državnih organov o tem, ali lahko lastništvo kotlovne opreme z občine preneso na Energetiko Preddvor.

Danica Zavri Žleb

Tudi v Lukovici ulični sistem

Občinski svetniki so sprejeli predlog odloka o uvedbi uličnega sistema.

Lukovica - Lukovica je ena redkih občin v okolici Ljubljane, ki še nima uličnega sistema in se za celotno naselje uporablja ime Lukovica. Ker pa so hišne številke posameznih objektov označene brez vsakršnega sistema in obstoječe stanje ne ustreza več sodobnemu načinu življenja, je občinska uprava pripravila predlog odloka o uvedbi uličnega sistema, ki bo pristojni geodetski upravi služil kot podlaga za izdelavo novega oštevilčenja objektov. Osnutek poimenovanja cest, ulic in trgov v naselju Lukovica je bil izdelan že v prvi polovici letošnjega leta, po usklajevanju in dopolnjevanju z geodetsko upravo, pa bo v 30-dnevni javni razgrnitvi na vpogled še vsem krajanom. Predlog vključuje osem cest, trinajst ulic in dva trga, ulični sistem pa naj bi po zadnjih geodetskih podatkih povezal 112 objektov, pri čemer pa glede na že sprejete prostorske akte v prihodnjih petih letih pričakujejo še približno 50 objektov. Izhodišče za izdelavo predloga poimenovanja cest, ulic in trgov so bila stara ledinska, geografska in zgodovinska imena, pomembnejši dogodki in znamenite osebnosti. Uvedba uličnega sistema bo imela poleg boljše orientacije v kraju za posledice tudi označitev posameznih cest z uličnimi tablami in kazipoti, za kar mora poskrbeti pristojna geodetska služba, označitev stavb z novimi tablicami, pri čemer bo stroške zamenjave krila Občina Lukovica, in zamenjavo osebnih dokumentov krajanov in podjetij. Za to pa bodo morali poskrbeti krajanji sami, vendar šele takrat, ko bo do zamenjave dokumentov moralo priti zaradi poteka veljavnosti; do takrat se bodo podatki o zamenjavi naslova vodili dvojno.

Jasna Paladin

Za nadarjene športnike zmanjka denarja

V tednu vseživljenjskega učenja so o možnih poteh in dilemah razvoja tekmovalnega in vrhunjskega športa na Jesenicah 20. oktobra na okrogli mizi spregovorili športni delavci.

Jesenice - Vabljeni so bili sicer tudi vrhunjski športniki, ki so izostali zaradi vadbenih in tekmovalnih obveznosti. Čas si je vzel le ekstremni kolesar **Jure Robič**, ki je povedal, da iz pogovora bolj vpija informacije, saj bi se ob svojih rezultatih že lahko vključil v skupino vrhunjskih športnikov, ki jim gre do določene ugodnosti.

Jesenice so ponosne na množico različnih športov, ki jih goji okoli 3500 občanov v 33 športnih društvih, vendar se na drugi strani pojavljajo težave, kako zagotoviti pogoje za njihovo vadbo. Občina sicer namenja za športne dejavnosti okoli 6,5 odstotka letnega proračuna ali za letos skoraj 188 milijonov tolarjev in za prihodnje leto predvidoma okoli 240 milijonov tolarjev. Ko to porazdelijo med društva, nikoli ne zadostijo vsem potrebam. Na rekreativni ravni in tekmovalni na nižjih ravneh še uspejo stakniti konec s koncem, ko pa se pokaže možnost, da posameznik ali ekipa napreduje in se ima možnost potegovati za vrhunske rezultate, jih stroški največkrat presežejo. Na Jesenicah ob šibkem gospodarstvu tudi težko računajo na izdatnejša sponzorska sredstva, starši pa ob slabših socialnih razmerah ne zmorejo samofinanciranja svojih nadarjenih otrok. Zato je bilo že večkrat slišati predlog, da bi za nadarjene športnike ustanovili poseben sklad.

Kot so ugotavljali udeleženci, športnim organizacijam precej denarja odjeda 20-odstotni davek na dodano vrednost, ki ga plačujejo od sponzorskih sredstev. Veliko bi pomagalo že, če bi bili dolžni državi plačevati znižano 8,5-odstotno davčno stopnjo. Nedopustno je tudi, da ni denarja za zdravstvene preglede otrok, koliko so telesno pripravljene za določen šport. Sistemsko bi bilo potrebno rešiti zdravstveno in pokojninsko zavarovanje za vrhunske športnike, predvsem pa sistematično in strokovno delati z mladino med 12. in 18. letom, ko se kalijo talenti za olimpijske kolajne.

Športna društva v Zgornjesavski dolini imajo petdeset-, sedemdeset-, stoletno tradicijo, dala so 95 olimpijcev, pa vendarle bodo tokovi sodobnega časa verjetno terjali specializacijo. To pomeni odločitve, kateri športi imajo v jeseniški občini možnost, da dajo vrhunske tekmovalce. Pri tem je nedvomno med prvimi kriteriji množičnost.

Mendi Kokot

Popisali so črne točke

V krajevni skupnosti Vodovodni stolp so pred letom dni občinski upravi izročili zajeten seznam črnih točk, opremljen kar z 82 fotografijami.

Kranj - Na seznam je v mestnem svetu opozorila **Marta Kolar Nagy**. Zanimalo jo je, zakaj ga občinska uprava ni vzela resno in predlagala, naj se odpravljanja pomanjkljivosti loti resno ter čim prej. V občinski upravi kritiko zavračajo in dokazujejo, da je občina tudi v krajevno skupnost Vodovodni stolp v zadnjih dveh letih namenila precej denarja.

Med drugim je bilo ob stanovanjskih blokih zgrajenih 105 novih asfaltiranih parkirnih mest, tlakovanih 115 metrov poti za pešce, odstranjenih je bilo sedemnajst dreves, ki so ogrožala varnost ter zasajenih devetnajst novih, primernejših za strnjena naselja, več kot petdeset dreves je bilo tudi obrezanih.

"V krajevni skupnosti Vodovodni stolp nameravamo še letos tlakovati 220 metrov pešpoti v Mrakovem naselju in v Kebetovi ulici, obnoviti Valjavčevo ulico ter odstraniti ali obžagati moteča drevesa v Šorlijevem in Mrakovem naselju, v Valjavčevi, Begunjski in Kebetovi ulici," je povedal vodja občinskega oddelka za gospodarske javne službe **Marko Hočevar**.

Predvsem na pomanjkanje parkirišč, slabe prometne rešitve in nespoštovanje prometnih predpisov kot tudi na neurejenost nekaterih zelenic je občinsko upravo opozoril svet krajevne skupnosti Vodovodni stolp. Za nekatere "črne točke", ki mestnemu naselju niso v ponos, je predlagal tudi konkretne rešitve. Denimo, za preprečitev motečega parkiranja na pločniku ob osrednji lekarni in enoti

Gorenjske banke ob Bleiweisovi cesti nasproti avtobusne postaje, postavitev stebričkov, izdelavo ureditvenega načrta za "anarhično" parkiranje na prostoru med lekarno, enoto Gorenjske banke in nebotičnikom, izdelavo kompleksne študije pa je svet

krajevne skupnosti predlagal tudi za območje ob Bleiweisovi cesti od Nazorjeve ulice do Oldhamske ceste, to je od poslovne stavbe IC dom do stavbe zavarovalnice Triglav.

Na prostoru med Bleiweisovo cesto in nizom poslovnih objektov namreč vlada prava prometna zmešnjava, saj po pločniku za pešce in kolesarski stezi vozijo in parkirajo avtomobili. Tudi brežina, ki naj bi bila lepo urejena zelenica, je do skrajnosti zanemarjena, polna odpadkov,

"pozabljenega" gradbenega materiala, kopriv in podobne svinjarije. V svetu krajevne skupnosti Vodovodni stolp vidijo dve mogoči rešitvi; pločnik in kolesarsko stezo s stebrički zapreti za avtomobile ter brežino urediti v zgledno zelenico, ali pa na pločniku in kolesarski stezi posevno zarisati dobrodošla parkirna mesta, nov pločnik in stezo zgraditi bliže nizu poslovnih objektov ter višinsko razliko premostiti s primerno škarpo.

Helena Jelovčan

Avtomobili na pločniku in kolesarski stezi ob Bleiweisovi cesti, brežina skrajno zanemarjena. Foto: Tina Dokl

Premalo čustev, preveč tehnike

Marija Piber, blejska glasnica kulture in umetnosti. Galerija Trg Bled prizorišče kulturnih večerov. Pregledna razstava ob tisočletnici Bleda.

Bled - Dolgočasenje ji je tuje. Dan bi lahko imel dvakrat več ur, kot jih ima, pa bi jih bilo za vse njene zamisli še vedno premalo. Blejska **Marija Piber** se nenehno giblje med dvema svetovoma. Poslovnim, ki mu vlada razum, in med svetom umetnosti, ki bogati duha. Naključje je hotelo, da je učiteljico glasbe zaneslo v poslovne vode. Pred osmimi leti je odprla še galerijo, ki je prizorišče kulturnih večerov.

Marija Piber

Slednji so postali stalnica in zaščitni znak galerije Trg Bled. Marija Piber jih je doslej pripravila že dobra dva ducata. Dvakrat letno se v galeriji zbere več

smo mu še cvetličarno in prodajalno daril, svojo žejo po umetnosti pa si tešim z galerijo, ki naj bi bogatila tudi utrip Bleda. Vsi skupaj skrbimo za njegovo zunanjo podobo, umetniki pa naj bi Bledu vnašali tudi notranjo lepoto," je dejala Pibrova, domačinka, rojena na Bledu.

Ni ji vseeno, kako se kraj razvija in tudi s kulturnimi večeri mu poskuša dati vsebino. Želi, da bi Bled postal prijazno mesto z notranjim navdihom, zato brez zadržka pove, da bi sedanja blejska oblast morala najprej odpraviti parkirno in poskrbeti za kakovostne kulturne prireditve. "Brez dlake na jeziku povem, kaj me moti in zato sem marsikomu trn v peti. Zaradi svojega delovanja sem deleža tudi človeške zavisti, ki me ne prizadene več, le obžalujem, da ljudje včasih ne razumejo tistega, kar jim želim dati in da Bled ne zna izkoristiti možnosti, ki jih nudi galerija." Ko se je odločala za študij, je oklevala med arhitekturo in glasbo. Izbrala je slednjo. In svoje odločitve doslej ni obžalovala. Po napornem dnevu sede za klavir

in si privoščiti skladbe brez naslova. Improvizacije za dušo. Pibrova pravi, da je današnje, sodobno življenje razbito. V naglici se premalo posvečamo otokom. Premalo je čustev in preveč je tehnike. Vedno dela več stvari hkrati. "Zamisli me prehitvajo. Zmanjkuje mi časa. Če bi ga imela več, bi se lotila še narave. Postala bi pivnik lepega. Tako pa v naglici hitimo kot na hitrem vlaku in čas beži. Odsev današnjega življenja je tudi glasba. Prazna, bučna in skoraj brez harmonije. Podjetniško praznino zapolnim z glasbo, sprehodom in srečevanji z ljudmi, ki me notranje bogatijo. Rojena v znamenju ribe grem s tokom. Življenja brez umetnosti si ne predstavljam." Marija Piber je s svojo galerijo in kulturnimi večeri blejska glasnica kulturnega življenja in ustvarjanja. Vrata njene galerije so odprta. Vsakomur. Raznolikim ustvarjalnim vzgibom in prireditvam, ki bogatijo življenjski utrip Bleda. Kraja, ki ni le njen kraj bivanja, ampak tudi prostor navdih.

Renata Škrjanc

Spomladi nova prometna študija

Kranj - Čeprav zadnja prometna študija, ki jo je naročil prejšnji kranjski župan Vitomir Gros, še ni stara niti desetletje, so v upravi mestne občine Kranj naročili izdelavo nove študije. Na prometnem inštitutu fakultete za gradbeništvo in geodezijo so se je lotili septembra, končali pa jo bodo v osmih mesecih, torej spomladi prihodnje leto. Študija bo narejena na podlagi sedanjih prometnih obremenitev, prometnih tokov, analize posameznih križišč, terenskih raziskav kot tudi pričakovanih prometnih obremenitev v letih 2013 in 2023. Študija bo mestno občino stala 9,6 milijona tolarjev.

H. J.

Jubilej Folklorne skupine Julijana

Hrušica - Folklorna skupina Julijana pri Kulturno-sportnem društvu Hrušica letos praznuje 10-letni jubilej. Več kot 30 plesalk, plesalcev in glasbenikov ohranja različne plesne in običaje. Največji uspeh so dosegli na letošnjem tekmovalnem festivalu folklornih skupin v Nemčiji, kjer je zmagala po oceni občinstva. Za 10-letnico so člani skupine v soboto, 23. oktobra, na prireditvi v domači dvorani predstavili del bogatega repertoarja. Večer so popestrili Folklorna skupina Ilinden z Jesenic z makedonskimi plesi, deželna folklorna skupina Eberstein iz Avstrije ter domača otroška skupina Rožle.

J. Rabič

Z vpisom etažne lastnine v zemljiško knjigo kaže pohiteti

Posebni pogoji le še dobre tri tedne

19. novembra bo nehal veljati zakon o posebnih pogojih za vpis lastninske pravice na posameznih delih stavbe v zemljiško knjigo.

Kranj - Zakon o posebnih pogojih za vpis lastninske pravice na posameznih delih stavbe v zemljiško knjigo bo po petih letih uveljavitve torej nehal veljati čez dobre tri tedne. S tem bo za lastnike stanovanj tudi konec ugodnosti; zakon je namreč med drugim omogočal poenostavljeno vpisovanje lastninske pravice na delih večstanovanjskih hiš v starejših stanovanjskih soseskah, ki niso bile nikoli vpisane v kataster in zemljiško knjigo, čeprav so bile zgrajene že pred dvema ali celo več desetletji.

Po tem zakonu je bilo mogoče, skladno s 7. členom stanovanjskega zakona, vpisati lastninsko pravico zgolj na podlagi pogodbe med investitorjem gradnje stavbe in prvim kupcem, čeprav ni predložena v izvorniku ali listini, ki izvirnik nadomešča, čeprav podpis prodajalca na njej ni overjen. Pri starih stanovanjih, ki so bila "vsa naša" so se namreč listine, potrebne za vpis lastninske pravice po določbah zakona o zemljiški knjigi, skozi desetletja porazgubile in jih je bilo v največ primerih nemogoče zagotoviti. Zato so imeli vsa ta leta od olastniteljstva družbenih stanovanj v zemljiških knjigah okrajnih sodišč tudi največ težav prav z vpisi tako imenovane etažne lastnine.

Posebni pogoji in postopek vpisa pa je, kot se je pokazalo v

praksi, povzročil precej težav tudi bankam, saj so vpis s hipotekami obremenjenih stanovanj predlagatelji lahko predlagali brez izvornikov, ki vsebujejo za znambo zastavne pravice, dosegli vpis brez obremenitev in obšli zakon. Banke so proti takšni določi sprožile ustavno pobudo in ustavno sodišče je novembra 2001 državnemu zboru naložilo, da mora v šestih mesecih pomanjkljivost odpraviti. Odpravljena je bila z noveliranjem zakona.

Na vrhovnem sodišču RS lastnike etažnih stanovanj opozarjajo, da predloge za vpis v zemljiško knjigo po posebnih pogojih lahko vložijo le še do 19. novembra. Po tem datumu se bodo za vse predloge uporabljala določila rednega postopka po za-

Začasni zakon za vpis etažne lastnine po posebnih pogojih in postopku bo 19. novembra nehal veljati. Foto: Gorazd Kavčič

konu o zemljiški knjigi. Ta določa, da je treba večstanovanjske stavbe vpisovati v celoti, kar bo po pričakovanjih povzročilo precej težav, saj je praviloma v vsaki stavbi najde peščica lastnikov, ki se niso pripravili dogovarjati in nositi svojega deleža stroškov vpisa. Težave se bodo pojavljale pri vpisih skupnih prostorov v večstanovanj-

skih hišah, za katere "začasni" zakon ni zahteval natančnih podatkov. Vpise po "rednem" zakonu o zemljiški knjigi pa bodo ovirala tudi nerešena in neurejena premoženjska vprašanja. Preostali lastniki so doslej svoja stanovanja vpisovali ne glede na nerešene lastniške postopke svojih sosedov.

Helena Jelovčan

KOMENTAR

Helena Jelovčan

Notranji nadzor

Delo kranjske policijske uprave je vzelo pod drobnogled več kot ducat notranjih nadzornikov iz Ljubljane. Šlo naj bi sicer za redni notranji nadzor, čeprav ni mogoče povsem spregledati bojazni nekaterih vodilnih moči, kaj so nadzorniki ugotovili in kakšne poteze bo, če bo, povlekel generalni direktor policije. Zlasti po nedavni zamenjavi poveljnika specialne policijske enote in direktorja slovenjgriške policijske uprave je mogoče pričakovati, da bodo "glave" padle še kje, čeprav zna policija kadrovske menjave v javnosti zelo elegantno prikazati.

Da je šlo na kranjski policijski upravi res za redni notranji nadzor, lahko verjamemo, ni pa nujno. Morda pa je nadzornike spodbodel podatek, da je bilo na Gorenjskem v prvem polletju letos kar 35 odstotkov več kaznivih dejanj kot v enakem lanskem obdobju, na področju splošne kriminalitete, ki predstavlja glavino kriminalitete, pa celo dobrih 51 odstotkov več? Med 2026 obravnavanimi kaznivimi dejanji splošne kriminalitete so daleč v ospredju tatvine (758) in vlomi (408); prvih je bilo v primerjavi z lanskim polletjem krepkih 41 odstotkov več, drugih celo 73. Skoraj 56-odstotna raziskanost je sicer nekje na ravni slovenskega povprečja, dejstvo pa je, da je bila policija uspešna predvsem pri raziskovanju "težjih" ropov in vlomov, za "lažja", kot so, denimo, vlomi v avtomobile ali stanovanjske hiše, pa se zdi, kot da ji zmanjka energije.

Da kranjski policijski upravi glede na sistemizacijo manjka kar lepo število moči v modrem, je znano, čeprav je po drugi strani slišati tudi kritike, da je ljudi dovolj, le na teren da bi morali več. Prebivalci marsikaterega gorenjskega mesta pa tudi manjšega naselja na podeželju se kljub "dokaj ugodnim varnostnim razmeram", kar iz leta v leto ponavlja policija, že lep čas ne počutijo več varne. Vlomi v hiše, avtomobile na parkiriščih in dvoriščih, tatvine, ki se vrstijo kot po tekočem traku, kar za 113 odstotkov povečana mladoletniška kriminaliteta - vse to v ljudeh zbujajo nelagodno občutek. In ko se zgodi vlom, se ta občutek še poglobi, saj se zdi, da so policisti bolj zapisovalci dogodkov kot dejanski lovci na lopove.

Policija seveda ni vsemogočna, ne more biti povsod in ob vsakem času, tudi ni edina odgovorna za naraščajoči kriminal. Na žalost pa jo ljudje pogrešajo tudi tam, kjer za njeno večjo budnost izrecno prosijo. Slovenska, ne samo gorenjska, policija dejansko potrebuje spodbudo; ali to pomeni kadrovske okrepitve, boljše plače ali sposobnejše vodstvo, je stvar razmisleka njenih šefov. Navadni, pošteni, delavni ljudje takšne, kot je zdaj, ravno ne cenijo.

Dan odprtih vrat pri radovljiških policistih

Radovljica - Na radovljiški policijski postaji, kjer letos praznujejo 40 let delovanja, so 21. oktobra na široko odprli vrata vsem občanom, ki jih zanima policijsko delo. Dopoldne je bil najbolj množičen obisk otrok iz osnovnih šol v radovljiški občini, policisti pa so jim ob stojnicah z različno opremo poskušali čim bolj razumljivo in praktično prikazati posamezna področja dela. Policist kriminalist je, denimo, ob opozorilih na pasti zasvojenosti pokazal vzorce različnih dovoljenih in nedovoljenih drog ter razložil njihovo učinkovanje. Moč si je bilo ogledati opremo, ki jo uporabljajo pri preprečevanju kaznivih dejanj (na sliki), kaj potrebujejo vodniki službenih psov, član gorske policijske enote je pokazal vajo spusta z višine, policisti prometniki so pripeljali avtomobil z opremo za merjenje hitrosti, posebnost sta bila policista konjenika iz ljubljanske enote, zanimati pa se je dalo tudi za pogoje zapo-

slovanja vrhunskih športnikov v vrstah policije.

Ob tej priložnosti je komandir Drago Hlastan povedal, da so varnostne razmere v radovljiški občini trenutno ugodne. Manj je

prometnih nesreč kot v enakem obdobju lani, prav tako kršitev zoper javni red in mir, umirila se je tudi okolica nočnih lokalov v Radovljici in Lescah. V povezavi z drogo statistično sicer

beležijo več kaznivih dejanj, kar pa gre pripisati bolj uspešnemu delu policistov kot temu, da se razširjenost drog v občini povečuje.

Mendi Kokot

Rop na parkirišču bencinskega servisa Voklo I

Jutranje bujenje s pištolo

Policisti še iščejo štiri neznance, ki so v četrtek ob pol šestih zjutraj oropali in pretepli 45-letnega hrvaškega državljanja.

Kranj - Po podatkih kranjske policijske uprave je četverica roparjev prišla na parkirišče pri bencinskem servisu Voklo I ob avtocesti Kranj-Ljubljana v četrtek, 21. oktobra, ob 5.25. Obstopili so osebni avto mercedes karavan s pripeto manjšo tovorno prikolicco, v katerem je spal 45-letni državljan Hrvaške. Eden od roparjev je potrkal na okno avta, omenil policijo in Hrvat pokazal nekakšno izkaznico. Ko je ta odprl vrata

in stopil iz avta, ga je ropar potisnil na prednji sedež. V drugi roki je držal pištolo in zahteval denar. Ker mu Hrvat denarja ni dal, je sam vzel denarnico s sopotnikovega sedeža, lastnika pa večkrat udaril in še naprej od njega terjal denar. Z drugim roparjem, ki naj bi imel pištolo za pasom, sta ga nato odvrlekla za avto, tretji pa je z zadnjega sedeža vzel manjšo torbo, v kateri je imel hrvaški voznik denar in fotoaparati. Roparji so

vozniku ukazali, naj kleči na tleh. Odšli so proti parkirišču za tovornjake, kjer so imeli skrit svoj avto, s katerim so se odpeljali s prizorišča ropa, ki je hrvaškega državljanja stal približno pol milijona tolarjev.

Po opisu naj bi bili roparji stari med 20 in 25 let, visoki okrog 180 centimetrov, dva naj bi bila močnejše postave, eden oblečen v kavbojke in temnejši pulover, eden pa v belo jakno. Govorili naj bi hrvaško. H. J.

Na Kosovo tudi Gorenjca

Kranj - Slovenska policija sodeluje v mirovni misiji UNMIK že od novembra 2000, ko je na Kosovo odpotovalo prvih petnajst policistov. Pod okriljem Združenim narodov so leto dni kot civilni policisti sodelovali pri obnovi civilne oblasti na Kosovu, pri zagotavljanju reda in miru ter pri delovnem usposabljanju kosovskih policistov. V nedeljo, 31. oktobra, odhaja na Kosovo šest slovenskih policistov. Zamenjali bodo kolege, ki se jim izteka enoletni mandat. Med šesterec bosta tudi gorenjska policista Bojan Trupi s postaje letališke policije Brnik in Matej Branik s policijske postaje Škofja Loka. H. J.

Umril pod traktorjem

Besnica - V četrtek, 21. oktobra, zvečer se je v gozdu na težko dostopnem terenu nad vasjo Njivice smrtno ponesrečil 76-letni domačin. Z neregistriranim traktorjem Agromehnika Agt 835, brez kabine, na katerem je imel nameščen le prednji varnostni lok, je peljal po klancu navzgor po gozdni poti z Njivic proti Zavrhu. Iz neznanega vzroka je zavil desno prek roba poti in se prevračal približno deset metrov, nakar so traktor zaustavile smreke. Voznika je med prevračanjem vrglo s traktorja, ki ga je pokopal pod seboj. Umril je na kraju nesreče. H. J.

Kraje avtov in tablic

Kranj - Kriminalisti iz sektorja kriminalistične policije Policijske uprave Kranj bodo kazensko ovadili tri Komendčane, stare 23, 28 in 45 let. Osumljeni so tatvine osebnega avtomobila hyundai accent z registrsko oznako KR 64-36K prejšnji ponedeljek popoldne v Kranju.

Škofja Loka - Za neznanec, ki je v noči s četrta na petek iz Frankovega naselja odpeljal golfa, policisti še poizvedujejo. Avto VW golf IV, 1.9 TDI, biserno črne barve, z registrsko oznako KR 43-36M, je bil parkiran pod nadstreškom pri stanovanjskem bloku. Vreden je približno 2,5 milijona tolarjev. Tat ga je na neugotovljen način spravil v pogon in se z njim odpeljal v noč.

Kranj - V noči s sobote na nedeljo pa sta z osebnega avta na Planini izginiti registrski tablici KR A7-490.

Vlomilci ne počivajo

Šenčur - V Mlakarjevi ulici v Šenčurju sta bili v noči s četrta na petek tarči vlomilca dve parkirani škodi octavii. Na obeh je razbil stekli in iz njiju pobral avtoradia. Razen tega je vlomil še v bližnjo pisarno, iz nje pa je odnesel prenosni računalnik, LCD monitor in glasbeni stolp. Skupne škode je za približno milijon tolarjev.

Kranj - V isti noči je neznanec vlomil v prostore papirnice na Škofjeloški cesti v Kranju. Odnese je za približno 200.000 tolarjev cigaret različnih znamk. S sobote na nedeljo pa je nekdo vlomil v trgovino Foto Bobnar na Ljubljanski cesti in ukradel 24 digitalnih fotoaparatorov različnih znamk, vrednih skupaj približno 2,5 milijona tolarjev.

Lesce - Eno od hiš na Finžgarjevi cesti je neznanec nepridiprav v soboto natančno pregledal, odnesel pa je zlatino in tisoč evrov.

Oropana gostinka ob izkupiček

Jesenice - V nedeljo, 24. oktobra, zvečer sta neznanca na parkirišču na Logu Ivana Krivca pričakala delavko gostinskega lokala. Ko je zaprla lokal in šla proti osebnemu avtomobilu, sta jo napadla od zadaj in iz vzela polivinilasto vrečko, v kateri je imela dnevni izkupiček. Policisti za roparjema še poizvedujejo. H. J.

Popravek

V pogovoru z Dejanom Kmetcem o brezplačni pravni pomoči, objavljenem pod naslovom Prevladujejo spori s področja družinskega prava v petek, 22. oktobra, na 15. strani Gorenjskega glasa se je napačno zapisal znesek minimalne bruto plače, in sicer 11.484 tolarjev. Pravilno je 111.484 tolarjev. Za napako se opravičujemo.

Priznanja za nove voditelje

Zveza tabornikov Slovenije je podelila mednarodna potrdila 55 članom, ki so se usposabljali za mladinske voditelje.

Ljubljana - Taborniška organizacija ima med več kot 10 tisoč člani veliko mladih različnih starosti. Za vodenje enot redno usposablja mladinske voditelje, ki vodijo taborniške dejavnosti. Teden vseživljenjskega učenja so izkoristili za slovesno izročitev potrdil novim voditeljem.

Zveza tabornikov Slovenije povezuje 85 rodov v 10 območnih organizacijah. Posebnost te organizacije je, da v njej delajo mladi za mlade, pa da mladi vodijo še mlajše. Približno 2000 prostovoljcev nameni vsako leto veliko časa za izvedbo raznih dejavnosti. Samo na okrog sto taborih se zbere več kot 6000 udeležencev. Več kot 150 taborniških inštruktorjev sodeluje v izobraževanju novih kadrov, kjer se letno izobrazi več kot 300 prostovoljcev. Zveza že osmo leto sodeluje tudi z Andragoškim centrom Slovenije v tednu vseživljenjskega učenja, ki poteka od 18. do 24. oktobra. Letos je to priložnost izkoristila za podelitev mednarodnih potrdil 55 novim mladinskim voditeljem, ki jim je čestital za pridobljena znanja in spretnosti tudi načelnik ZTS **Tomaž Strajnar** iz Kranja. Skupaj z drugimi člani vodstva jim je izročil priznanja, voditeljske trakove in rutice ter jim zaželel uspešno delo v enotah še naprej.

Voditeljske rutice so prejeli tudi Andreja Cof, Nuša Skumavc in Miha Rogelj (od leve) iz kranjskih taborniških enot.

"Za delo z mladimi je potrebno ustrezno izobraževanje. Zato sem se lani udeležila tečaja za vodje družin, letos pa še tečaja za vodje rodov. Sem načelnica družine medvedkov in čebelic v rodu Stražni ognji, kjer osem vodnikov skrbi za okrog 60 otrok. Delo z najmlajšimi mi je všeč, saj sem tudi jaz v taborniški organizaciji od 2. razreda osnovne šole," je povedala **Nuša Skumavc** iz Kranja. Njen vrstnik **Miha Rogelj** je dodal, da je na tečajih dobil precej novega in uporabnega znanja. Ob tem so pomembne izkušnje, ki jih nabira že osem let. Zato so mu zaupali dolžnost načelnika Kokrškega roda v Kranju, ki ima 94 članov. Kot je zaupala **Andreja Cof**, deluje v rodu Stane Žagar - mlajši v Kranju dobrih pet let. Pri njih imajo okrog 30 medvedkov in čebelic, ona pa jih vodi sedem. Tečajev za voditelje so se udeležili še drugi taborniki z Gorenjske, vendar vsi niso prišli na svečanost na ljubljanskem magistratu. **Stojan Saje**

Zmagi za Žabnico in Bitnje

Besnica - Gasilska zveza mestne občine Kranj je organizirala minulo soboto v osnovni šoli v Besnici gasilski kviz za mladino. Tekmovanja, na katerem so preverjali teoretično in praktično znanje, se je udeležilo 79 tričlanskih ekip iz 14 prostovoljnih gasilskih društev. Med 38 ekipami mlajših pionirjev so prva tri mesta osvojile ekipe Žabnica 2, Trstenik 1 in Stražišče 1. Pri starejših pionirjih - zanje je tekmovalo 41 ekip - so se najbolje odrezale ekipe Bitnje 4, Bitnje 2 in Podblica 3. Kot je povedal **Srečko Debenec** iz vodstva tekmovanja, sta zmagovalni ekipi prejeli prehodna pokala. Ekipam na prvih treh mestih so podelili pokale in medalje, prvi dve ekipi iz vsake kategorije pa bosta odšli še na gorenjsko tekmovanje. **Cveto Lebar** je pohvalil tudi sodelovanje osnovnošolcev na natečaju za likovna dela in spise, ki se nanašajo na požarno preventivo. Prejeli so preko 150 risb in 50 spisov. V zahvalo za trud so izročili učencem in mentorjem iz sedmih osnovnih šol v mestni občini Kranj praktična darila. **S. S.**

Vaje, kviz in ogled gasilskega doma

Medvode - V mesecu požarne varnosti se tudi v spodnjem delu Gorenjske nadaljujejo najrazličnejše aktivnosti gasilcev. Potem ko je bila v soboto osrednja reševalna in požarna vaja v Sori pri Medvodah, so se v šoli v Pirničah v gasilskem kvizu regije Ljubljana I. v Šmartnem pa regije Ljubljana III, merili mladi v različnih praktičnih in teoretičnih znanjih. V nedeljo so odprli vrata gasilskega doma v Zbiljah za ogled opreme mladim in starejšim domačinom. **A. Ž.**

Casino Bled, d.d., vabi k sodelovanju dekleta in fante za opravljanje sledečih del:
- **krupje na ameriški ruleti**
- **krupje na Black Jacku**
- **pobiralec žetonov (chipper)**
- **vratarska služba**
- **delo v strežbi**

Pogoj: polnoletnost in urejen status študenta.
Razgovor s kandidati bo v torek, 2. 11. 2004, ob 14. uri v prostorih igralnice Casino Bled, d.d., Cesta svobode 15, 4260 Bled.

Vodstvo čaka veliko dela

Skupščino Planinske zveze Slovenije, ki je bila maja na Dolenjskem prekinjena, so končali oktobra na Gorenjskem.

Brdo pri Kranju - Sedež 111-letne planinske organizacije ostaja v približno enako stari ljubljanski vili, vodstvo PZS pa bo iskalo možnosti za selitev v primernejše prostore. Čimprej se mora lotiti urejanja organizacije in poslovanja, so zahtevala društva ob zavrnitvi poročila nadzornega odbora.

Slabo stanje vile in omejen prostor na Dvorčakovi v Ljubljani sta spodbudila vodstvo PZS k ideji za selitev na drugo lokacijo. Denarja za obnove stare stavbe je premalo. Na 426 kvadratnih metrih notranjih površin je premalo prostora za upravo, arhiv, sestanke, izobraževanje in druge dejavnosti. Na 633 kvadratnih metrov veliki parceli je utesnjeno tudi parkirišče. Zato dajejo prednost gradnji nove stavbe oziroma nakupu novih lastnih prostorov, kjer bi imeli blizu 490 kvadratnih metrov notranjih površin. Naložba naj bi jih stala okrog 200 milijonov tolarjev. Vsaj 70 milijonov naj bi dobili s prodajo stare stavbe in zemljišča, del sredstev naj bi prispevala ministrstvo za šolstvo, znanost in šport ter Športna fundacija, del naložbe bi pokrili s kreditom, ostanek pa bi zbrali od prodaje nepremičnin v skupni lasti z društvi, je povedal **Jože Stanonik** iz vodstva PZS. Kot je pojasnil pred-

sednik gospodarske komisije **Metod Kovač**, imajo zaenkrat v evidenci 139 zemljišč, za 159 parcel pa je lastništvo še nerešeno. Glede na to predlagajo ustanovitev komisije za oceno nepremičnin in vodenje postopkov za prodajo. Upravni odbor PZS naj pripravi do ene naslednjih skupščin predlog za prodajo poslovne stavbe s parcelo v Ljubljani in vseh zemljišč, ki so vredna več kot 5 milijonov tolarjev. Večina je te predloge podprla, vendar je bila razprava kritična. **Miro Eržen** iz PD Dovje-Mojstrana je menil, da bi morali skupno reševati problem sedeža PZS in planinskega muzeja. Ta predlog po oceni vodstva ni izvedljiv, saj sedež PZS sodi v Ljubljano.

V nadaljevanju je skupščina potrdila poročilo o delu častnega sodišča pri PZS in finančno poročilo za leto 2003. Zataknilo se je pri poročilu nadzornega odbora. Koroški planinci so opozorili, da je poročilo ostalo

Metod Kovač (prvi z leve) meni, da gospodarska komisija rabi pri urejanju evidence zemljišč PZS pomoč strokovnjaka za zemljiško knjigo.

od majske skupščine nespremenjeno in je nepopolno. **Manja Rajh** iz Celja pa je ugotovila, da je poročilo preveč splošno. Zahtevala je odgovore o delu predsedstva upravnega odbora PZS, ki kot izvršilni organ morda sprejema sklepe. Članstvo zanima, kdo dela na sedežu PZS slabo, kaj je z izplačili stroškov in odpravnine za bivšo sekretarko, pa še kaj o poslovanju zveze. Ob teh pripombah se je večina odločila, da zavrne poročilo nadzornega odbora. Do spomladanske skupščine pričakujejo

novi, dopolnjeno poročilo. Skupščina ni dala konkretnih odgovorov niti v točki, kakšno planinsko organizacijo si želi članstvo in katere so ključne loge v prihodnosti. Zavrnila je predlog vodstva, da bi zmanjšali upravni odbor in skupščino PZS; med 99 člani skupščine naj bi bilo le 66 delegatov PD, kar je povzročilo največ nasprotovanj. Na zahtevo planincev z obale so sklenili, da upravni odbor sestavi skupino za pripravo reorganizacije PZS. **Stojan Saje**

Tudi ob prazniku delavni

Slovensko meteorološko društvo je ob 50-letnici izdalo obsežno brošuro in pripravilo dve mednarodni delavnici.

Ljubljana - Približno 80 članov, ki jih vodi **Tanja Cegnar**, si prizadeva za razvoj in popularizacijo meteorologije. Društvo že pol stoletja prireja strokovne ekskurzije in predavanja.

Tanja Cegnar je predstavila Slovensko meteorološko društvo.

Razvoj vremenoslovja, ki ga je terjal napredek letalskega prometa, je vplival po drugi svetovni vojni tudi na uvedbo fakul-

tetnega izobraževanja meteorologov v Sloveniji. Leta 1954 so štirje diplomanti in trije absolventi uresničili pobudo, ki jo je

dal prof. dr. **Oskar Reya**. Da bi ohranili medsebojni stik in se še naprej izpopolnjevali, so ustanovili Društvo meteorologov Slovenije. Ena od nalog članov je bila tudi skrb za upravljanje meteorološke postaje na Kredarici, ki so jo postavili istega leta. Začetni koraki društva so bili težavni, saj so si morali prizadevati tako za pridobivanje delovnih mest kot ugleda meteorologije v družbi. Že tedaj so navezovali prve stike s tujimi strokovnjaki. Slovensko meteorološko društvo - to ime nosi od leta 1997 - se je pred petimi leti pridružilo 20 ustanovnim članicam Evropske meteorološke zveze na Švedskem, ki kolektivno povezuje državna društva in uresničuje njihove stične cilje.

"Slovensko meteorološko društvo, ki ima okrog 80 članov, si prizadeva za razvoj in popularizacijo meteorologije. Njegova najpomembnejša vloga je pove-

zovanje meteorologov, ki delujejo v različnih ustanovah. Stike ohranjamo tudi s tistimi, katerim meteorologija ni več osnovna dejavnost. Srečujemo se na ekskurzijah, predavanjih, posvetih in delavnicah. Letos smo pripravili dve mednarodni delavnici; septembra o razširjanju agrometeoroloških informacij po sodobnih sistemih, oktobra pa o hudourniških poplavah. Društvo je v preteklosti izdalo vrsto strokovnih publikacij. Letos smo pripravili publikacijo Pol stoletja Slovenskega meteorološkega društva, zbiranko o SMD in brošuro o meteorološki postaji Kredarica," je povedala predsednica **Tanja Cegnar** na predstavitvi društva v Agenciji RS za okolje v Ljubljani. Tam je bil v četrtek še slavnostni občni zbor, kjer so ustanovne člane razglasili za častne člane društva. **Stojan Saje**

Ličkali koruzo, obrezovali repo

Turistično društvo Naklo je ena tistih organizacij, ki skrbijo za oživljanje starih kmečkih običajev. Ličkali tudi mladi.

Polica pri Naklem - Na Poličarjevi kmetiji, ki izvira iz 18. stoletja, že dolgo ni bilo skupinskega ličkanja koruze. Tokrat sta **Štefka** in **Janez Pavlin** gostila člane TD Naklo, šolarje in druge.

Turistično društvo Naklo, ki ima več kot 120 članov, večkrat razgiba utrip življenja v kraju. Razne razstave, posebno razstava pirhov, privabijo številne obiskovalce. Vrsta krajevskih zanimivosti je postala znana še drugim, ker so jih opisali v turističnem vodniku po občini. Zanimanje je tudi za etnografske prireditve, od pustoovanja konec zime do prikaza kmečkih opravil jeseni. Med slednje sodi ličkanje koruze in obrezovanje krmilne repe na kateri od kmetij.

"Lani smo v bližini Pavlinove kmetije na Polici odprli muzej mlinskih kamnov, kar je redkost v bližnji in daljni okolici. Letos

so Poličarjevi, kot se reče domačiji, sprejeli predlog našega društva za prikaz že skoraj pozabljenega kmečkega običaja. Tudi mlajšim rodovom smo želeli prikazati, kako se lička koruza in obrezuje repa. Da ne bi samo delali, smo pripravili tudi kulturni program," je povedala **Mara Črnilec**, predsednica TD Naklo.

Ob kupu koruze in vozu repe so učenci OŠ Naklo najprej pripovedovali pesmi in igrali na instrumente. **Trio Kozjek** iz Podbrezj je dodal tudi skladbo o ličkanju koruze. Člani kvinteta **Gorenjci** so zapeli nekaj narodnih, pri pesmi Prav lepa je naklanska fara pa so se pridružili še

obiskovalci. Med ličkanjem koruze so povzdignili svoj glas še člani mešanega pevskega zbora **Dobrava**. Da ne bi šlo lupljenje in vezanje koruznih listov prepočasno, je s harmoniko dajal takt

Jože Štivec. K naglici pri manjšanju kupa je prispevalo tudi obvestilo organizatorja, da so med stroki koruze skriti listki za nagrade. Drugačne nagrade so pripravile gospodinjice, ki so postregle z dobrotami z domačije.

"Pri nas se dobi marsikaj, saj se ukvarjamo z živinorejo, poljedelstvom in pridelavo zelenjave," je povabila k ponovnim obiskom **Štefka Pavlin**. Njen mož **Janez** se je spomnil, da k njim niso prišli ljudje "na k'p" - to pomeni kup koruze - vsaj že 15 let. Zato je dobro, da se stari običaji ohranijo, pa da se ljudje ob njih tudi družijo. Na njihovi domačiji so še hči **Andreja**, njen mož **Viktor** ter njuna **Jera** in **Kocelj**. Vsi radi vidijo, če se pri hiši kaj dogaja, zato so malokdaj sami. **Stojan Saje**

Tekačev veter ni motil

V nedeljo je bil v Ljubljani tradicionalni že deveti ljubljanski maraton. Po številu promocijskih tekov in tekov za mlade s prilagojenimi dolžinami je okoli enajste ure dopoldne prišel na vrsto tudi glavni, 42-kilometrski tek, na katerem so sodelovali tekači in tekačice iz več kot 25 držav.

Letošnji ljubljanski maraton je bil pravo doživetje - tako za oči kot ušesa, poleg številnih tekov pa si je lahko občinstvo ogledalo tudi maratonsko rolanje na šestkilometrski progi.

Lani je maraton uspel, tekači in tekačice pa se najbolj spominjajo mraza. Letos je bilo vreme precej lepše, le veter jim je malce nagajal, drugače bi bila sončna nedelja v Ljubljani pravi gled za jesensko idilo.

ženski konkurenci na 42 kilometrov zmagala tuja tekačica. V popoldanskih urah pa je dogajanje postalo ponovno pestrejšje v šotoru na Kongresnem trgu, kjer so v večernih urah pripravili testeninko in zanimiv program. Udeleženci testeninke so ponovno spoznavali tekače, besedo, dve pa je spregovoril tudi dvakratni zmagovalec ljubljanskega maratona, Ukrajinec Andrej Naumov, ki si je na letoš-

"pisan". V ospredju je bil seveda štart na 42 in 21 kilometrov dolgi progi. Udeležence maratona in polmaratona je na pot pospremila skupina bobnarjev The stroj, ob progi pa je bilo kar lepo število gledalcev.

Tekači in tekačice so tekli po isti progi tako na 21 kot 42 kilometrov, le da je bil maraton dolg pač dva kroga polmaratona. Štartali so na Slovenski cesti med Dramo in stebrom Sv. Tro-

Francosko-slovenska naveza je tekla na šestkilometrski razdalji.

ba tekačev in tekačic največja, saj je bilo pri moških čez 1500 udeležencev, pri ženskah pa čez petsto. Na 6-kilometrskem teku je bila moška in ženska udeležba pol-pol. Pri moških je bil prvi **Tomaž Kališnik**, pri ženskah pa **Iva Blatnik**. Znotraj maratona je Slovenska vojska imela vojaško prvenstvo, potekalo je še državno prvenstvo na 21 kilometrov, tekli pa so (kot že omenjeno) tudi osnovnošolci in srednješolci.

Znani, neznani obrazi, rekreativci, športniki, navijači, mlade mamice, ki so z vozički spremljale dogajanje; očetje s hčerami in sinovi, ki so burno navijali za 'tekaško' mami na 21-kilometrski progi; babice, dedki - skratka, staro in mlado je navijalo in se obenem zabavalo. Kongresni trg je živel in rdeči obrazi bolj ter manj utrujenih, ki so pritekli skozi cilj, so izražali številna občutja.

Besničana Sarah Sušnik in Janez Ferlic sta komaj prišla do sape, ko smo že želeli vedeti, kako se počutita in kakšna je bila progja. Janez je tekkel na polmaratonu, Sarah pa na šest kilometrov. Njegov čas je bil uro in

petnajst minut, Sarah pa je vedela le to, da je prišla skozi cilj. Z doseženim sta bila zadovoljna, čeprav jima je veter malce ponagajal. Ni pa veter motil slovenske tekačice **Brigite Langerholc**, ki se je udeležila teka na šestkilometrski progi. Pravi, da je tekla v skupini in potem je lažje. Za progjo je potrebovala

Sarah Sušnik in Janez Ferlic

slabih 25 minut ter na koncu pristala na tretjem mestu.

Enostavno pa nismo mogli mimo skupine mladih, starih med 19 in 24 let, pri katerih nam je najprej padel v oči napis na njihovih majicah: Bodi fit za manjšo rit. Pa jezik. Pogovarjali so se v angleščini in sem ter tja si zasledil francoščino. **Nina Martinčič** nam je razložila, da gre za društvo **Best**, ki deluje v okvirih ŠOU-a in združuje študente tehnike in naravoslovja. Tokrat je pri njih na kulturni izmenjavi dvanajst Francozov iz Grenobla in prihajajoči teden je namenjen rekreativnemu in športnemu druženju. Med drugim jih čakata še plavanje ter jamarstvo. Njihovi rdeči, a zadovoljni obrazi so izžarevali veselje že samo ob misli, da so pretekli šestkilometrsko razdaljo.

Alenka Brun,
foto: Tina Dokl

Na različnih razdaljah je teklo več kot pet tisoč udeležencev.

Organizator je ponovno pričeval rekordno udeležbo športnikov in rekreativcev, saj gre za največjo tekaško prireditev pri nas. Na različnih razdaljah je teklo več kot pet tisoč udeležencev: od najmlajših na 300 metrov dolgem Lumpi teku, do najbolj vzdržljivih, na klasičnem maratonu.

Petek in sobota

Že v petek popoldne je Kongresni trg zaživel z maratonom in za njega. Nike je postavil svoj testni šotor, kjer je potem še vsa sobota pa tudi v nedeljo čez dan lahko kdorkoli povprašal tekaškega strokovnjaka **Bena Piškurja** o primernih tekaških copatih in pravih gibih ter marsičem drugem.

V Mercatorjevem Hipermarketu na Celovški pa so v sobotnih dopoldanskih urah predstavili deseterico najboljših tujih tekačev, ki so se potem v nedeljo borili za prva mesta. Izkazalo se je, da so bile napovedi pravilne, saj sta tako v moški kot

nji preizkušnji pritekel drugo mesto. Glede na vremensko napoved je strokovnjak tekačem in tekačicam svetoval taktiko teka, predstavili pa so tudi maratonsko **Nado Rotovnik Kozjak** in njegovo knjigo **Gibanje je življenje**.

42, 21 in 6 kilometrov

Program v nedeljo je bil po organizatorjevih besedah zelo

Brigita Langerholc

jice, cilj pa je bil na Kongresnem trgu. Tudi udeleženci šestkilometrskega teka, osnovnošolci in srednješolci so imeli isti štart in cilj, le da je bila progja precej krajša. Osnovnošolci so tekli na 2700 metrov ter na promocijski kilometer, dijaki pa so svoje moči merili na malce več kot petkilometrski progi.

Najhitreje je 42-kilometrsko progjo pretekel **Joachim Nsimirima** (Burundi), ki je potreboval za to razdaljo dve uri in trinaest minut. Pri ženskah pa je bila na najdaljši razdalji najboljša Rusinja **Jelena Razdrogina**. Progjo je 'ugnala' v dveh urah in 46 minutah. Zanimiv je podatek, da prvega slovenskega tekača najdemo šele na osmem mestu, medtem ko je bila slovenska ženska predstavnikinja tretja. Polmaraton oziroma 21-kilometrski preizkušnja je pri moških zmago prinesla **Romanu Kejžarju**, med ženskami je bila najboljša Celjanka **Anica Živko**. Roman je za progjo potreboval dobro uro, Anica uro in pol. Na tej preizkušnji je bila udelež-

Ob zadnjih vzdihljajih maratona so bili tudi tovrstni prizori.

KAM V PRIHODNIH DNEH?

Orientalni ples

Kranj - V organizaciji športnega društva **Gibanica** začenjajo z drugo sezono plesne rekreacije. Vadba bo potekala enkrat tedensko, ob petkih, v dvoranici dijaškega doma na Zlatem polju 18. uri. Dodatne informacije na 040/250 758 (Nataša).

Mali nogomet

Šenčur - Športni center **Protenex** letos že tretjič zapored organizira odprto prvenstvo **Gorenjske v malem nogometu za klube in ekipe iz gorenjske regije in širše okolice**. Tekme bodo v novem športnem centru **Protenex v Šenčurju (balon)**. Tekmovanje bo predvidoma potekalo od sredine novembra 2004 do sredine aprila 2005. Igra se po ligaškem sistemu tekmovanja. V prvem delu se igra po skupinah, ki se določijo z

žrebom. V drugem delu pa se igra končnica na izpadanje (1:4, 2:3), pari so določeni na podlagi vrstnega reda iz prvega dela. V vseh kategorijah se v končnico za prvaka uvrstijo prve štiri ekipe iz prvega dela. Na tem tekmovanju ni omejitev nastopa registriranih igralcev. Vsi igralci igrajo na lastno odgovornost. Vsaka ekipa lahko prijavi 15 igralcev. **Žrebanje in sestanek s predstavniki ekip** bo v športnem centru **Protenex 28. oktobra 2004 ob 18. uri**.

Prijavo za tekmovanje posredujte najkasneje do 26. oktobra 2004, na naslov **Protenex, d.o.o., Mlakarjeva 72, 4208 Šenčur**. K prijavi priložite izpolnjeno prijavnico iz priloge razpisa ter kopijo potrdila o vplačilu najema dvorane za tekmovanje. Prijave so možne tudi v lokalu športnega centra **Protenex**, vsak dan od 10.-22. ure.

Žirovski krog

Žiri - Vsako leto se v Žireh zberejo ljubitelji pohodništva, da slovesno obeležijo že kar tradicionalni pohod okoli Žirov. Tokrat se je na 23. pohodu zbralo okoli 250 udeležencev.

Pohod je razdeljen na tri etape in vsako leto izvedejo eno. Vse etape skupaj imajo okoli 50 kilometrov in čez 1500 metrov višinske razlike. Letos pa je prišla na vrsto štiri urna, najkrajša razdalja oziroma etapa. Značilnost teh pohodov je, da se vedno zaključijo na gričih. Tako se je tokratni pohod začel v Žireh, sledil je Vrsnik, Mrzli vrh, zaključil pa se je na Breznici. Udeleženci so bili med potjo dobro oskrbovani, saj je bilo čaja dovolj, na koncu poti pa jih pričaka golaž. Organizator pohoda je **Planinsko društvo Žiri**, Igor Šorli pa je odkrito povedal, da je

Za čaj na vmesni postojanki vsako lepo poskrbijo taborniki iz Žirov. Ob nič kaj obetavnem vremenu se je pohodnikom priregel.

bil "kar žalosten, ko je videl, kakšno vreme je drugod, v Žireh pa je bilo nedeljsko jutro čemereno." Dodal je še, da je pohod

okoli Žirov ena redkih akcij, ki je še brezplačna. **Alenka Brun,**
foto: **Polona Mlakar-Baldasin**

Ena spletna stran, ki združuje 7 časopisov z vseh koncev Slovenije! Obiščite www.lzber.si, oddajte svoj mali oglas, ogledajte si popolnejše oglase, sprehodite se po rumenih straneh in naj vas navdušijo kadrovske oglasi!

izber.si

Vseslovenski portal malih oglasov

Ena spletna stran, ki združuje 7 časopisov z vseh koncev Slovenije! Obiščite www.lzber.si, oddajte svoj mali oglas, ogledajte si popolnejše oglase, sprehodite se po rumenih straneh in naj vas navdušijo kadrovske oglasi!

Brakanje po malih oglasih še nikoli ni bilo tako udobno.

DELO NOVITENIK

NOVICE VESTNIK

GORENJSKI GLAS

primorske novice Štajerski TEDNIK

ODBOJKA

Zanesljive zmage favoritov

Kranj - V gorenjskem derbiju v 1. DOL so odbojkarji **Autocomerca z Bleda** na gostovanju zanesljivo ugnali novince v prvi ligi - Škofjeloški **Termo Lubnik** z 0:3 (-18, -16, -15). V Kamniku pa so domači odbojkarji **Calcita** le prišli do gladke in zanesljive zmage in proti Svitlu slavili s 3:0 (20, 19, 19). Po treh krogih sta na vrhu neporažena Prevent gradenj IGM in Autocomerca, ki pa ima točko manj. Še točko manj in seveda tudi zmago manj ima na tretjem mestu Calcit Kamnik, dve zmagi pa imata tudi Krka in Olimpija. Na dnu razpredelnice sta še brez zmage Svit iz Sl. Bistrice in Termo Lubnik.

Obe gorenjski ekipi v moški konkurenci 2. DOL pa sta tokrat doma ostali brez točk. Igralci **Telemach Žirovnice** so sicer doma nudili dober odpor favorizirani Mežici, a gosti so bili le za odtenek boljši v končnici in zmagali s 0:3 (-23, -23, -21). Tudi v Kranju je bilo srečanje dokaj izenačeno. Pomurci, ki so zatrdno odločeni, da se hitro vrnejo v 1. DOL, so bili tokrat premočni za **Astec Triglav** in z zmago ostali v krogu neporaženih ekip: **Astec Triglav** - Pomurje-Galex-Mir 1:3 (-21, -21, 23, -19). V vodstvu so tri neporažene ekipe - Brezovica, TAB Mežica in Pomurje-Galex-Mir, medtem ko sta gorenjski ekipi v spodnjem delu tabele - Telemach Žirovnica na 7. mestu, Astec Triglav pa na osmem. So pa zato mnogo bolj prepričljive igralke **Mladih Jesenic**, ki so ponovno nadigrale svoje nasprotnice: **Mladi Jesenice** : Solkan 3:0 (11, 15, 19). Jeseničanke so po treh krogih še edina neporažena ekipa.

V 3. DOL moški so odbojkarji **UKO Kropa** gostovali v Novem mestu in dokaj prepričljivo, z 0:3, prišli do prvih letošnjih točk, ki so jih pripeljali na trenutno četrto mesto. V vodstvu je še naprej **MOK Kočevje** z dvema zmagama, odbojkarji **Elmont OK Gorje** pa so z enim porazom na šestem mestu. Derbi 3. DOL zahod ženske pa naj bi bil tokrat v Škofji Loki. Pa od derbija ni bilo ravno veliko, saj so domače igralke popolnoma nadigrale gostje iz Grosupljeja. Tudi igralke **Brolne Kamnik** so bile zelo prepričljive, saj so tudi tretjo tekmo dobile brez težav, tako da tudi Kamničanke delajo družbo na vrhu še neporaženemu **Partizanu Škofja Loka** in **Kostak-Elmontu** iz Brestanice. V zgornjem delu tabele (5. in 6.) so tudi igralke **Pizzeria Morena** iz Žirovnice (tokrat zmaga nad Črnomljem s 3:1) in **Bleda**, ki je v soboto ugnal Sloving Vital II s 3:2. Igralke **Bohinja** so malce nepričakovano izgubile s Semičem z 2:3 in z eno osvojevano točko zasedajo 10. mesto.

Blejcem v pokalu zadošča že niz

Radovljica - V osmini finala ima v moški konkurenci Gorenjska kar tri predstavnike (Calcit Kamnik je kot lanski finalist že uvrščen v četrtfinale). Žreb se je poigral z odbojkarji **Autocomerca Bleda**, ki so že v osmini finala naleteli na lanske državne prvake iz Šoštanja, toda Blejci so svoje delo v prvi tekmi opravili odlično in zmagali kar s 3:0, tako da morajo Blejci v Šoštanju v sredo osvojiti le en niz ali 54 točk in uvrstili se bodo v četrtfinale. Goste pa so očitno presenetili tudi odbojkarji **Termo Lubnika**, saj so v prvi tekmi doma s 3:1 premagali udeležena lanske končnice Svit iz Slov. Bistrice, tako da gredo v sredo na povratno tekmo z lepo prednostjo. Četrtfinale pa je očitno preteška naloga za **Astec Triglav**, ki je v prvi tekmi gostoval v Murski Soboti in izgubil s 3:0. Kranjčani so sicer nabrali 59 točk, a le malo je verjetno, da bodo v sredo ob 18. uri v ŠD Planina v Kranju uspeli poraziti goste z dovolj veliko razliko.

V ženski konkurenci gorenjski ekipi po pričakovanih nista imeli prav veliko možnosti za napredovanje, saj sta obe naleteli na prvoličasti ekipi - **Pizzeria Morena** iz Žirovnice se ni mogla resneje upirati Luki Koper in je pred povratno tekmo z le 35 osvojenimi točkami iz prve, brez vseh možnosti za napredovanje. Bolje so se sicer upirale igralke **Mladih Jesenic** na gostovanju v Novem mestu, a tudi one ostale brez niza. Bo pa zanimivo videti, kaj lahko Jeseničanke naredijo na povratni tekmi, ki bo v sredo ob 20. uri v telovadnici T. Čufar na Jesenicah. **Brane Maček**

ROKOMET

Pomembna zmaga Terma

Kranj - Tokratni rokometni konec tedna je v dvorani Poden postregel z dvema zanimivima obračunoma in tremi osvojenimi točkami gostiteljev. Fantje so dosegli pomembno zmago, dekleta pa so napravila zadnji napad za zmago.

Po treh zaporednih porazih so Ločani enostavno morali zmagati. Tekma z Novomeščani je bila v prvem polčasu enakovredna, saj je bil rezultat do 26. minute kar 13-krat izenačen. Sledil je delni rezultat 3-0 za Termo, s prednostjo treh zadetkov pa so "izolaterji" odšli na odmor. Odločilno prednost so si Ločani priigrali v prvi polovici drugega polčasa, ko so povedli z osmimi goli prednosti (25-17). Po minuti odmora so se gostje vrnili v igro in znižali zaostanek na dva gola, končnica pa je potem spet pripadla Termu in zmaga je ostala doma.

Srečanje starih znank, Loka kave in Olimpije, so boljše začele Ločanke, ki so tokrat nastopile oslabiljene, saj sta manjkali Frolova in Džurkovičeva. Za prvo je jesenski del sezone končan. "Kofetarke" so povedle za tri gole, Ljubljankam pa so jih ujele in dobile prvi del s 15 - 17. Varovanke Milje Tomšič so v nadaljevanju "zmajčice" uspeli ujeti in povesti z 28 - 26. Sledila je serija štirih zaporednih golov Olimpije in njihovo ponovno vodstvo. Ločanke so izenačile in imele zadnji napad, ki je ostal neizkoriščen. Delitev točk je zato najbolj pravična.

Oba gorenjska moška 1. B ligaša sta na gostovanju izgubila. Derbi ekip brez osvojenih točk je pripadel Grosupljemu, ki so Kranjčane prikovali na rep lestvice. Cerklje so gostovale v Sežani in izgubile z enako razliko kot CHIO.

Neuspešna sta bila tudi Alpes in Duplje. Za oba drugoligaša sta bila usodna primorska ligaša. Lesarji iz Železnikov so izgubili s Hrvatini, Duplje z Ajdovščinom.

Rezultati: Telekom liga - moški: Termo - Adria Krka 34 - 31; Telekom liga - ženske: Loka Kava KSI - Olimpija 31 - 31; 1. B liga - moški: Mitol Sežana - Cerklje 31 - 25; Pekarna Grosuplje - CHIO Kranj 33 - 27; 2. liga - moški: Hrvatini - Alpes 27 - 26; Ajdovščina - Duplje 26 - 24.

M. D.

Deset let čakanja je bilo dovolj

O tem je prepričan Tomaž Razingar, ki je v petek znova oblekel dres Acroni Jesenic in se skupaj s soigralci podal v lov za novo jeseniško zvezdico. Danes zeleno-rdeči derbi v Tivoliju.

Jesenice, Ljubljana - Očitno spet prihajajo časi, ko bo vsaka tekma v dvorani Podmežakli nov lep športni dogodek na Jesenicah. To so namreč v petek v tekmi inter lige dokazali hokejisti Acroni Jesenic, ki so gostili madžarske podprvake, ekipo DAC Invitela in navdušili s šte-

vilnimi domiselnimi akcijami. Jeseniški trener **Roman Pristov** res ni imel težkega dela sestaviti udarnih peterk, saj so v klubu v zadnjem hipu dobili transfer karto še za Tomaža Razingarja. Tako se je Tomaž v prvi peterki pridružil povratniku po operaciji očesa **Marcelu Rodmanu**,

skupaj z izkušenim **Tonijem Tišlarjem** pa so že v prvi minuti petkovega srečanja poskrbeli, da je ekipa Acroni Jesenic z Marcelovim zaključnim strelom povedla z 1:0. Po tej akciji je več kot tisoč navijačev na tribunah videlo še vrsto "vragolij", razpoloženih jeseniških hokejistov, po голу Tomaža Razingarja za 2:0 in Luke Žagarja za 3:0, pa je prvi del srečanja minuto pred koncem s še enim golom zaključil Tomaž Razingar. V nadaljevanju tekme je tempo nekoliko popustil, edini pa je v drugi tretjini zadel Anže Terlikar. V zadnji tretjini je bil še enkrat natančen Tomaž Razingar, za 7:0 pa je bil po lepi akciji najbolj zaslužen Luka Žagar. Tik pred koncem tekme je za "časten" poraz Madžarov poskrbel Balasz Ladanyi, ki je postavil končni izid 7:1 (4:0, 1:0, 2:1).

"Mislim, da je igrati spet doma nekaj najlepšega. Ekipa je res močna in želimo si, da na Jesenice povrnem nekaj, kar manjka že deset let. Naslova prvakov si vsi želimo in mislim, da trenutno igramo najboljši hokej v Sloveniji. Danes smo bili zagotovo tudi za razred boljši od madžarske ekipe, čeprav je bila tekma odigrana na visoki ravni. Zagotovo pa smo zaslužno zmagali," je povedal reprezentant **Tomaž Razingar** in dodal: "Rad bi se tudi zahvalil jeseniškemu klubu, saj so mi omogočili, da sem po prihodu s Češke ves čas tu treniral in na koncu so mi uspeli urediti tudi vse po-

trebno, da sem lahko začel igrati. Žal se ne vem kako se bo razpletla zelo "zapletena" zgodba z ekipo Pardubic. Na vsak način pa upam, da bomo skupaj s soigralci še lahko razveseljevali svoje navijače."

Sicer pa sta v petek tekmi inter lige odigrali tudi moštvi Slavije M Optime in ZM Olimpije. Založani so doma gostili Medveščak in z 2:1 (0:0, 1:1, 0:0) z golom Jake Avgustinčiča slavili po podaljški, ekipa ZM Olimpije pa je gostovala pri madžarskih prvakah v Szekesfehervarju in zmagala z 2:4 (0:0, 1:1, 1:3). Na lestvici še vedno vodi ekipa Acroni Jesenic, ki ima popoln izkupiček, 15 točk iz petih tekem. Že danes pa je na sporedu nov krog, derbi pa se zagotovo obeta v Tivoliju, kjer se bosta ob 18. uri pomerila domače moštvo ZM Olimpije in Acroni Jesenice. Pri Olimpiji so včeraj na priložnostni tiskovni konferenci predstavili svoje okrepiteve ter podpisali novo sponzorsko pogodbo s podjetjem Sinfonika.

V senci velikega derbija v Ljubljani bodo danes na sporedu tudi preostale tekme inter lige, ekipa Slavije M Optime pa bo gostovala pri DAC-u. V tekmi **državnega prvenstva** bo ekipa kranjskega Triglava danes ob 18. uri na Bledu gostila Maribor, jutri pa se bosta ob 17.30 v Tivoliju pomerili moštvi HS Olimpije in HIT Casinoja Kranjska Gora.

Vilma Stanovnik

Jeseniška klop je iz tekme v tekmo bolj polna, v petek pa se je soigralcem znova pridružil še Tomaž Razingar.

HOKEJ V DVORANI

Derbi tokrat Ločanom

Jesenice, Žiri - V soboto so hokejisti v dvorani odigrali 5. krog lige v velikem floorbalu. V derbiju sta se pomerili ekipi **FBC Loka Spiders Dewalt** in **FBC Thunder Jesenice**, zmagali pa so Ločani s 4:2. Ekipa Marmorja Hotavlje je s 7:5 premagala ekipo **FBC Loka Spiders B**, Domel je bil s 5:4 boljši od **Polycoma Brlog**, ekipa **FBC Jesenice** pa je s 5:8 slavila v dvoboju s **TVD Partizan Borovnico**. Na lestvici vodi ekipa **FBC Loka Spiders Dewalt** z 10 točkami.

Ekipa v malem floorbalu pa so v nedeljo tekmovali na 3. turnirju v Žireh. Najprej je moštvo **FBC Loka Spiders Dewalt** z 12:5 premagalo **Polycom Brlog**, nato pa je ekipa mladih "pajkecev" s 3:19 izgubila proti Domelu. Ekipa **InSport Etiketa Žirov** je s 6:16 izgubila s **ŠD Marmor Hotavlje**, **FBC Borovnica** pa je s 13:4 ugnala **FBC Thunder mladi Jesenice**. Na tekmi državnega prvenstva do 19 let je ekipa **Polycoma Brloga** po zanimivi igri z 9:12 premagala mlado moštvo **FBC Loka Spiders U 19**. **V.S.**

KOŠARKA

Nove zmage in porazi za Gorenjce

Kranj - Ta konec tedna se je začelo tudi **državno prvenstvo** v obeh ženskih članskih ligah in v nižjih moških, tako da so se številne gorenjske ekipe borile za prve zmage. Odeja iz Škofje Loke, edina gorenjska ekipa v 1. ženski ligi, je bila v prvem krogu prosta, v 2. ženski ligi pa je bilo bolj pestro. Triglavanke so spet izgubile proti Domžalčankam, tokrat z 31:72. Jeseničanke pa so bile proste. V sredo in četrtek košarkarice čakajo povratne pokalne tekme, konec tedna pa nadaljevanje državnega prvenstva. **Pari 2. kroga:** Odeja : Panter Ilirija (sobota ob 16.15), Jesenice : ŽKK Šentvid (sobota ob 17. uri), ŠD Šentvid : Triglav, Domžale so proste.

V ligi Goodyear je Helios nanizal še dva poraza, v četrtek doma proti Reflexu z 68:74 in v nedeljo v gosteh pri Zadru s 67:84. Jutri doma gostijo Pivovarno Laško. **V 1. moški ligi** je znova izgubil tudi Triglav, tokrat je bila boljša Krka, ki je z zmago z 89:70 Triglav postavila na rep lestvice. V derbiju **1. b lige** med ekipama **Parklji Bežigrad** in **Loka Kava** so s 63:61 zmagali Škofjeločani. Rezultati ostalih lig: **2. skl zahod:** Kolpa/Radovljica 73:50, Tomas Sport02:Jesenice 83:90, Tolmin:Šenčur 51:79; **3. skl center:** Lastovka Smladnik:Kranjska Gora 79:83, Podbočje:Mavrica Kamnik 93:82, DGN Ljubljana:Gorenja vas 63:81. **Pari naslednjega kroga:** Triglav: Elektra (sobota ob 20.15), Loka Kava:Hopsi Polzela (sobota ob 19. uri), Artplet Kočevje:Šenčur, Jesenice:Tolmin (sobota ob 19.30), Radovljica:Tomas Sport 02 (sobota ob 17.30). Jutri bodo na sporedu tudi druge tekme 2. kroga **pokala Spar**. V Osnovni šoli Prežihovega Vrance na Jesenicah se bosta ob 18. uri pomerili ekipi Jesenic in Loka Kave. **Barbara Todorovič**

NOGOMET

Domžale in Triglav zmogla po gol za remi

Kranj - V ligi Simobil so domžalski nogometaši gostovali pri Olimpiji, ki pa zaradi kazni ni igrala doma. Tako sta ste moštvi v Zagorju razšli z neodločenim izidom, kar je glede na dobre predstave Olimpije v zadnjih krogih uspeh. Za "rumene" je v drugem polčasu zadel Slaviša Dvorančič. Domžale se bodo jutri v četrtfinalu Pokala Hervis doma pomerile s prvouvrščenim lige Simobil Hit Gorica (tekma bo ob 14.30). Prav nič spodbuden pa ni remi ekipe Supernova Triglav s predzadnje uvrščenimi Izola Argeta. Igra se je očitno že kaj kmalu končala, saj sta bila oba gola dosežena do 23. minute. Gol za Triglav je dosegel Ladislav Stanko.

V 3. nogometni ligi zahod po 11. krogu na prvem mestu vodi Šenčur (skupaj z NK Brda in Kolpa) z 19 točkami. Šenčur je premagal Bilje s 3:2, Zarica pa Adrio s 3:0. Kalcer Vodoterm je v Ljubljani moral priznati premoč Slovanu 1:2. Jeseničani pa v gosteh visoko zmagali proti Radiu Krka (5:2). V soboto bosta dva gorenjska derbija (ob 15. uri): Jesenice : Šenčur in Kalcer Vodoterm : Zarica. V 1. gorenjski ligi so bili v 11. krogu doseženi naslednji rezultati: Britof : Visoko 2:2, Velesovo : Bohinj 5:2, Bled : Lesce 0:0, Sava : Železniki 4:0, Polet : Alpina 2:0. Vodita Visoko in Alpina s po 24 točkami. V 2. gorenjski ligi pa so odigrali 9. krog: Trboje : Naklo 1:0, Bitnje : Podbrezje 4:0, Ločan : Kr. Gora 2:2, Preddvor : Kondor 1:2. S sedmimi točkami naskoka vodi Naklo (24). Naslednji krog v obeh ligah bo v soboto (ob 15. uri). **Pari v 1. ligi:** Bohinj : Polet, Alpina : Britof, Visoko : Sava, Železniki : Bled in Lesce : Velesovo. V 2. ligi Naklo : Preddvor, Kondor : Ločan, Kr. Gora : Bitnje in Podbrezje : Trboje. **B. B.**

VATERPOLO

Kranjčani v Seged

Rim - Dan po končanem drugem predkrogu lige prvakov je bil v Rimu, kjer je tudi sedež evropske plavalne zveze, opravljen žreb za tekmovalje v pokalu LEN Trophy, kamor se je uvrstilo 27 evropskih moštev. Kranjski Triglav kot eden od nosilcev je imel v žrebu malo prednost, veliko težje pa je bilo Kopru, ki je izpadel že v prvem predkrogu.

Tako bo Triglav igral v skupini G, v Segedu na Madžarskem, v tej skupini pa so še: VK Medveščak Zagreb (Hrvaška), Szegedi VE "Beton (Madžarska) in ASA Tel Aviv (Izrael). V skupini L, ki bo tekmovala v Kotorju, pa so: Primorac "Jugopetrol" Kotor (SCG), UTE "VB Leasing" Budimpešta (Madžarska), Ethnikos Piraeus (Grčija) in VK Koper (Slovenija).

Jože Marinček

Zmago si bo zapomnil

"Vedno je lepo zmagati, toda zmago na tekmi v spomin odličnega trenerja in človeka Bogdana Norčiča si bom zagotovo še posebej dobro zapomnil," je bil po nedeljskem slavu na tekmi 1. Norčičevega memoriała prepričan najboljši, Primož Peterka.

Gorenja Sava - Kar 89 slovenskih smučarjev skakalcev (med njimi tudi dve dekleti) se je minulo nedeljo zbralo na gorenjski Savi, kjer so se še zadnjič v letošnji poletni sezoni pomerili na tekmi za pokal Cockte in hkrati 1. Norčičevemu memoriálu. "Res imamo srečo s prireditvami na novi skakalnici, saj je tako na državnem prvenstvu, kot finalu alpskega pokala in danes na memorialni tekmi Bogdana Norčiča, lepo vreme in zato so na svoj račun lahko prišli tudi gledalci," je bil zadovoljen predsednik SK Triglava Jože Javornik. In res so organizatorji imeli srečno roko, saj smo znova videli lepo tekmo, na koncu pa na zmagovalnih stopničkih naše najboljšje reprezentante: Primoža Peterko (SK Triglav), Roka Benkoviča (SSK Mengeš) in Petra Žonto (ŠD Dolomiti). Nekaj manj sreče (vetra) je imel v "krih" Robert Kranjec (SK Triglav), ki je na koncu s skokoma 90 in 99 metrov pristal na 9. mestu. Sicer pa so gledalci (po nekaj dolgih skokih v poskusni seriji, ko je Rok Benkovič skočil kar 113 in Primož Peterka 111 metrov) zlasti v drugi tekmovalni seriji videli nekaj lepih skokov tudi prek sto metrov, za katere so poskrbeli Primož Peterka, ki je poletel kar 110 metrov, Rok Benkovič s 107 metri, Peter Žonta s 105 metri, Jernej Damjan (SSK Ilirija) s 103,5 metra, Jaka Oblak (SSK Alpina) s 102 metroma, Mitja Mežnar (SK Trifrix Tržič), ki je skočil 101,5 metra, Damjan Fras (SSK Ilirija) je po-

Primožu Peterki je zmagovalni pokal izročila Zdenka Norčič, vdova Bogdana Norčiča.

leletel 101 meter, 100 metrov pa je skočil še Gašper Juvan (Ljubno BTC). Mitja Mežnar je po koncu tekmovalja dobil pokal za najboljšega mladince, drugi je bil Jurij Tepež (ŠD Dolomiti), tretji pa Rok Mandl (SSK Šmartno na Pohorju). Pokale so najboljšim podelili Zdenka, Lea in Bine Norčič ter župan občine Cerklje Franc Čebulj, Bojan Udovič pa je Primožu Peterki izročil praktično nagrado za zmagovalca, kolo. "Sem pa res vesel, saj bo kolo ostalo kar v vasi," je povedal nekdanji odlični kolesar iz Prebačevega, ka-

mor se bo v kratkem v svojo hišo z družino preselil tudi Primož Peterka. "Žal mi je, ker - zaradi bolezni - nisem mogel nastopiti tudi sam, saj mi je zdravnica nastop prepovedala. Upam pa, da se bom dobro pozdravil do zime in da bom spet lahko tekmoval," je povedal Bogdanov sin Bine Norčič in za zmago čestital prijatelju Primožu Peterki. "Meni vsaka zmaga veliko pomeni, tokrat pa si jo bom še bolj zapomnil, saj je prva v spomin Bogdana Norčiča. Sicer pa je konkurenca pri nas vsako leto večja, z

mladimi trenerji res dobro delajo, velika pridobitev pa je tudi ta skakalnica v Kranju, saj je veliko več moč trenirati doma," je po tekmi v nedeljo razmišljal Primož Peterka, ki pa ga v naslednjem mesecu čakajo še naporene priprave na novo zimsko sezono. "Upam, da je zmaga na močni domači tekmi dober pokazatelj pripravljenosti na zimo, seveda pa je do prvih tekem še dober mesec in težko je napovedovati kaj konkretnega," je še dodal Primož Peterka.

Vilma Stanovnik, foto: Gorazd Kavčič

Center prvak drugič zapored

Finale letošnjega državnega prvenstva v balinanju med Centrom Pekarno Vrhnika in Lokateks Trato je pripadlo Kranjčanom. Davor Janžič in Damjan Sofronievski odhajata v Italijo.

Kranj - Kranjski Center Pekarna Vrhnika je hitreje, predvsem pa veliko lažje prišel do drugega zaporednega naslova državnega prvaka, kot pa je bilo pred finalnim obračunom z Lokateks Trato pričakovati. A nji-

hov končni uspeh je po dveh gladkih zmagah (9:15 na Trati in 17:7 v soboto v Kranju) povsem brezmadežen in zaslužen. Finale državnega prvenstva, ki so ga deloma skazile nekatere nešportne reakcije igralcev, je

pokazal, da imajo Kranjčani ta hip kakovostnejšo ekipo od Tračanov. No, zaradi zmage pa so kranjski balinarji tudi nekaj izgubili - lase namreč, saj so držali obljubo in se (skoraj) vsi po vrsti obrli na "balin". Čisto po balinarsko torej.

V precej homogeni kranjski vrsti sta čez vso sezono izstopala predvsem državna reprezentanta Davor Janžič in Gregor Moličnik. Janžič dejal, da je tako hitra zmaga veliko presenečenje, predvsem ga je presenetila zmaga na Trati. "Saj ne, da končnega uspeha nisem vsaj po tihem pričakoval, toda da bomo zmagali na tako lahek način, pa nisem upal niti sanjati. Ta uspeh mi pomeni zelo lepo popotnico za Italijo," je dejal "Janžo", ki bo odslej skupaj z Tračanom Damjanom Sofronievskim in Jeseničanom Dejanom Tonejem igral v Italiji za ekipo Pontese (blizu Vidma). "Mučo" pa je ocenil, da je finale odločila že zmaga na prvi tekmi: "Zavedali smo se, da moramo drugo tekmo dobiti, sicer nam bo na tretji tekmi trda predla. V obeh tek-

mah je bil odločilen dober začetek - 6:2 na Trati in kar 10:0 v Kranju. Take priložnosti ne sme izpustiti nobena normalna ekipa, kaj šele moštvo, ki si želi naslov državnega prvaka."

V nasprotnem taboru razloga za veselje seveda niso imeli. Uroš Vehar in evropski prvak Sofronievski sta ocenila, da je Kranjčanom k skupni zmagi pripomoglo tudi dejstvo, da je igrišče na Trati precej manj zahtevno kot balinišče Centra. "Center je imel zaradi težavnosti njihovega igrišča zagotovo večjo prednost kot mi, saj se na našem igrišču vsak kaj hitro znajde. Za nameček pa sta najboljša v njihovih vrstah Janžič in Moličnik nekdanje celo igrala za Trato. A to ne more biti izgovor za tako slabi predstavi. Pokopale so nas začetne igre, v katerih smo na vsaki tekmi pričakovali vsaj po štiri točke, v obeh tekmah pa smo jih skupaj iztržili le dve," je glavni razlog za zaporedna poraza videl "Softi".

Simon Šubič, foto: Tina Dokl

NAMIZNI TENIS

Zmagi za Lisk in Merkurjevke

Kranj, Križe - V 3. krogu 1. namiznoteniške lige za ženske so igralke Merkurja iz Kranja prepričljivo, 6:0 ugnale ekipo Arrigonija in prevzelo vodstvo na lestvici. Uspešni so bili tudi tekmovalci Liska Križ, saj so doma gostili moštvo Maxi Olimpije in zmagali 6:1. Po 4. krogu so na lestvici z 2 točkama na 7. mestu. V.S.

ALPSKO SMUČANJE

Do točk le najmlajša

Sölden - Na avstrijskem ledeniku so se na tekmi svetovnega pokala prvič v novi sezoni pomerili najboljši veleslalomisti in veleslalomistke. Na sobotni ženski tekmi je, po pričakovanju, slavila Švedinja Anja Pärson, po odstopu naše prve veleslalomistke Tine Maze na prvi progi pa se je izkazala 19-letna Ana Drev (Velenje) iz Šmartnega ob Paki, ki je s 25. mestom osvojila prvih šest točk svetovnega pokala. Aninih šest točk pa je tudi edini izkupiček naše smučarske reprezentance na uvodni tekmi sezone, saj na nedeljskem moškem veleslalomu nihče od naših fantov ni posegel med najboljših trideset. Še najbliže je bil točkam Mitja Valenčič (Triglav) s Spodnjega Brnika, ki je osvojil 31. mesto. Bernard Vajdič (Unior Celje) je bil 43., Aleš Gorza (Črna TAB) pa je odstopil že po prvih zavojih. Zmagovalce uvodne tekme je po izvrstnem nastopu postal American Bode Miller. V.S.

DESKANJE NA SNEGU

Dejan Košir v finalu

Kranj - Minuli konec tedna so deskarji na snegu nastopili na tekmi svetovnega pokala v paralelnem slalomu v Langrafu na Nizozemskem. V tekmi, ki je potekala v dvorani, se je dobro izkazal tudi naš najboljši deskar Dejan Košir, ki se je kot edini naš uvrstil v finale in na koncu osvojil 6. mesto. V.S.

SMUČARSKI TEK

Tekači štartali s šprintom

Kranj - S šprintom v prostem slogu se je začela nova sezona za smučarje tekače. V Düsseldorfu je nastopila tudi peterica naših, najbolje pa se je na posamični tekmi odrezala Petra Majdič, ki je osvojila 12. mesto. Nastopili sta še biatlonki Andreja Mali, ki je osvojila 22. mesto, in Andreja Koblar, ki je bila 31. Majdičeva in Maljeva sta v ekipnem šprintu osvojili 7. mesto. V moški konkurenci je bil Nejc Brodar 33., Jože Mehle pa 50., skupaj pa sta v štafeti osvojila 14. mesto. V.S.

KEGLJANJE

Nov rekord Borisa Urbanca

Kranj - Na kranjskem kegljišču padel nov rekord. Po odlični igri vseh igralcev, ko je padlo rekordnih 3699 kegljev, pa izstopa 666 podrtih kegljev Borisa Urbanca.

Rezultati v 1. A ligi za ženske: Triglav : Slovenj Gradec 5 : 3 (3259:3191), Ljubelj : Miroteks 0 : 8 (3118:3308), Brest : Adria 8 : 0 (3213:3066), Rudar : Bela krajina 4 : 4 (3036:3023), Gorica : Konstruktor 2 : 6 (3112:3113). Vodi Miroteks 12 točk, Triglav je četrti 6 točk in Ljubelj osmi s 4 točkami. V soboto, 30. oktobra, se igra 7. krog: Triglavanke gostujejo pri Konstruktorju, Ljubeljčanke pa v Slovenj Gradcu.

Rezultati v 1. A ligi za moške: Iskraemeco : Sinet 6 : 2 (3699:3420), Konstruktor : Proteus Liv 7 : 1 (3322:3195), Konjice : Lj. Slovan 6 : 2 (3365:3219), Rudar : Siliko 5 : 3 (3360:3333), Interokno : Litija 6 : 2 (3377:3259). Vodi Konstruktor 12 točk, ekipa Iskraemeco je druga 11 točk, Siliko je še brez točk. V soboto Iskraemeco gostuje v Litiji, Siliko pa ob 17. uri doma pričakuje Interokno.

Rezultati v 1. B moški ligi: Radenska : Gorica 8 : 0 (3461:3175), Ljubelj : Hidro 2 : 6 (3271:3292), Brest : Kočevje 7 : 1 (3411:3256), Simon Jenko : Calcit 3 : 5 (3170:3249), Korotan : Konstruktor-2 6 : 2 (3203:3153). V vodstvu sta Brest in Hidro oba po 10 točk, Ljubelj je tretji 9 točk, 6. Calcit 4, 9. Simon Jenko 2 točki. V soboto je v Medvodah ob 16. uri dvoboj prvouvrščenih Hidra in Bresta, Calcit ob 17. uri v Kranju gosti Korotan, Simon Jenko gre v Kočevje, Ljubelj pa v Gorico.

Rezultati v 2. ligi - moški: Triglav : Jesenice 4 : 4 (3324:3332), Novo mesto : Coma 2 : 6 (3016:3114), Lokomotiva : Adria 5 : 3 (3243:3185), Pivka : Termo Polet 3 : 5 (3216:3237), Izola : Iskra Transmission 3 : 5 (3243:3243). Vodijo Jesenice 11 točk, tretji Termo Polet 8 točk, Triglav četrti 7 točk, Coma deveta 2 točki. V soboto vodilni Jesenice gostijo Novo mesto ob 14. uri, Triglav gostuje pri Iskri Transmission, Termo Polet na Podnu gosti ob 15.30 Izolo, Coma pa v Medvodah ob 12.30 Lokomotivo.

Rezultati v 3. ligi - moški: Št. Jurij : Lj. Slovan 2 : 6 (3272:3282), Železniki : Jesenice-2 7 : 1 (3237:3148), Ljubelj-2 Proteus-2 6 : 2 (3127:3059), Kranjska Gora : Domžale 6 : 2 (3163:2943). Delo : Bela krajina 6 : 2 (3161:3048). Vodi Delo 10 točk, Ljubelj je drugi 9 točk, Jesenice so četrti 7 točk, peti Kranjska Gora in šesti Železniki po 6 točk. Železniki v soboto gostujejo v Domžalah, Kranjska Gora pri Beli krajini, na Jesenicah pa ob 17.30 igraata Jesenice in Ljubelj.

Rezultati četrtega kroga gorenske lige: Ljubelj-3 : Triglav rekreativci 1 : 7 (2821:3126), Železniki-2 : Metropoli h. Portorož 5 : 3 (3092:3055), Foto Bobnar Adergas : Termo Polet-2 2 : 6 (3138:3219). Lestvica: Triglav rekreativci (4 odigrane tekme) 8 točk, Železniki-2 6 točk (3), Termo Polet 4 točke (3), Portorož 2 točki (2), Foto Bobnar Adergas (4) še brez točk. V soboto, 30. oktobra, igrajo Foto Bobnar Adergas z Železniki v Kranju ob 10. uri in na Podnu Termo Polet s Triglavom rekreativci ob 19. uri. Marjan Fuis

Začenja se alpinistična šola

Tržič - Letošnje jesen se začenja nov cikel alpinistične šole, ki jo vodijo člani in instruktorji Alpinističnega oddelka Tržič. Šola predstavlja enoletni tečaj, ki obsega praktično in teoretično seznanjanje z osnovnimi vsebinami alpinizma - gibanjem v gorah poleti in pozimi, zimsko in letno alpinistično tehniko, nevarnostmi v gorah, pa tudi treningom, prvo pomočjo, prehrano in orientacijo. Dekleta in fantje, ki bi se želeli udeležiti šole, se lahko oglasijo v prostorih PD Tržič (nad knjižnico) v četrtek, 28. oktobra, ob 19. uri, ali pa pokličejo 5958 481, 041 270 138 (Janez Primožič) ali 04 5961 950 (Aljaž Anderle), za dodatna pojasnila. V.S.

Davor Janžič bo že v soboto igral za svoj novi klub Pontese.

Bili so zlati časi za kino

"Če bi bila še kdaj pomembna v kranjskem kinu, bi eno od predvidenih štirih dvoran namenila samo za kakovostne filme. Dvorano, za katero veš, da boš v njej gledal dober film, če tudi za njegov naslov izveš šele v dvorani. Predvsem pa bi to bile filmske predstave brez kokic in Coca Cole."

Kranj - Po več kot petintridesetih letih dela v kinematografiji se je letos poletu upokojila dolgoletna vodja programa Ana Bešter. Belokranjka po rodu, že dolga leta doma v Ovišah, je z izbranim filmskim programom, predvsem pa s svojo komunikativnostjo in prijaznim nastopom, vsa ta leta skrbela za dober glas Kina Kranj. Filmska gledališča, ki jih pripravljajo že več kot trideset let, so za mnoge Kranjčane postala stalnica, sinonim za ogled dobrega filma. Če je življenje podobno filmu, potem Ani zagotovo sodi med zanimivejše.

Na Gorenjsko si prišla pred mnogimi leti iz Bele krajine, najprej v šolo, mar ne?

"Pred leti so Belokranjci na veliko hodili s trebuhom za kruhom v kranjske tovarne in ob tem ponavadi delali še kje na kmetih, da so imeli za stanovanje in hrano. "Gor" je prišlo tudi kar nekaj mojega sorodstva. Oče mi je takrat rekel, šla boš v ekonomsko šolo in sem šla, čeprav pojma nisem imela, kakšna šola je to. Ker v Novem mestu nismo imeli sorodstva in bi se bilo vsak dan treba voziti 32 kilometrov od doma do šole ali pa bi morala iti v internat, se je oče raje odločil za Kranj."

Izpadlo je torej, da je Kranj bližji kot Novo mesto ...

"Dve leti sem stanovala pri družini očetovega brata v Straziču, potem ko so bili pri njih neki problemi, pa sem zadnja dva letnika ekonomske šole vendarle zaključila v Novem mestu. Imela sem sošolko iz Metlike, prijatelj njenega očeta pa je bil takratni direktor Kina Kranj, prav tako Belokranjec, Janez Petrič. Vzel bi jo v službo, a ker je imela štipendijo v tovarni Beti, je predlagala meni, naj grem v Kranj. Da ga že tako ali tako poznam. Pa grem, sem si rekla."

Tako lahko, brez zadržkov?

"Seveda. Petrič je prišel v Metliko, dobili smo se v nekem bifeju in se dogovorili, da me vzame v službo. Tako sem drugič prišla v Kranj in s 1. novembrom 1968 začela redno službo."

Si imela kakšno posebno afiniteto do filma?

"Kje pa. Doma sem bila s kmetov, najstarejša od petih otrok in ko sem šla v službo v kino, se mi je zdelo, da se mi je prikazala Marija. Tudi po prvi plači, ki je bila 110.000 dinarjev, medtem ko so moje sošolke na začetku imele pol manj. Pred srednjo šolo sem videla le en partizanski film, Kozaro se mi zdi, sem in tja kakšnega tudi kasneje, ravno toliko, da sem vedela, kaj je to kino. Podobno

kot za šolo, torej tudi za službo nisem imela pojma, v kaj se podajam. A se je obakrat izteklo srečno. Ko danes gledam nazaj, se zavedam, da sem v kinu imela resno in hkrati zelo zanimivo delo."

Opravljala si delo programskega vodje.

"Začela sem kot komercialni referent, direktor pa me je že takoj začel uvajati v nakupovanje filmov. Čimprej me je želel vsega naučiti in me je, kljub temu da je bil on vendarle glavni za vse, že kmalu pošiljal na sejme. Ko je leta 1972 nenadoma umrl, smo v kinu mislili, da je konec sveta in brez njega ne bo šlo."

Glede na to, da ima vsaka svojega najljubšega igralca, sem tudi Ano povprašal po tem: "V Kranj je nekajkrat prišel Ljubiša Samardžić in moram reči, da je bil vedno v obleki, urejen, res pravi moški. Poleg tega pa še simpatičen. Od tujih igralcev mi je bil nekaj časa zelo všeč Robert Redford, no, danes mi niti slučajno ni več."

Vedno je namreč imel vse v rokah, nobena zadeva v kinu ni šla mimo njega, razen kakšna od naših malih lumparij, kot so bili na primer naši nočni izleti s službenim kombijem, ko smo mlajši sodelaveci hodili kegljat po celi Sloveniji. V naslednjem letu je prišel novi direktor Ivo Trilar ..."

Z njim sta potem naslednjih trideset in še nekaj let vodila kranjski kino ...

"Tako nekako. Ob tem, da sem v vsej svoji delovni dobi, ki je trajala točno 35 let in 9 mesecev, zamenjala le dve pisarni."

Malo pisarn, a kar dolgo obdobje, če pomisliš na vsa ta leta nazaj, tja do leta 1968 ...

"Veliko, še posebej, če pogledam skozi oči kinematografije, ki se je vsa ta leta zelo spreminjala. Včasih smo hodili tudi na desetdnevne sejme v Kuparjih pri Dubrovniku, pa v Vrnjačko banjo, Novi Sad, Sarajevo,

Casablanca s Humphreyjem Bogartom in Ano Bešter je le eden izmed filmov, ki smo jih lahko videli v Kranju.

Opatijo ..., kjer so jugoslovanski distributerji predstavljali nove uvožene filme. Čez dan smo si ogledali po tri, štiri filme, zvečer pa je ponavadi sledilo medsebojno druženje. To so bili nepozabni časi. V jugoslovanski kinematografiji je bilo nekoč čuda enega denarja. Celotni direktorji malih vaških kinematografov so bili pravi gospodje... Prva leta se spomnim, sploh niso kazali filmov, ki smo jih kupovali, danes pa distributerji pripravijo posebne projekcije za nas in novinarje. Res pa je, da sejni trajajo le po dan, dva."

Sam se spomnim predvsem tega, da so nekoč filmi k nam prihajali tudi s celeletno zamudo, kako to?

"Zamuda je bila pri nekaterih filmih tudi večletna. Nekateri filmi so bili zelo dragi, pa jih naši distributerji niso hoteli kupiti že takoj prvo leto. Ko je film le prišel v državo, je vsaka republika dobila eno kopijo. Ta je bila najprej namenjena ljubljanskim kinodvoranam, po dveh, treh mesecih je šla v Maribor, šele nato smo film dobili v Celju ali pa mi v Kranju."

Ljudje so kljub temu več hodili v kino kot dandanes?

"Ni bilo toliko avtomobilov in vsak se ni mogel peljat v Ljubljano. Tako ni bil noben problem, če smo mi film igrali par mesecev kasneje. V teh časih

smo beležili po 600.000 gledalcev na leto, sedaj le okrog 120.000."

V časih, ko so se v kinu Center predvajale uspešnice in resni filmi, v Storžiču pa erotični in kung fu filmi ...

"Kino Center je bila večja in lepša dvorana, v Storžiču pa še leseni stoli. Erotika in kung fu filmi so takrat sicer šli za med, z njimi smo res dobro služili. "Pametnih" filmov ni nobeden hotel gledat. Označeni so bili z oznako "P", kar je pomenilo, da imajo predikat. Take filme smo potem začeli predvajati v Filmskem gledališču. Že daljnega leta 1971. Sprva smo prodali le deset abonmajev in veliko vstopnic podelili zastoj, da je le kdo hotel v kino. Želeli smo vzgajati občinstvo."

Danes sta na sporedu pomladni in jesenski cikel Filmskega gledališča in v vsakem samo v Kranju razpisani trije abonmaji.

"Jesenski ima celo štiri, še gimnazijskega. Smo edinstven primer tako uspešnega abonmaja v Sloveniji. V računalniku imam kakih 120 naslovov naših obiskovalcev, za katere vem, da bodo vedno kupili abonma, tudi če program še ni povsem dokončen. Preprosto zaupajo našemu dobremu izboru."

Danes Kranjčani najnovije filme gledamo tako rekoč hkrati z Američani.

"Sočasno ali s tednom, dvema zamika. Danes vsak distributer kupuje od svojega majorja, ne kar tako v tri dni, po sistemu kdor prvi pride."

Mogoče je pojav videokaset imel kaj pri tem?

"Tudi. Kar nekaj obiska so nam namreč vzele videoteke, kjer je bilo mogoče dobiti filme po raznih "šverc" kanalih precej pred nami."

Sama si videla nešteto filmov?

"Teško bi rekla, koliko jih je bilo. Preden sem se poročila in imela otroke, sem gledala skoraj vse filme, ki so prišli v Kranj, potem nekoliko manj, v zadnjih letih pa spet nekaj več."

Kateri žanr ti je najbolj všeč?

"Vedno sem imela rada drame. Tudi, če so bile zelo žalostne."

Take za jokaj?

"Nisem ena tistih, ki v kinu jokajo."

Naj v tem trenutku vprašam še po naj filmu.

"Zdaj si me pa našel. V imenu očeta na primer. Si ga gledal?"

Seveda. Je bilo v službi kdaj tako hudo, da si obžalovala, da si se odločila za kino?

"Niti ne. To delo me je vedno veselilo, čeprav na začetku o filmu nisem videla tako rekoč nič. Kljub temu sem zelo hitro "noter padla" in delo mi je postalo tako všeč, da si niti nisem mogla predstavljati, da bi počela kaj drugega. Imela sem to srečo, da sem bila lahko pri svojem delu

zelo samostojna. Tako kot s službo pa sem srečno roko imela tudi z odhodom v pokoj. Že nekaj časa imamo novega lastnika, ki nas zaenkrat pusti še pri miru, kot pa veš, se obeta prenova in razširitev dvorane. Center naj bi postal kranjski kolosej. Če ti povem po pravici, meni ta "kokice sistem" ni nič kaj všeč ..."

Aha, nostalgija po dobrem starem kinu.

"Absolutno. Če bi bila še kdaj pomembna v kranjskem kinu, bi eno od predvidenih štirih dvoran namenila samo za kakovostne filme. Dvorano, za katero veš, da boš v njej gledal dober film, če tudi za njegov naslov izveš šele v dvorani. Predvsem pa bi to bile filmske predstave brez kokic in Coca Cole, kjer bi se gledalec lahko v miru posvetil le filmu. Žal pa se kino vse bolj spreminja in vse bolj postaja le še industrija. V Kopru, kjer so že naredili tak manjši kolosej, pravijo, da na dan več zaslužijo od prodaje bombonov in kokic, kot pa od vstopnic za kino."

Adijo filmsko gledališče?

"Takega, kot je bil doslej, v prihodnje zagotovo ne bo več. Podobno najbrž velja za šolske predstave za učitelje in še kaj."

Za program kina sedaj skrbi te honorarno "iz penzije", kot bi se reklo ...

"Tako bo, dokler ne bodo začeli podirati dvorane in graditi novega kina. Kasneje bo vse vođeno iz Ljubljane, od programa, marketinga, do poslova ..."

V bistvu je s kinom povezana tudi vaša zasebna zgodba, z možem Tonetom sta se srečala na vašem delovnem mestu.

"Ko so tu v Podnartu trije kolegi prevzeli avtoservis, eden je bil ličar, drugi klepar in on mehanik, je bil on določen za reklamo. Tako je prišel tudi v kino, da bi pred filmi predvajali njihov oglas. Ker takrat ravno ni bilo v službi sicer zelo strogega direktorja Petriča, smo ženske sedele skupaj v eni pisarni, klepetale po dolgem in počez, narkar se je pojavil Tone. Na začetku je bil sicer bolj sramežljiv, v naslednjih dneh pa je za tisti diapozitiv vprašal veliko večkrat, kot je to v navadi ..."

Kateri film si zadnji videla?

"Vas ob gozdu."

Dober?

"Dober. Tak taprav."

Igor Kavčič

Piše Miha Naglič

Gorenjski kraji in ljudje od A do Ž

36

Znameniti Žirovci

Kdo so najbolj znameniti med Žirovci? Med bajeslovnimi bitji je to gotovo žirovski Lintvern. Kaj pa med posamezniki, ki so dejansko živeli ali še živijo in ustvarjajo? Na to vprašanje smo skušali odgovoriti že v podlistku Po ljudeh gor, po ljudeh dol (GG 1998) in nato še publikaciji Kdo je kdo na Žirovskem, nekoč in danes? (Žirovski občasnik 28, 1998). Je pa izbira tistih, ki naj bi bili v nekem kraju najbolj ustvarjalni, zaslužni in priznani, zelo nevaležna reč. Zato se to pot omejujemo na izbor tistih, ki so bili uvrščeni v splošno priznane nacionalne in pokrajinske biografske selekcije. Najstrožja merila ima v tem oziru Enciklopedija Slovenije (ES). Vanjo so od Žirovcev uvrščeni: ekonomist Marjan Dolenc, zdravnik higienik in organizator južnoprimorskega zdravstva Polde Hladnik, skladatelj Anton Jobst, pravnik Jakob Kavčič, arhitekt in grafik Vlasto Kopač, gospodarstvenik Tomaž Košir, slikar, oblikovalec in scenograf To-

maž Kržišnik, matematik Josip Mazi, sociolog Zdravko Mlinar, železniški gradbeni strokovnjak Alojz Poljanšek, zdravnik ginekolog Rado Poljanšek, zgodovinar in bibliotekar Branko Reisp, slikar, grafik in ilustrator Maksim Sedej, slavistka in etnologinja Marija Stanonik, pisatelj Leopold Suhodolčan, alpski smučar Boris Strel, arhitekt Bojan Tratnik, športnik balinar Uroš Vehar, zdravnik ginekolog in porodničar Bojan Vrtovec, pesnik in zapisovalec ljudskih pesmi Anton Žakelj - Rodoljub Ledinski in zdravnik kirurg Vladimir Žakelj. V dopolnilni 16. zvezek so svoje samostojno geslo dobili še umetnostni zgodovinar Lojze Gostiša, filozofinja in sociologinja Spomenka Hribar, filmski režiser, scenarist in producent Andrej Mlakar in kulturni delavec Miha Naglič. V najožji nacionalni selekciji je torej kar 24 "naših"!

V Slovenski biografski leksikon (SBL), ki je izhajal od 1925 do 1995, so se poleg nekaterih že imenovanih uvrstili še: podobar Jernej Jereb, gospodarstvenik Jernej Kopač, publicist Jernej Lenček, delavski organizator, politik in publicist Ivan Mlinar, jezikoslovec Martin Naglič, pisatelj Pavel Perko in slikar Janez Sedej. Nekateri od naštetih se pojavljajo tudi v Primorskem slovenskem biografskem leksikonu (PSBL), ki je izhajal pri Mohorjevi družbi v Gorici. Nekateri od starodavnih žirovskih krajev so od rapalske pogodbe naprej

pod "Primorsko" in tako so se nekateri od žirovskih rojakov, ki so bili v svojem času izraziti Kranjci, znašli med Primorci. (Kar seveda ni nič hudega.) Med njimi so: podobar Matevž Dežela, duhovnik in narodni buditelj Janez Majnik, pravnik in mecen Jernej Seljak.

Omenil bi še nekaj imen, ki niso uvrščena v nobenega od gornjih treh izborov, pa bi po mojem morala biti. Imena, ki se dokazujejo sama po sebi in po opravljenem delu. Kje so, denimo: nepozabni alpinist in smučar Marko Čar, ki se je z 8070 m visokega Gašerbruma I spustil na snežni deski; fizik Franci Demšar, ki je bil med drugim minister za obrambo; akademski slikar

Franjo Kopač, gotovo ne po lastni krivdi pozabljeni ustvarjalec; teolog Anton Mlinar, univerzitetni profesor in avtor številnih strokovnih del s področja moralne teologije; gospodarstvenik Milan Naglič, tvorec firme Autocommerce; slikar in pisa-

Božična razglednica slikarja Franja Kopača, pastel, pred 1940

telj Jože Peternej Mausear; slikar Konrad Peternej Slovenec; ekonomist Izidor Reje, minister v osamosvojitveni vladi in poslanec; ekonomist Viktor Žakelj, predsednik parlamentarne stranke (SSS) in podpredsednik druge slovenske vlade po osamosvojitvi ... in še kdo?

Trem od imenovanih smo postavili spomenik. V parku pred osnovno šoljo dva, slikarja Maksimu Sedeju in skladatelju Antonu Jobstu, ob poti v Goropeke je na njegovi rojstni hiši spominska plošča s portretom pisatelja Leopolda Suhodolčana. Zna biti, da bo v prihodnje ta čast doletela še koga. Jerneja Lenčka, denimo, ki je 1858 kot prvi popisal Žirovski svet, in "avtorja" največjih dveh gradbenih oziroma podjetnih podvigov Žirovcev v 20. stoletju; župnika Josipa Vidmarja, graditelja nove župne cerkve, največje na Gorenjskem, in Vinka Govekarja, prvega med tvorci tovarne Alpina ...

Ne daljši, bolje izkoriščeni delovni čas

Sindikati nasprotujejo težnjam po podaljšanju delovnega časa. Sedanji zakon o delovnem razmerju kljub omejitvam omogoča zelo fleksibilno urejanje delovnega časa.

Kranj - V nekaterih evropskih industrijskih gigantih se sliši o podaljševanju delovnega časa, enak predlog je pred nedavnim prišel tudi iz idrijskega Kolektorja. Sindikati so seveda ogroženi nad predlogom, da bi delavci delali 120 ur na leto dlje, ne da bi jim to tudi plačali, češ naj delodajalci drugje iščejo rezerve za izboljšanje konkurenčnosti gospodarstva. Pobude po podaljševanju delovnega časa pa sovpadajo tudi s spremembami v evropski direktivi o delovnem času, kjer se kaže želja po odpravi omejitev pri organiziranju delovnega časa, po njegovem

in priganjanju delavcev, pač pa je treba iskati možnosti v organizaciji delovnega procesa, ki je pri nas na precej trhljih nogah. Sedanji zakon o delovnih razmerjih je precej fleksibilen in omogoča prilagoditev delovnega časa delovnemu procesu. Kjer delodajalci tega ne znajo, povečujejo delovni čas in nalagajo delavcem nadure, namesto tega pa bi lahko razpoložljivi delovni čas tako organizirali, da bi bil bolje izkoriščen, menijo v svobodnih sindikatih. Dodajajo, da je podaljšani delovni čas tudi manj učinkovit, več je tudi poškodb pri delu.

vu odprtih vrat minuli četrtek je pripravila posvet na to temo, ki je po mnenju sekretarke **Romane Oman** poleg odpovedi delovnega razmerja ta čas najbolj aktualno vprašanje novega zakona o delovnih razmerjih. Na Gorenjskem sicer ta čas ni primera, ko bi želelo kako podjetje podaljšati delovni čas na več kot 40 ur tedensko, zato pa je veliko težav zaradi nadur, saj delodajalci hočejo, da delavci več delajo, plačati pa ne želijo. Ponekod denimo prihaja do primerov, ko delodajalci prerazporejajo delovni čas tako, da delavci delajo brez vsakih omejitev, dokler je delo, ko pa ga ni, lahko koristijo presežek ur.

"Stari zakon o delovnem razmerju je bil glede delovnega časa radodarnjši. Delavčeva obveznost je bila večja, poleg rednega delovnega časa je lahko delal 20 nadur in še 32 ur dodatnega dela na mesec. Slednje je lahko po posebni pogodbi dobil plačano na žiro račun. To pomeni, da je delavec na leto poleg svoje redne delovne obveznosti 2088 ur lahko opravil še 240 ur nadurnega dela in 384 ur dodatnega dela. Sedanji zakon o delovnih razmerjih pa dovoljuje le še 180 ur nadurnega dela na leto. Tedensko lahko delavec dela 8 nadur, mesečno 20, v pol leta jih lahko opravi največ 120, v vsem letu 180. Omejitve sicer obstajajo, vendar pa zakon vsebuje tudi vrsto določb, ki omogoča prerazporejanje delovnega časa," razlaga Omanova in dodaja, da je praksa po podjetjih različna in da gre še vedno dostikrat v škodo delavcev. Ponekod se delodajalci zavedajo, da

kršijo zakon in želijo to popraviti, zato niso redki primeri, ko se tudi oni obračajo na sindikate za tolačenje določil zakona po delovnih razmerjih.

Rešitev je v prerazporejanju

Sedanji zakon omogoča, da podjetja svoje posebnosti glede delovnega časa rešujejo s prerazporejanjem. Zakon določa normalno razporeditev, enakomerno in neenakomerno razporeditev. Pri vseh treh bi morali delovni čas določiti z letnim koledarjem. Pri četrti obliki, začasni razporeditvi, pa je delovni čas razporejen po potrebi delodajalca, vendar vsaj s tedenskim koledarjem in s pisnim obvestilom delavcem, kako bodo delali v naslednjih dneh. Celo pri neenakomerni razporeditvi delovnega časa naj delavec na teden ne bi delal dlje kot 56 ur. Ob tem pa je treba upoštevati določila o dnevnem in tedenskem počitku in o poravnavi delovnih ur po šestih mesecih. V primerjavi s prejšnjo ureditvijo, ko je tedenski delovni čas lahko trajal tudi do 84 ur, je sedanji delavec precej prijaznejši. V svobodnih sindikatih torej nasprotujejo težnjam, da bi delavci delali dlje za isto plačo, niso pa nedojemljivi za dialog o delovnem času. Pomembno se jim zdi tudi, da določil o delovnem času ne urejajo delodajalci sami s splošnimi akti, pač pa morajo biti dogovorjeni z zakoni, kolektivnimi pogodbami in sporazumi med socialnimi partnerji.

Danica Zavrl Žlebir

Sedanji zakon dovoljuje le 180 ur nadurnega dela na leto.

podaljševanju in uvajanju novih izjem v evropski ureditvi delovnega časa. V Zvezi svobodnih sindikatov Slovenije zavračajo predlog podaljševanja delovnega časa, češ da konkurenčnosti gospodarstva ne moremo graditi na podaljševanju delovnega časa

Največ 180 nadur letno

Vprašanja delovnega časa so ta čas zelo aktualna, zato ni čudno, da jih je za rdečo nit ob tednu vseživljenjskega življenja vzela tudi Območna organizacija Zveze svobodnih sindikatov Slovenije za Gorenjsko. Ob dne-

Ob boku Finske in Irske

"V elektronskem poslovanju smo ena največjih držav v Evropi oziroma smo vodilni skupaj s Finsko in Irsko," je na Merkurjevem dnevu povedal prof. dr. Jože Gričar.

Naklo - Petkovo 6. posvetovanje diplomantov, magistrstov in doktorjev znanosti s področja e-poslovanja in 8. sestanek direktorjev podjetij in vladnih organizacij ter predstavnikov univerz o izmenjevanju e-računov čez mejo v e-regiji je v Merkurjevo stavbo v Naklo privabilo kar 110 udeležencev.

Prevladovali so seveda diplomanti in direktorji informatike ter predstavniki univerz skupine ALADIN, ki povezuje univerze Reka, Celovca, Gradca, Novega Sada in Maribora. Merkurjevi dnevi so bili do letos namenjeni predstavitvi študentskih rešitev na temo elektronskega poslovanja, ki so zanimalo druge študente in predvsem gospodarstvo, ki je tu iskalo tudi nove kadre. "Elektronskega poslovanja se moramo lotiti na evropski ravni. Našo regijo moramo postaviti ob bok največjim gospodarskim regijam. Mi moramo poskrbeti, da bomo skladni z njimi, da bomo pripravljene. Nato bo posel stekel," je prepričan profesor Fakultete za organizacijske vede dr. Jože Gričar.

Elektronsko poslovanje je začelo dozorevati tudi v slovenskih podjetjih, še vedno pa podjetja ne poslušajo toliko, kot bi lahko, oziroma toliko kot na primer na Finskem. Finski profesor **Karl Korpela** je v petek

predstavil elektronsko povezana podjetja, ki lažje in ceneje poslušajo: "Tako dokumenti potujejo hitreje, posel se lažje usklajuje. Zato so ta podjetja bolj konkurenčna, saj pocenijo poslovanje." Več regij na Finskem, ena na Švedskem ter Primorska in Prekmurje bodo stopili skupaj ter skušali ustvariti možnost poslovanja prek interneta. Uspeh ni zagotovljen, a morajo biti podjetja pripravljena. Čeprav je Slovenija majhna, je dr. Gričar prepričan, da smo v nekaterih segmentih najboljši. "Primer je pametna kartica za zdravstvo, ki je edina veljavna

Prof. dr. Jože Gričar

kartica za vso državo. Tudi plačilni promet je pri nas zelo podoben finskemu modelu, ki je najboljši. Slovenija je danes partnerka Finski samo zato, ker

smo pri razvoju zelo blizu. Javno je, da so danes skoraj vsa podjetja elektronsko povezana z bankami, skoraj nihče pa ne posluje elektronsko. Zakaj ne bi tudi računov pošiljali elektronsko? Velika podjetja tako že delajo, animirati pa je potrebno še manjša podjetja," je še razložil prof. dr. Jože Gričar, ki je na koncu še zatrdil, da je Slovenija majhna e-velika država.

Boštjan Bogataj, foto: Gorazd Kavčič

GOSPODARSKI KOMENTAR

Gospodarska napoved kar tako

Dr. Robert Volčjak, Ekonomski inštitut Pravne fakultete

Znani ekonomist **Paul Samuelson** je že pred približno štirimi desetletji izjavil, da so ekonomski kazalniki napovedali devet recesij od zadnjih petih. Malce preveč sicer, a ciniki bi verjetno rekli, bolje preveč kot premalo. A kot vidimo in občutimo v zadnjem letu na bencinskih črpalkah tudi v naših denarnicah, so z ekonomskim napovedovanjem še kar naprej križi in težave. In če si pogledamo razvrstitev znanosti po njihovi napovedni moči, ki jo je napravil avtor **John Casti**, se ne gre preveč čuditi stanju stvari. Če posameznim znanostim podelimo šolske ocene za pravilnost njihovih napovedi, se najbolje odreže fizika, v okviru katere dobi kvantna mehanika čisto petico, meteorologija pa nekaj malega manj. Sledita kemija in matematika s prav dobro oceno ter borzne, klimatske in vojaške napovedi s povprečno oceno dobro. In kje je ekonomija? No, skupaj z razvojno biologijo je dobila komaj zadostno oceno. Kot pravi gospod **Casti**, se ekonomisti niso slabo odrezali samo pri napovedih, pač pa tudi pri sami analizi in razlagi ekonomskih pojavov in njihovih sprememb.

In kaj je Sloveniji potemtakem zapisano v gospodarskih zvezdah? Gospodarska aktivnost in inflacija naj bi bili po podatkih slovenske centralne banke še naprej hudo odvisni od dejavnikov iz tujine, domačih razmer in odzivanja raznih ekonomskih politik na te razmere. Kar je precej logično, če upoštevamo, da smo s tem izčrpali vse možnosti vplivov na gospodarstvo (približno tako, kot bi napovedali, da bo jutri bolj ali manj sončno ter oblačno s padavinami). Kakorkoli že, zunanji dejavniki, ki bodo v bližnji prihodnosti vplivali na naše gospodarstvo, so zagotovo podražitve nafte in ostalih surovin, gibanje tečaja dolarja glede na evro, gospodarska rast oziroma gospodarska klima v Evropski uniji in zaradi strahu pred inflacijo pričakovano vnovično naraščanje obrestnih mer na tujih finančnih trgih. Kazalniki gospodarske klime v Sloveniji so bili sicer v drugem četrtletju letošnjega leta dokaj ugodni, predvsem na račun izvoznih naročil, a dražnje nafte že sproža dodatne inflacijske pritiske. V okviru domačega trošenja se nadaljuje rast trošenja gospodinjstev, ki je povezana z relativno nizkimi obrestnimi merami za vloge in posojila pri bankah ter povečanimi naložbami v gradnjo stanovanj. S polletnim vstopom naše države v evropski tečajni mehanizem ERM2 je ena od poglavitnih nalog naše denarne politike tudi stabilnost deviznega tečaja, kar pomeni, da se bo breme še nadaljnega (obveznega) zniževanja inflacije preneslo na davčno in proračunsko politiko ter politiko plač. Če izvzamemo dejavnik gibanja cen nafte, lahko v prihodnje na povečanje stopnje rasti cen najbolj nevarno vplivajo prav povečano trošenje, tako zasebno kot državno, ter pritiski na rast plač. Vidimo lahko, da novo vlado tako čaka obilica trdega dela. In prav je tako.

Letos brez večjih vlaganj

Velika planina: brez vlaganj, a s pestro dodatno ponudbo. Zmerne cene in poudarek na družinskem smučanju.

Velika planina - Na okrog 40 hektarjih površin bodo v družbi Velika planina - Zaklad narave smučarjem tudi letos ponudili šest kilometrov srednje zahtevnih prog na nadmorski višini od 1420 do 1666. Smučarjem je na voljo kabinska žičnica za dostop iz doline, na smučišču pa sedežnica in mreža šest vlečnic, ki so bile obnovljene pred nekaj leti. Večjih investicij za letošnjo zimsko sezono, razen rednega vzdrževanja naprav, ni bilo, bodo pa ponudili pestro dodatno ponudbo. Za najmlajše pripravljajo šolo smučanja in letos prvič ob koncu tedna tudi vrtec na snegu, željni adrenalina si bodo lahko privoščili prevoz s teptalcem, sanmi ali traktorjem, poskrbljeno pa bo tudi za ljubitelje sankanja, saj se bodo po sankiški prosi ob ugodnih snežnih razmerah lahko sankali podnevi in ponoči. Na Veliki planini so z nekaterimi manjšimi projekti okrepili že letno ponudbo, kar ima ugodne posledice tudi za smučarsko sezono - obiskovalcem je namreč na voljo varovano parkirišče in obnovljen lokal z obogateno gostinsko ponudbo na spodnji postaji nihalk, kjer pa bodo letos pripravili tudi drsališče. Ob ugodnih snežnih razmerah, ob katerih so povsem odvisni, saj umetnega zasneževanja zaradi pomanjkanja vode na planini nimajo, pričakujejo velik obisk, saj so prav na račun cen, ki so v primerjavi z drugimi smučišči tudi do 40 odstotkov nižje, povsem konkurenčni. Po podatkih direktorja **Vinka Ribnikarja** največji poudarek namenjajo družinskemu smučanju, kar bodo v sodelovanju s Termami Snovik morda že letos uspeli nadgraditi s kombinirano smučarsko - kopalno karto.

Jasna Paladin

EKO Laze 18a, 4000 Kranj

ČIŠČENJE CISTERN

DOSTAVA KURILNEGA OLJA

080 21 50

Tudi za najbolj razvajene

St. BERNARDIN

Popusti za otroke
10% popust za upokojene

Rezervacije
05 695 51 04
www.h-bernardin.si

Ugodni petdnevni paketi
Hotel Vile Park ★★
do 8. novembra že od 9.000 SIT

Guvernerjevo opozorilo

Guverner Banke Slovenije mag. Mitja Gaspari opozarja, da bi zamujena priložnost za prevzem evra v letu 2007 oddaljila to možnost za več let.

Ljubljana - Svet Banke Slovenije je na četrtkovi seji med drugim sprejel poročilo o denarni politiki, guverner Mitja Gaspari pa ga je podrobneje predstavil na petkovi novinarski konferenci.

Kot je dejal, osnovni scenarij kaže na to, da bi Slovenija lahko prevzela evro v začetku leta 2007, vendar to le v primeru, če v tem času ne bo delala napak. Za popraviljanje morebitnih napak bo premalo časa, zamujena priložnost za vstop v evroobmočje leta 2007 pa bi to možnost oddaljila še za vrsto prihodnjih let.

Slovenija je pri izpolnjevanju pogojev za prevzem evra na dobri poti; to je potrdilo konvergenčno poročilo Evropske komisije, iz katerega pa tudi izha-

raslo na devetdeset. Ker v Bežigradskem dvoru za toliko delavcev že ni bilo več prostora, prav tako pa tudi ni bilo možnosti za razširitev, so se odločili za preselitev v Stekleni dvor, kjer imajo v lasti tri nadstropja skupne površine 2.300 kvadratnih metrov.

Kot je napovedal guverner, naj bi inflacija letos znašala 3,5 odstotka, mastrichtski kriterij pa naj bi izpolnili prihodnje leto, ko se bo znižala na 2,5 odstotka in bo na tej ravni predvidoma ostala tudi v letu 2006. Glavna kratkoročno tveganje pri tem je cena nafte (še podražitev nafte za pet dolarjev zviša inflacijo za 0,8 odstotne točke), srednjeročno pa cene osnovnih surovin, pretirano domače trošenje, rast

stroškov dela in davki. Kaj pa gospodarska rast? Po napovedih Banke Slovenije naj bi bila letos 3,8-odstotna, prihodnje leto 3,9-odstotna in v letu 2006 že 4-odstotna.

Banka Slovenija bo po besedah guvernerja Mitja Gasparija še naprej vodila denarno politiko, kot jo je opredelila v programu ob vstopu Slovenije v devizni menjalni mehanizem ERM2, in vztrajala pri stabilnem tečaju, za kar pa bo potrebno usklajeno delovanje vseh makroekonomskih politik. Če to delovanje ne bo usklajeno, guverner napoveduje negativne posledice, ki jih bo občutilo tudi gospodarstvo. **Cveto Zaplotnik**

Prostori na dražbi

Kropa - Občina Radovljica bo na javni dražbi 3. novembra poskušala prodati nekdanjo kuhinjo, prostor za razdeljevanje hrane in pomožne prostore v poslovni coni podjetja Novi Plamen v Kropi. Območje je namenjeno proizvodni in storitveni dejavnosti. Izklicna cena je nekaj več kot štirinajst milijonov tolarjev. **C.Z.**

Prodaja delnic

Domžale - Občina Domžale je objavila javno zbiranje ponudb za prodajo 24.305 navadnih imenskih delnic Banke Domžale, ki predstavljajo 3,4 odstotka celotnega kapitala banke. Ponudbe bo sprejemala do 3. novembra, sveženj delnic pa bo prodala tistemu, ki bo zanj ponudil najvišjo ceno. **C.Z.**

Zastaranje kupona obveznice RS08

Ljubljana - Z ministrstva za finance so sporočili, da bo 30. novembra zastarala pravica za unovčenje 17. kupona obveznice RS08, ki jih je država izdala na podlagi zakona o poravnavanju obveznosti iz neizplačanih deviznih vlog. Kuponi so izplačljivi v evrih, le v primerih, ko so obveznice uporabili za nakup delnic, dokup pokojninske dobe, plačilo dohodninskih in carinskih obveznosti ter za nakup stanovanja po stanovanjskem zakonu, pa v tolarjih. **C.Z.**

CMC System v prisilni poravnavi

Kranj - Okrožno sodišče v Kranju je 8. oktobra začelo postopek prisilne poravnave za družbo CMC System, proizvodnja, trgovina in storitve Lesce. Za upravitelja prisilne poravnave je določilo Veljka Jana iz Škofje Loke, imenovalo pa je tudi upniški odbor, ki ga sestavljajo Kovic Commerce iz Velike Doline (Jesenice na Dolenjskem), Petrol Plin iz Ljubljane, Sloweiss iz Lesca, Veriga - v stečaju iz Lesca in Bojan Rogač kot bivši delavski zaupnik. Upnike je pozvalo, da v tridesetih dneh od začetka postopka poravnave prijavijo svoje terjatve sodišču. **C.Z.**

Nafta ne popušča, priložnost Deutsche Telekom

Dejavniki, kot so hitro razvijanje Kitajske, afera Yukos, vojna v Iraku, minimalne zaloge nafte v ZDA in možni teroristični napadi na naftna polja, so sprožili naglo draženje naftnih derivatov na svetovnih trgih. Samo v tem letu se je sodček surove nafte podražil za približno 70 odstotkov in se približuje 60 dolarjem. Ne glede na tako strmo rast cene nafte, smo še pod rekordno vrednostjo z leta 1981, ko je cena presegla 70 dolarjev za sodček. Mnogi ekonomisti se strinjajo, da nafta nima več tako močnega vpliva na rast svetovnega gospodarstva, kot pred leti in da cena nafte ne bo dolgo zdržala nad 50 dolarjev za sodček. Kljub temu so vlagatelji na svetovnih borzah previdni in zadržujejo vložen sredstva v državnih obveznicah, ki predstavljajo eno najbolj varnih naložb, obenem pa se delniški indeksi gibljejo na zgodovinsko nizkih nivojih. Da bi delniške naložbe že ob malo večjem padcu cene nafte lahko postale bolj zanimive, nakazujejo nekateri pomembni pozitivni dejavniki, kot so: stabilna rast nemškega in ameriškega gospodarstva, inflacija je v začetnih okvirih, ustvarjajo se nova delovna mesta.

Vse oči borznih igralcev na svetovnih delniških trgih so torej usmerjene predvsem v ceno nafte. Že ob manjšem padcu je začetni povečano povpraševanje po delnicah in obratno. Ena možnih strategij malega vlagatelja v tako negotovih okoliščinah je, da razmišlja o nakupu delnic podjetij iz panoge, ki ni tako odvisna od cene nafte, ker jo pač ne uporablja kot surovino v proizvodnem procesu. To prav gotovo velja za telekomunikacijsko panogo, kjer je med najzanimivejšimi naložbenimi priložnostmi podjetje Deutsche Telekom. Tečaj delnic Deutsche Telekom je od leta 2000 zabeležil občuten padec. Cena delnice je namreč padla iz dobrih 100 na 10 evrov. Takšen negativen trend je bil posledica slabih poslovnih rezultatov, ki so izvirali iz plačila izredno drage koncesije za UMTS. Tako so v letu 2002 zabeležili rekordno izgubo in dolg, ki je narasel na 64 milijard evrov. V letu 2003 je podjetje dobilo novo upravo z novo strategijo. Še v istem letu so dosegli okoli štiri odstotno rast prihodkov ter se ponovno vrnili v območje dobička. V letu 2004 so dobiček povečali za več kot 60 odstotkov in uspešni so bili tudi pri zniževanju dolga, ki sedaj znaša nekaj več kot 40 milijard evrov. Na pot uspešnega poslovanja so jih vrnile nekatere strateske odločitve, kot so prevzem poljskega telekoma v letu 2003, odkup preostalih 24 odstotkov delnic svoje internetne divizije T-Online, v ZDA so zabeležili močno rast prihodkov na področju mobilne telefonije, projekt o brezgotovinskem pobiraju cestnin, ki ga pripravljajo s podjetjem MAN, pa je pri koncu. Seveda so se usmerili tudi na izboljšanje stroškovne učinkovitosti in zato racionalizirajo delovne procese in zmanjšujejo število zaposlenih.

Cena delnice podjetja Deutsche Telekom je danes okoli 15 evrov in je zelo zanimiva naložba. Delnice lahko kupijo tudi slovenski vlagatelji, najlažje preko pooblaščenega borznega posrednika, ki posreduje tudi na tujih kapitalskih trgih.

Žiga Zvonar

GBD Gorenjska borzoposredniška družba, d.d.

Kapitalska družba se je preselila

Ljubljana - Kapitalska družba se zaradi porasta obsega poslovanja v začetku oktobra preselila iz Bežigradskega v Stekleni dvor na Dunajski cesti, kjer bo v pritličju stavbe od novembra dalje tudi kontaktni center za zavarovanje.

Kot je znano, kapitalska družba poleg premoženja iz lastninskega preoblikovanja upravlja tudi štiri vzajemne pokojninske sklade, s čimer je postala največja izvajalka dodatnih pokojninskih zavarovanj v Sloveniji. Obseg poslovanja se je v zadnjih letih občutno povečal, hkrati pa tudi število zaposlenih, ki je iz prvotnih trideset po-

raslo na devetdeset. Ker v Bežigradskem dvoru za toliko delavcev že ni bilo več prostora, prav tako pa tudi ni bilo možnosti za razširitev, so se odločili za preselitev v Stekleni dvor, kjer imajo v lasti tri nadstropja skupne površine 2.300 kvadratnih metrov. V pritličju bo novembra začel delovati kontaktni center, v katerem bodo strokovno usposobljeni delavci kapitalske družbe na voljo zavarovancem, ki bodo iskali pomoč ali odgovore na vprašanja. Zavarovanci pa bodo še naprej lahko dobili informacije tudi na brezplačni telefonski številki 080 23 45. **C.Z.**

ZAVOD REPUBLIKE SLOVENIJE ZA ZAPOSLJANJE PROSTA DELOVNA MESTA NA GORENJSKEM

GRADBENI DELAVEC

POM. GRADBENA DELA; ned. č.; rok prijave: 30.10.04; št. del. mest: 10; MIKLAČIČ SUZANA S.P., SPRAKOVJE 13, KRANJ
ZIDAR, KAMNAR; ned. č.; slov. j. - dobro; rok prijave: 29.10.04; VODNOGOSPODARSKO PODJETJE, D.D., UL. MIRKA VADNOVA 5, KRANJ
DELAVEC BREZ POKLICIA
KLJUČAVNIČAR, VARILEC; dol. č. 5 mes.; kat. B; rok prijave: 29.10.04; AGROMEHANIKA, D.D., HRASTJE 52A, KRANJ

ČISTILKA, ČIŠČENJE POSL. PROST. IN SANITARU; dol. č. 1 leto; slov. j. - tekoče; rok prijave: 2.11.04; PROSENI COM. D.O.O., SP. DUPLJE 8, DUPLJE

POMOŽNI DELAVEC

PREKLADELEC GUM; dol. č. 3 mes.; rok prijave: 10.11.04; HRIBAR BLEŠK, D.O.O., SAVSKA C. 34, KRANJ
SUKOPLESKAR, FASADER; ned. č.; del. izk. 5 let; kat. B; rok prijave: 10.11.04; št. del. mest: 3; MEGAMATROX, D.O.O., STARETOVA UL. 39, KRANJ
KOMUNALNA DELA, ČIŠČENJE KANALIZACIJ, GREZNIC, PLUŽNJE SNEGA; dol. č. 2 mes.; kat. C; rok prijave: 29.10.04; MEŽAN MARKO S.P., PREŠERNOVA C. 84, BLEDE ned. č.; kat. B; rok prijave: 2.11.04; ŽVELEC DAMJAN S.P., LAHOVČE 87, CERKLJE

POMOŽNI ŽERJAVAR; ned. č.; IZPIT ZA ŽERJAVARSTE; rok prijave: 26.10.04; št. del. mest: 2; SULJKANOVČI RASIM S.P., JAVORNIŠKI ROVT 35C, JESENICE

BOLNIČAR

NEGOVALEC NA DOMU; alter. izob.; BOLNIČAR, NEGOVALEC; dol. č. 6 mes.; del. izk. 6 mes.; kat. B; slov. j. - tekoče; rok prijave: 2.11.04; št. del. mest: 3; DOM UPOKOJENCEV KRANJ, C. 1, MAJA 59, KRANJ

NEGOVALEC NA DOMU; alter. izob.; BOLNIČAR, NEGOVALEC; dol. č. 3 mes.; del. izk. 6 mes.; kat. B; slov. j. - tekoče; rok prijave: 2.11.04; DOM UPOKOJENCEV KRANJ, C. 1, MAJA 59, KRANJ

MIZAR

UPRAVLJ. ZAHTEVNIH STR.; dol. č. 1 leto; del. izk. 6 mes.; rok prijave: 30.10.04; EGOLES, D.D., KIDRIČEVA 58, ŠK. LOKA

MIZARSKI POMOČNIK; alter. izob.; LESAR; dol. č. 1 leto; del. izk. 1 leto; slov. j. - zelo dobro; rok prijave: 29.10.04; ŽUPAN BORUT S.P., JEZERSKA C. 93A, KRANJ

KLJUČAVNIČAR

VARILEC; dol. č. 5 mes.; kat. B; rok prijave: 29.10.04; AGROMEHANIKA, D.D., HRASTJE 52A, KRANJ
KLJUČAVNIČAR, PRIPRAVNIK; dol. č. 5 mes.; kat. B; rok prijave: 29.10.04; AGROMEHANIKA, D.D., HRASTJE 52A, KRANJ

MONTER CEVNIH SISTEMOV - MONTER CEVNIH NERJAVNIH INSTALACIJ; dol. č. 3 mes.; rok prijave: 10.11.04; PM-PROCESNA OPREMA, D.O.O., UKOZARJEVA UL. 27, KRANJ

STROJNI MEHANIČAR

VZDRŽ. STROJEV IN NAPRAV; alter. izob.; STROJNI TEH.; dol. č. 6 mes.; del. izk. 2 leti; rok prijave: 2.11.04; ELAN D.D., BEGUNJE 1, BEGUNJE
DELO V PROIZV. PLAST. MAS; alter. izob.; ELEKTRIKAR ELEKTRONIK; ned. č.; del. izk. 1 leto; kat. B; rok prijave: 3.11.04; SAVONIA-FRANKE, D.O.O., KOROSKA C. 92, TRŽIČ

AVTOMEHANIČAR

dol. č. 1 leto; angl. j. - nem. j. - dobro; slov. j. - zelo dobro; rok prijave: 2.11.04; ALPETOUR, D.D., UL. MIRKA VADNOVA 8, KRANJ
POMOČ AVTOMEH. PRI MANU ZAH. DELIH, NA BRNIKU; alter. izob.; STROJNI TEH.; dol. č. 6 mes.; rok prijave: 2.11.04; HEKATA, D.O.O., TOMAČEVO 1, LJUBLJANA - POLJE

VOZNIK TOVORNIKA S PRIKOLICO, PO SLOVENIJI IN ITALIJI; ned. č.; del. izk. 2 leti; kat. C, E; rok prijave: 17.11.04; ŠUBIC BOJAN-PREVOZ STVARI, ŽIROVSKI VRH 50, ŽIRI

ELEKTROINSTALATER - INŠTALAC, IN ELEKTRO DELA; dol. č. 3 mes.; rok prijave: 29.10.04; EROTIK MALA-VAŠIČ IN PARTNER D.N.O., UL. FRANCA JERALA 5, JESENICE

TESAR

dol. č. 3 mes.; voz. izpit kat. B; rok prijave: 2.11.04; PROMAS, D.O.O., SREDNJA VAS 5, BEGUNJE
dol. č. 6 mes.; del. izk. 2 leti; rok prijave: 26.10.04; št. del. mest: 2; SGP TEHNIK, D.D., STARA C. 2, ŠK. LOKA ned. č.; del. izk. 1 leto; kat. B; slov. j. - dobro; rok prijave: 29.10.04; VODNOGOSPODARSKO PODJETJE, D.D., UL. MIRKA VADNOVA 5, KRANJ

ZIDAR

dol. č. 3 mes.; kat. B; rok prijave: 2.11.04; PROMAS, D.O.O., SREDNJA VAS 5, BEGUNJE
dol. č. 6 mes.; del. izk. 2 leti; rok prijave: 26.10.04; št. del. mest: 2; SGP TEHNIK, D.D., STARA C. 2, ŠK. LOKA alter. izob.; ZIDAR ZA ZIDANJE IN OMETAV.; ned. č.; rok prijave: 26.10.04; št. del. mest: 2; SULJKANOVČI RASIM S.P., JAVORNIŠKI ROVT 35C, JESENICE

VOZNIK AVTOMEHANIČAR

VOZNIK TOVORNIKA V DOMAČEM IN MEDN. PROMETU; dol. č. 6 mes.; del. izk. 3 leti; kat. C, E; angl. j., nem. j. - zadovoljivo; rok prijave: 27.10.04; CESAR NAN S.P., LE-PENCE 8, BOH. BISTRICA

VOZNIK TOVORNIKA V MEDN. RELAC.; ned. č.; del. izk. 1 leto; kat. B, C, E; italijanski jezik - zadovoljivo; rok prijave: 17.11.04; št. del. mest: 3; MURENC TRADE, D.O.O., BRATOV HVALIČ 4, NOVA GORICA

SKLADIŠČNIK - DELA V PROIZV.; dol. č. 10 mes.; 20 ur/leden; rok prijave: 26.10.04; SIM SPORT SERVIS, D.O.O., STRAŽIŠKA UL. 24, KRANJ

PRODAJALEC

VOZNIK DOSTAVLJALEC ZA PE RADOVLJICA; alter. izob.; POM. DELAVEC; dol. č. 3 mes.; kat. B; rok prijave: 29.10.04; št. del. mest: 2; BO FROSTADRIA, D.O.O., LUMINJANSKA 94A, PORTOROŽ

DELO PRI BLAGAJNI; dol. č. 6 mes.; del. izk. 2 leti; kat. B; rok prijave: 6.11.04; št. del. mest: 2; GACHO, D.O.O., PODNART 64, PODNART

NA TERENU; dol. č. 6 mes.; kat. B; slov. j. - tekoče; rok prijave: 30.10.04; št. del. mest: 2; JANCOMM, D.O.O., RETNJE 54, KRŽE

alter. izob.; GOSTIŠKI TEH.; ned. č.; kat. B; angl. j., nem. j. - dobro; rok prijave: 10.11.04; KREK, D.O.O., SAVSKA C. 35, BLEDE

DOSTAVLJ. PEKOVSKIH ARTIK.; ned. č.; kat. B; rok prijave: 26.10.04; št. del. mest: 2; OGREX, D.O.O., PODREČA 5, MAVČIČE

PRIPRAVNIK; ned. č.; rok prijave: 29.10.04; št. del. mest: 2; RESMAN PLUS, D.O.O., GORENJSKA C. 38, NAKLO V TRGOVINI ZA MALE ŽIVALI V KRANJU; alter. izob.; VETERINARSKI TEH.; ned. č.; del. izk. 1 leto; kat. B; POZNAVANJE OSKRBE IN NEGE MALIH ŽIVALI; rok prijave: 6.11.04; VETPET, D.O.O., KANTETOVA 18, LJUBLJANA

KUHAR
dol. č. 3 mes.; del. izk. 3 leti; rok prijave: 13.11.04; APPRO COM, D.O.O., C. GORENJSKEGA ODR. 15A, BLEDE alter. izob.; TEH. KUJARSTVA; ned. č.; del. izk. 2 leti; rok prijave: 10.11.04; št. del. mest: 2; KREK, D.O.O., SAVSKA C. 35, BLEDE

NATAKAR
alter. izob.; TEH. STREZBE; ned. č.; del. izk. 2 leti; angl. j., nem. j. - dobro; slov. j. - tekoče; rok prijave: 10.11.04; št. del. mest: 2; KREK, D.O.O., SAVSKA C. 35, BLEDE

2 leti; rok prijave: 29.10.04; MAROLT JANEZ S.P., PREŠERNOVA C. 68, BLEDE

SREDNJA POKLICNA IZOBRAZBA - ŠOFER TOVORNEGA/LAHKEGA DOST. VOZILA; dol. č. 6 mes.; 20 ur/leden; kat. B; rok prijave: 26.10.04; št. del. mest: 2; RAZBORSK DANICA S.P., BRITOF 120, KRANJ

LEŠARSKI TEHNIK - SKUPINOVODJA; dol. č. 1 leto; del. izk. 1 leto; rok prijave: 30.10.04; EGOLES, D.D., KIDRIČEVA 58, ŠK. LOKA

STROJNI TEHNIK
KONSTRUIRANJE STR. METALUR. NAPRAV; dol. č. 1 leto; del. izk. 1 leto; slov. j. - zadovoljivo, nem. j. - osnovno; ACAD. SOLID EDGE; rok prijave: 27.10.04; BASING, D.O.O., ŽELEŠKA C. 11A, BLEDE

TERENSKI PRODAJNI ZAST.; alter. izob.; EKONOMSKI TEH.; dol. č. 3 mes.; kat. B; angl. j. - zadovoljivo, slov. j. - tekoče; OBV. OSEBNO VOZILO; rok prijave: 26.10.04; NCH, D.O.O., PARMOVA 53, LJUBLJANA

OPERATER NA CNC PREBULJANEM STROJU; ned. č.; angl. j. - zadovoljivo, slov. j. - tekoče; rok prijave: 6.11.04; SAX KONSTRUKCIJE, LJUBLJANSKA C. 24A, KRANJ

UREJEVALEC STROJEV, VZDRŽEV. ORODUJ.; alter. izob.; ELEKTROMONTER; ned. č.; del. izk. 2 leti; kat. B; nem. j. - dobro; rok prijave: 3.11.04; SAVONIA-FRANKE, D.O.O., KOROSKA C. 92, TRŽIČ

TEHNOLOG V PROIZV. PREDELAVE PLASTIKE; alter. izob.; ELEKTROTEH.; ned. č.; del. izk. 2 leti; kat. B; nem. j. - dobro; rok prijave: 03.11.04; SAVONIA-FRANKE, D.O.O., TRŽIČ, KOROSKA C. 92, 4290 TRŽIČ

ELEKTROTEHNIK
ELEKTROTEH. ELEKTRONIK; dol. č. 6 mes.; del. izk. 1 leto; angl. j., nem. j. - dobro; rok prijave: 26.10.04; G&P HOTEL BLEDE P.O., CANKARJEVA C. 8, BLEDE

POMOČ AVTOMEH. PRI MANU ZAH. DELIH, NA BRNIKU; dol. č. 6 mes.; rok prijave: 2.11.04; HEKATA, D.O.O., TOMAČEVO 1, LJUBLJANA - POLJE

VOZJA ELEKTRO DELAVICE; dol. č. 6 mes.; del. izk. 5 let; rok prijave: 13.11.04; PLASTER, D.O.O., ŽIROVNICA 107, ŽIROVNICA

KEMJSKI TEHNIK
ned. č.; del. izk. 1 leto; rok prijave: 13.11.04; CMC GALVANIKA, D.O.O., ALPSKA 43, LESECE alter. izob.; KMETUSKI TEH.; dol. č. 3 mes.; rok prijave: 9.11.04; št. del. mest: 5; I.S.S., D.O.O., KOROSKA C. 53, KRANJ

GRADBENI DELOVOJDA

dol. č. 1 leto; del. izk. 3 leta; kat. B; rok prijave: 26.10.04; SGP TEHNIK, D.D., STARA C. 2, ŠK. LOKA ned. č.; del. izk. 3 leta; kat. B; slov. j. - tekoče; rok prijave: 29.10.04; VODNOGOSPODARSKO PODJETJE, D.D., UL. MIRKA VADNOVA 5, KRANJ

GRADBENI TEHNIK; dol. č. 1 leto; del. izk. 3 leta; kat. B; STROK. IZPIT; rok prijave: 6.11.04; ARHES, D.O.O., BLEWEISOVA 6, KRANJ

GRADBENI TEHNIK ZA PROMETNE ZGRADBE - VODJA GRADBIŠČA; alter. izob.; INŽ. GRADB.; dol. č. 1 mes.; del. izk. 3 leta; kat. B; slov. j. - tekoče; STROK. IZPIT; rok prijave: 29.10.04; VODNOGOSPODARSKO PODJETJE, D.D., UL. MIRKA VADNOVA 5, KRANJ

STEVARDIŠKA; dol. č. 6 mes.; del. izk. 1 leto; kat. B; angl. j. - tekoče, nem. j. - osnovno; DRŽAVLJ. RS; rok prijave: 30.10.04; ALPE AIR, D.O.O., ZG. BRNIK 130E, CERKLJE

EKONOMSKI TEHNIK - ZAVAROV. ZAST. ZA POOR. JESENIC IN KR. GORE; alter. izob.; GIMNAZ. MATUR.; dol. č. 3 mes.; rok prijave: 26.10.04; SLOVENICA ZAVAROVALNIŠKA HISA D.D., PODR. KRANJ, KOROSKA C. 2, KRANJ

ADMINISTRATIVNI TEHNIK; dol. č. 6 mes.; 20 ur/leden; kat. B; rok prijave: 26.10.04; ANKERO, D.O.O., STRUŽEVO 3B, KRANJ

ZDRAVSTVENI TEHNIK; ned. č.; kat. B; rok prijave: 2.11.04; OZG KRANJ, ZD. ŠK. LOKA, STARA C. 10, ŠK. LOKA

GIMNAZIJSKI MATURANT
ZAST. NA TERENU - PODR. GORENJSKE; dol. č. 6 mes.; kat. B; angl. j. - dobro; rok prijave: 17.11.04; št. del. mest: 15; GENERALNA ZAVAROVALNICA, D.D., KRŽIČEVA UL. 3, LJUBLJANA

VARNOSTNIK, RECEPTOR I.; alter. izob.; STROJNI TEH.; dol. č. 1 leto; del. izk. 2 leti; rok prijave: 2.11.04; JGZ BRHO PROTOKOLARNE STORITVE RS, PREDOSLJE 3B, KRANJ

INŽ. KMETIJARNA ZA RASTLINSKO PROIZV.; STROK. SOD. ZA POOR. EKOLOŠKEGA POLJED. IN ŽIVN.; alter. izob.; UNIV. DIPL. INŽ. KMET.; dol. č. 11 mes.; 20 ur/leden; rok prijave: 5.11.04; SPREDNJA BIOTEHNIŠKA ŠOLA, SMLEDNIŠKA C. 3, KRANJ

PROMETNI PILOT - PILOT LETALA - KAPITAN INŠTRUKTOR NA LETALU SAAB340; dol. č. 6 mes.; del. izk. 1 leto; kat. B; angl. j. - tekoče; rok prijave: 30.10.04; ALPE AIR, D.O.O., ZG. BRNIK 130E, CERKLJE

EKONOMIST ZA ANALIZE IN PLANIRANJE - PRODAJA IN PROMOC. POSL. DARIL; dol. č. 1 leto; kat. B; angl. j. - zelo dobro; rok prijave: 26.10.04; SITRA, D.O.O., SPODNI OTOK 23, RADOVLJICA

POSLOVNI SEKRETAJ - VODJA KADROV. SLUŽBE, V KRANJU; alter. izob.; PRAVNIK; dol. č. 6 mes.; del. izk. 3 leta; angl. j., nem. j. - tekoče; IZPIT ZA KONCESIONARJE; rok prijave: 10.11.04; TEHNOCOMERC, D.O.O., DRAVSKA UL. 9, MARIBOR

UNIV. DIPL. INŽ. KMETIJARNA
UČITELJ/ICA STROK. TEORET. PREDM. IN PRAKT. POUKA S PODR. VRTNARSTVA; dol. č. 1 leto; rok prijave: 5.11.04; SREDNJA BIOTEHNIŠKA ŠOLA, SMLEDNIŠKA C. 3, KRANJ

UČITELJ/ICA STROK. TEORET. PREDM. IN PRAKT. POUKA S PODR. VRTNARSTVA; dol. č. 1 leto; rok prijave: 5.11.04; SREDNJA BIOTEHNIŠKA ŠOLA, SMLEDNIŠKA C. 3, KRANJ

UNIV. DIPL. INŽ. STROJNISTVA
KONSTRUKTOR CAD-CAM; alter. izob.; INŽ. STROJNISTVA; dol. č. 6 mes.; del. izk. 2 leti; kat. B; angl. j. - tekoče;

STROK. ZNANJA S PODROČJA KONSTRUIR., MODELIRANJA, RAČUN. MODELIRANJA, TEHNOLO. OBDELAV; rok prijave: 29.10.04; ALPINA, D.D., STROJARIŠKA UL. 2, ŽIRI SAMOSTOJNI PROJEKTANT STROJ. NAPRAV; dol. č. 4 mes.; del. izk. 1 leto; angl. j., nem. j. - dobro; POZNAVANJE AUTOCAD-A, SE; rok prijave: 27.10.04; št. del. mest: 3; BASING, D.O.O., ŽELEŠKA C. 11A, BLEDE

UNIV. DIPL. INŽ. GRADBENIŠTVA ZA ORGANIZACIJO IN TEHNOLOG. DELA; alter. izob.; INŽ. GRADB.; dol. č. 1 leto; kat. B; rok prijave: 6.11.04; ARHES, D.O.O., BLEWEISOVA 6, KRANJ

DIPL. INŽ. GRADBENIŠTVA (VS) - SVETOV. ŽUPANA ZA KOMUN. IN GOSPOD. INFRASTRUKTURO; alter. izob.; UNIV. DIPL. INŽ. GRADB.; ned. č.; del. izk. 3 leta; kat. B; JAVNI NATEČAJ V UL. RS, 15/10-04; rok prijave: 10.11.04; OBČINA GORENJA VAS-POLJANE, POLJANSKA C. 87, GORENJA VAS

UNIV. DIPL. EKONOMIST
RAČUNOVODJA; alter. izob.; EKONOMSKI TEH.; ned. č.; del. izk. 5 let; kat. B; angl. j., nem. j. - dobro; rok prijave: 10.11.04; KREK, D.O.O., SAVSKA C. 35, BLEDE

POSL. SEKRETAJ; alter. izob.; UNIV. DIPL. ORGANIZ.; ned. č.; del. izk. 3 leta; angl. j., nem. j. - tekoče; rok prijave: 3.11.04; ŠIBO D.O.O., KIDRIČEVA C. 90, ŠK. LOKA

Na razstavi dvesto sort jabolk

V Sloveniji se vse bolj uveljavljata integrirana in ekološka pridelava sadja. Razvoj sadjarstva na Gorenjskem je zavrl hrušev ožig.

Radovljica - Ko so v Radovljici pred stotimi leti organizirali prvo gorenjsko sadjarsko razstavo, je trajala šest tednov in odprtja so se udeležili številni veljaki tistega časa - deželni predsednik, deželni in okrajni glavar, župan mesta Ljubljane ... Ko so v Radovljici v petek odprli Slovensko razstavo sadja, razen radovljiškega župana Janka S. Stuška od oblasti ni bilo nikogar, zato pa je bilo toliko več sadjarjev in sadjarskih strokovnjakov, članov gorenjskega in slovenskega sadjarskega društva, ki so se potrudili in pripravili lepo razstavo.

Kot je povedal **Boštjan Godec** z oddelka za sadjarstvo in vinarstvo pri Kmetijskem inštitutu Slovenije, na razstavi predstavljajo vse najpomembnejše sadne vrste, ki jih gojimo v Sloveniji. Od pečkarjev sta to predvsem jablana in hruška, nekaj pa je tudi sliv. Od lupinarjev sta zastopana oreh in lešnik, na razstavi so tudi oljke ter nekateri primorski sadeži, kot so figa, granatno jabolko, aktinidija in kaki. Najbolje so zastopana jabolka, teh je okoli dvesto sort, med njimi so nove in novejšje sorte, stare sorte, ki so v Sloveniji prevladovali pred petdesetimi in več leti, ter odporne sorte, ki jih je treba manj škropiti in jih tudi priporočajo za ekološko sadjarstvo. Večino sort jabolk je za razstavo prispeval Kmetijski inštitut Slovenije, stare sorte pa so pridobili iz kartuzije Pleterje in od zbiratelja, sadjarja Lada Dobrevoljca iz Kamnika.

Odporne in neodporne sorte

Sadjarjem je v pomoč pri sajenju sort Sadni izbor za Slovenijo, v katerem so sorte, ki jih sadjarska stroka priporoča za širjenje v naših razmerah. Izbor so nazadnje spremenili novembra predani, pri tem pa so sorte

jabolk razdelili na odporne in neodporne na jablanov škrlup, ki je najnevarnejša bolezen jablan. Na škrlup niso odporne sorte piroš, sunrise, delcorf, jersey-mac, summerred, gala, elstar, falstaff, jonagold, pilot, jonatan, rafzubin, šampion, zlati delišes, pinova, rdeči boskop schmitz huebsch, rdeči delišes, carjevič, lonjon, delgollune, idared, mutsu, iduna, majda, braeburn, fuji, granny smith in criggs pink, na škrlup pa so odporne sorte william's pride, red-free, nela, rubinola, santana, delorina, produkta, relinda, rajka, topaz, ecolette, ariwa, goldstar, florina (querina), enterprise, goldrush in renora.

Integrirana in ekološka pridelava

V Sloveniji se vse bolj uveljavljata integrirana in ekološka pridelava sadja. Integrirana pridelava je nekakšen kompromis med ekološko in konvencionalno pridelavo sadja, njeno bistvo pa je v tem, da dovoljuje uporabo kemičnih sredstev za varstvo rastlin šele potlej, ko mehanski, biološki in biotehnični ukrepi niso več učinkoviti. Začetki tovrstne pridelave segajo v leto 1991, letos pa je v različne kontrolne organizacije vključenih

Na Slovenski razstavi sadja

1.047 sadjarjev s skupno 4.500 hektarji površine. V ekološki pridelavi se je najbolj uveljavila sorta topaz, ki je odporna na jablanov škrlup in deloma na jablanovo pepelovko, ima dobre skladiščne lastnosti in je tudi ena boljših odpornih sort. Pridelujejo jo na 29 hektarjih površine, petletne izkušnje pa so pokazale, da je precej občutljiva na nizke temperature in da je možen pridelek 30 ton na hektar.

Ovire pri uveljavljanju podpor

Strokovno sadjarstvo društvo Slovenije je v petek v okviru razstave pripravilo tudi posveto-

vanje o administrativnih in vsebinskih ovirah pri pridobivanju denarja za obnove v sadjarstvu. Kot je ob tem povedal **Ivan Kodrič**, svetovalec za sadjarstvo v Kmetijsko gozdarskem zavodu Nova Gorica, je sadjarstvo prejšnja leta dobivalo državne

podpore za obnove, lani pa jih že ni dobilo nič, čeprav bi jih država leto pred vstopom v Evropsko unijo še lahko dodelila. Letos so sadjarstvo "stlačili" v razpis za ostale kmetijske dejavnosti, pri tem pa so roke določili tako, da se sadjarji praktično ne morejo potegovati za podporo. Razpis vsebuje še več drugih pomanjkljivosti, ugotavlja **Kodrič** in predlaga, da bi za sadjarstvo morali pripraviti poseben razpis s prilagojenimi roki ali pa v okviru enotnega razpisa za vse kmetijske dejavnosti spremeniti nekatere pogoje in roke. Po sedanjem razpisu sme sadjar začeti z deli šele poem, ko mu država odobri denar, takrat pa je za sajenje sadik že prepozno.

Hrušev ožig zavrl razvoj

Na Gorenjskem ima v sadjarstvu vodilno vlogo 30 hektarjev velik združni sadovnjak Resje pri Podvinu, po letu 1990 pa so začeli nastajati tudi sodobni manjši sadovnjaki v okolici Podbrezj, Lesc, Dobrave in drugod. Širjenje sadjarstva je lani močno zavrl hrušev ožig, zaradi te bolezni so po besedah **Tatjane Zupan**, vodje sadov-

Tatjana Zupan

njaka Resje, morali skrbeti na Gorenjskem osem hektarjev intenzivnih nasadov in v drevesnicah uničiti več kot 40 tisoč sadik sadnega drevja. Gorenjski sadjarji in drevesničarji so pred šestimi leti ustanovili svoje društvo, v katerem je 39 članov, med njimi je polovica intenzivnih sadjarjev in drevesničarjev, ki obdelujejo 54 hektarjev intenzivnih in šest hektarjev ekstenzivnih nasadov.

Cveto Zapltnik, foto: Gorazd Kavčič

Z GLASOM DO BOLJŠE ZELENJAVE

Kaj bo raslo do snega in kaj do pomladi

Precej zelenjave smo z vrta že pospravili, precej pa je še raste. Del je bo na vrtu ostal do prvih snežink, del pa do pomladi.

Do prvih snežink bomo na vrtu pustili rasti papriko, repo, kolerabo, redkev, ohrovt, zelje, radič, endivijo solato. Papriko smo sicer pred mrazom že zaščitili, saj smo jo že septembra pokrili z vrtno kopreno, v zameno pa nam še vedno precej bogato rodi. Paprike so le manjše, kot so bile poleti. Drugih izmed naštetih rastlin pa še nismo zaščitili. Ko bodo meteorologi napovedali slano, bomo z vrtno kopreno pokrili endivijo solato. To bomo pobrali z vrta, ko bo napovedano, da se bo temperatura spustila pod ničlo. Ko bodo napovedane temperature pod minus dve stopinji oziroma se bo nižjim temperaturam pridružil še hladen veter, bomo z vrta pobrali še repo, kolerabo, zelje, redkev in ohrovt. Takrat je tudi čas, da pospravimo brokoli, saj bo tako ali tako nehal rasti. Radič pa bomo na vrtu pustili tja do konca februarja. Treba ga bo le zaščititi in sicer bomo čez njega postavili tunel iz plastike.

Če vam radič raste na več mestih, ga lahko izkopljete in vsega presadite na eno gredo.

Do spomladi bodo na vrtu druge solatnice (motovilec, radič tržaški solatnik, rukola), blitva, zimski por, rabarbara, hren in začimbe (peteršilj, timijan). Nekatere med njimi bomo lahko - v primeru, da snega ne bo preveč in bomo lahko prišli do njih - jedli sveže tudi pozimi. Sem sodijo motovilec, radič, rukola, por in hren. Druge pa bodo le prezimile, tako da bodo spomla-

di čim prej pognale nove plodove. Sem sodijo blitva, rabarbara, peteršilj in timijan. Vse našete rastline, razen hrena, pa je treba pred zimo zavarovati. Pri solatah to naredimo tako, da jih prekrijemo z vrtno kopreno. Timijan, peteršilj, blitvo in rabarbaro prekrijemo s praproto in smrekovimi vejami. Por pa zaščitimo tako, da mu dodamo malo zemlje in sicer okoli vsake rastline. Zemlja torej ne sme priti na sredino rastline.

Monika in Mateja Bertoncelj

Motovilec bo na vrtu tja do srede pomladi.

Dvajseto srečanje kmetic

Gorenjske kmetice so se v petek zbrale na jubilejnim, že dvajsetem srečanju.

Todraž - Društvo podeželskih žena Blegoš je v sodelovanju s škofoveljsko kmetijsko svetovalno službo pripravilo v petek dvajseto gorenjsko srečanje kmečkih žena, ki se ga je udeležilo okrog sto deset predstavnic društev kmečkih in podeželskih žensk Gorenjske. Prihodnje leto bo srečanje v Bohinju.

Udeleženke so se zbrale na Hotavljah, kjer so si ogledale kmetijo Matic, ki je znana po predelavi sadja. Gospodar **Daniilo Jezeršek** jim je predstavil stiskanje soka, kuhanje žganja in polnilnico ter seveda izdelke - sadne sokove, domači kis, suhe krhlje, žganje, likerje ... Srečanje se je nadaljevalo v jedilnici Rudnika Žirovski Vrh, kjer so kmetice pozdravili predsednica društva **Marjeta Kokelj**, župan Občine Gorenja vas - Poljane, pa **Franc Avberšek**, direktor Rudnika Žirovski Vrh, **Marija Horjak**, predsednica Zveze kmetic Slovenije, in **Milena Kulovec** iz Kmetijske gozdarske zbornice

Slovenije, že v Hotavljah jih je nagovoril vodja gorenjske kmetijske svetovalne službe **Stane Rupnik**. V društvu so ob tej priložnosti pripravili razstavo, za katero so prispevali izdelke družina **Oblak**, **Minka Likar** iz Hotavlj ter **Marjeta** in **Štefan Inglič** iz Srednje vasi, srečanje pa so popestrili s kulturnim in zabavnim programom. **Marija Kavčič** iz Koprivnika je posebej za to srečanje napisala pesem, **Cilka Štucin** je opisala gorenjske kmetice, ob njeni zadržanosti pa je prispevek prebrala **Tončka Oblak**. **Minka Markelj** iz Hlavčih njiv in **Olga Fic** iz Trebiže, obe pojeta v sovojenjskem zboru upokojencev

Marijeta Kokelj

Korenine, sta prepevali, sestri **Lucija** in **Mateja Oblak** iz Žirovskega Vrha sta zapeli in zaigrali. **Marija Kavčič** iz Koprivnika in **Milena Špik** iz Laniš sta zaigrali skeč avtorice **Stane Kosmač** o tem, kaj se je zgodilo, ko sta se po dolgih letih srečali prijateljici, obe s kmetij, a ena je medtem v mestu postala gospa. "Po kosilu pa ne hitite domov," jim je svetovala kmetijska svetovalka **Majda Luznar**, ki je tokrat tudi povezovala program. In kmetice so njen nasvet kar upoštevale.

"Srečanje je dobro uspelo, kmetice so zadovoljne zapuščale Poljansko dolino," je po srečanju povedala predsednica društva **Marjeta Kokelj** in poudarila, da je bila organizacija srečanja njihova letošnja najpomembnejša naloga.

Cveto Zapltnik, foto: **Polona Mlakar Baldasin**

Na kmetiji Matic na Hotavljah

Gorenjski prijatelj

89.8 91.1
96.3

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

Hrana uničuje in zdravi

Bled - Društvo Ajda Gorenjska vabi jutri, v sredo, ob 19. uri v hotel Astoria na Bledu na predavanje z naslovom Hrana, ki nas uničuje, in hrana, ki nas zdravi - kako ju razlikujemo. Predavanje, na katerem bodo med drugim predstavili razliko med načini pridelave (hidroponika, konvencionalno, permakultura, ekološko, biodinamika), sodi v okvir projekta Skupaj za zdravje človeka in narave. C.Z.

Še dodatni pregled škropilnic

Kranj - Oddelek za kmetijsko svetovanje pri Kmetijsko gozdarskem zavodu Kranj bo v petek z začetkom ob 9. uri pripravil na parkirišču KGZ Stoga Kranj izredni pregled škropilnih naprav. Pregled je namenjen kmetom, ki nimajo pregledanih škropilnic in jih uporabljajo, še posebej pa ga priporočajo tistim, ki se bodo potegovali za podpore za prilagajanje standardom Evropske unije. Škropilnice bo pregledovala ekipa Biotehniške fakultete v Ljubljani, za pregled pa bo treba odšteti 8.000 tolarjev. Prijave sprejemata kmetijska svetovalca **Andreja Teran** in **Klemen Zabret** na telefonski številki 234 24 10 (do 10. ure). C.Z.

Test: Alfa Romeo 156 1.8 TS Progression in Alfa Romeo 156 Sportwagon 2,4 JTD Distinctive

Lepotica in nova oblačila

Pred skoraj šestimi leti je takrat nova alfa 156 veljala za enega najbolj estetsko dovršenih avtomobilov in si nenazadnje tudi zato priborila najprestižnejšo evropsko avtomobilsko lovoriko. Toda lepota je zdaj že v zrelih letih in morala je na lepoto operacijo.

Gub ni bilo treba odstraniti. Kljub letom, ki v avtomobilskem svetu tečejo za marsikoga prehitro, je alfa 156 na svoji karoseriji obdržala mladostne poteze in pravzaprav se zastavlja vprašanje, zakaj se jim je v tovarni zdelo, da je že prišel čas za osvežitev. Resnici na ljubo pomladitveni posegi niso bili zelo očitni, ampak celo nasprotno, zelo majhni in tistim, ki niso na tekočem z vsako spre-

membo v svetu štirih koles, skoraj nevidni. Karoserijski deli so jo odnesli brez nategovanja pločevine, zato pa je rahlo preoblikovana trikotna maska hladilnika, ki skupaj z izrazitejšima žarometoma tvori izraz, ki ga ima novejša alfa 147 in večja, a pred kratkim prav tako prenovljena alfa 166. S prav tako rahlo spremenjenima odbijačema in modificiranimi zadnjimi lučmi so zunanje spremembe

tako pri limuzini kot pri kombijejskem sportwagonu zaokrožene.

Limuzinska eleganca in kombijejska športnost. Obe karoserijski različici "lepota" nase zelo različne skupine uporabnikov. Štirivratna limuzina je kljub športno nastrojeni zunanosti vseeno nekoliko bolj privržena eleganci, saj je s kombijem, ki ima bolj prilagodljiv prtljažnik, nenazadnje mogoče početi (in prevažati) več stvari. Ne glede na obliko karoserije je popolnoma na dlani, da je bila pri tem avtomobilu estetika pred uporabnostjo, kar zgovorno dokazuje (ne)prostornost potniške kabine, predvsem v zadnjem delu, kjer potnikom primanjkuje centimetrov v dolžino in tudi širino. Prtljažnik v zadku limuzine je bližje za število manjšim avtomobilom kot razrednim tekmeccem, a tudi v sportwagonu ni nič izdatnejši, le ob podrti zadnji klopi je mogoče prepeljati nekaj več prtljage ali tovora. Armaturna plošča je nekoliko bolj posodobljena kot zunanost, še vedno sta pred voznikovimi očmi dva velika ločena okrogla merilnika, medtem, ko so na sredinski konzoli nova stikala za nastavljanje delovanja klimatske naprave in tudi bolj kakovosten radijski sprejemnik, oboje v vzorcu brušenega aluminija.

Sportno srce z različnim ritmom. Bencinski štirivaljnik z 1,8 litra gibne prostornine in s 140 konjskimi močmi je dobro kos avtomobilu in vozniku, če-

prav bi bilo še bolje, če bi bil menjalnik šeststopenjski. Motor svojo športnost kaže tudi z rezkim zvokom in z ne ravno vzorno porabo bencina, ki brez večjega voznikovega truda preseže 10,5 litra na 100 kilometrov in je visoka predvsem pri mestni vožnji. Turbodizelski 2,4-litrski petvaljnik, ki je prav tako teme-

skupno športno naravnano podvozje, ki ob odlični vodljivosti nekoliko manj razvaja potnike; udarci cestnih grbin so namreč na trenutke preveč občutni.

Nasvidenje v naslednji tekmi. Kot kaže, bo preoblečena alfa 156 na avtomobilskem svetu vztrajala še nekaj časa, vsaj do takrat, ko bo zanimanje za ta

ljito posodobljen in zdaj razvije kar 176 konjskih moči, je pogonski stroj za prave sladokusce: z visokim navorom avtomobil silovito požene že pri zelo nizkih vrtljajih, obožuje hitre reakcije s prestavno ročico in če voznik tako želi, lahko postane tudi skoraj preveč brutalen. Gotovi posledici sta vsaj dve: motorni truš postane kmalu preglasen in naftna žepa se dvigne nad pričakovano mejo, oziroma dosega v povprečju 8,3 litra na 100 prevoženih kilometrov. Vsem alfam 156 je ne glede na karoserijsko obliko in motor

avtomobil splahnelo do te mere, da kljub svojim (zlasti estetskim) posebnostim ne bo več mogel kljubovati neusmiljenemu zobu časa.

Matjaž Gregorič

OCENA

(★ slabo - ★★★★★ odlično)
 Zunanost: ★★★★★ (★★★★★)
 Notranost: ★★★★★ (★★★★★)
 Udobje: ★★★★★ (★★★★★)
 Motor: ★★★★★ (★★★★★)
 Vozne lastnosti: ★★★★★ (★★★★★)
 Varnost (Euro NCAP): ★★★★★ (★★★★★)
 Končna ocena: ★★★★★ (★★★★★)

TEHNIČNI PODATKI

Mere:.....d. 4,441, š. 1743, v. 1430 m, medosje 2,595 m
 Prostornina prtljažnika:.....378 (360/1180) l
 Teža (prazno v./dovoljena):.....1428/1928 (1598/2098) kg
 Vrsta motorja:.....štirivaljni bencinski, (petvaljni turbodizelski),
 Gibna prostornina:.....1747 (2387) ccm
 Največja moč pri v/min:.....103/140 KM pri 6500 (129/176 pri 4000)
 Največji navor pri v/min:.....163 pri 3900 (385 pri 2000)
 Najvišja hitrost:.....208 (225) km/h
 Pospešek 0-100 km/h:.....9,4(8,6) s
 Poraba goriva po EU norm.: 8,5/ 12,1/ 6,4 (6,7/ 8,9/ 5,5) l/100 km
 Maloprodajna cena:.....5.001.779 (6.465.935) SIT
 Uvoznik:.....AC Avto Triglav, Ljubljana

Mačka z vetrom v lasah

Opel je tik pred zimo tudi k nam pripeljal novo Tigro TwinTop.

Čeprav prihajajoči hladni dnevi niso naklonjeni avtomobilom zgoraj brez, so se pri Opelu kljub temu odločili pripeljati na slovenski trg eno svojih zadnjih novosti, dvosedeznik tigre twin top. Gre za mešanico med kupejem in kabrioletom, ki z dinamičnimi karoserijskimi linijami dvema potnikoma ponuja uživanje z vetrom v lasah na svežem zraku ali udobno potovanje pod trdo zložljivo streho v kupeju. V obeh primerih je zagotovljen dovolj prostora za prtljago, saj znaša prostornina prtljažnika do 440 litrov, dodatnih 70 litrov še za sedežema. Največ zaslug za prostorsko dobro izkoriščen prtljažnik ima izvirna zasnova strehe, ki se v karoserijo zloži skorajda navpično. Za pogonj sta na voljo

nikom, šibkejši motor je na voljo tudi z robotiziranim samodejnim menjalnikom. Kupejevska karoserija se brez napora lahko spremeni v kabriolet. Streha se ob pritisku na gumb nato s pomočjo hidravlike, petih elektromotorjev, osemnajstih stičnih senzorjev in inteligentnega preklonnega mehanizma samodejno zloži pod pokrov prtljažnika, še pred tem je avtomobil seveda treba ustaviti, zategniti ročno zavoro in sprostiti dva zaskočna zapaha. Pravilnost zložene strehe potrjuje zvočni signal. Osnovni model je na slovenskem trgu naprodaj za 3,76 milijona tolarjev, sicer pa je v vseh različicah serijsko kar precej opremljen, med drugim štiri varnostne zračne blazine, protiblokirni zavorni sistem, radijski

dva bencinska štirivaljnika: 1,4-litrski motor razvije moč 66 kW/90 KM in tako kot močnejša, 1,8 litrska različica z 92 kW/125 KM, izpolnjuje zahteve emisijskega standarda Euro-4. Serijsko je avtomobil opremljen s 5-stopenjskim ročnim menjal-

sprejemnik s CD predvajalnikom in tako naprej, poleg tega pa so na voljo še trije paketi dodatne opreme, ki vsi vključujejo klimatsko napravo. Kakšen je prodajni načrt za tigre twin top, še ni znano. **Matjaž Gregorič, foto: Opel**

Futuristični jezdec za filmarje

Nemški Audi je za film Jaz, robot razvil spektakularni avtomobil RSQ.

Pred kratkim je tudi v slovenske kinematografe prišel znanstveno-fantastični film Jaz, robot, v katerem si glavni vlogi delita igralec Will Smith in Audi-jev avtomobil RSQ, ki predstavlja enega največjih podvigov tega nemškega avtomobilskega proizvajalca. Audi je namreč v natečaju za filmski avtomobil zmagal pred močno konkurenco drugih avtomobilskih proizvajalcev.

Glavni filmski lik je skeptični policijski detektiv Dell Spooner, ki živi v prihodnosti in je prepričan, da roboti niso vsestransko uporabni človekovi služabniki, ampak škodljiva bitja. Napeta zgodba, ki so jo začeli z vrsto posebnih efektov, se dogaja v letu 2035 in temu primerno je tudi futuristično zasnovan audi RSQ. Audi-jevi inženirji in oblikovalci so imeli na voljo zelo malo časa, le deset tednov, da so ideje Alexa Proyasa spravili v realnost. Nastal je športni dvosedezni kupe s sredinsko nameščenim motorjem in z vrsto sodo-

bnih elektronskih sistemih, seveda pa so avtomobilu v filmu izdatno pomagali triki računalniške animacije. RSQ je zasnovan kot popolnoma samostojen model in se ne navezuje na katerega

od obstoječih oziroma bodočih Audi-jevih štirikolesnikov, čeprav na sprednjem delu nosi zelo razpoznaven znak - trapezasto masko hladilnik s štirimi povezanimi krogi. Notranost, ki je pretežno odeta v temne barve in s številnimi kontrolnimi lučkami, je bolj podobna letalskemu kokpitu kot sedanjem avtomobilom z volanom. Vsakokrat, ko je Will Smith vstopil ali izstopil, so se dvizna vrata razprla kot metuljeva krila. Poseben izziv so za Audi-jeve inženirje predstavljala kolesa: Proyas je namreč zahteval, da naj se avtomobil namesto na kolesih giblje na kroglah; toda to je bilo tudi za Audi-jev inženiring preveč in zadevo so rešili z računalniško animacijo. **Matjaž Gregorič, foto: Audi**

Stavka v Oplu končana

Sredi tedna se je končala kratkotrajna stavka delavcev Oplove tovarne v nemškem Bochumu, posledično pa so z delom začeli tudi v drugih evropskih tovarnah koncerna General Motors. Vodstvo družbe Adam Opel AG se je na to odločitev odzvalo z izjavo, da so pogovori in pogajanja med delavskimi sveti in vodstvom, kot tudi s številnimi posamezniki med zaposlenimi potekali na preudaren in konstruktiven način in dodalo, da pričakujejo nadaljnja plodna pogajanja, s katerimi bi tovarni v Bochumu lahko omogočili konkurenčnost tako na tleh Zahodne Evrope kot tudi na globalnem svetovnem trgu. Kot je znano, je evropski del avtomobilskega koncerna General Motors Evrope pred kratkim objavil, da namerava znižati stroške do 500 milijonov evrov že do leta 2006. To narekuje tudi zmanjšanje delovne sile v prihodnjih dveh letih, zato naj bi odpustili 12.000 delavcev, veliko večino že prihodnje leto. Pričakuje se, da bo podjetje v letih 2005 in 2006 prevzelo stroške odpravnin, katerih višina in časovni okvir bosta določena po končanih pogajanjih z delavskimi sveti. Največ delavcev naj bi odpustili v obratih v Nemčiji, to pa je prejšnji teden tudi sprožilo množično stavko. Prekinitev dela je začasno prizadela tudi dobavitelje in povzročila zastoj v proizvodnji, s tem pa verjetno tudi manjšo zamudo pri dobavi nekaterih modelov. **M. G.**

NA KRATKO

Že 13 milijonov VW Passatov

Iz Volkswagnove tovarne v mestu Emden je pred nekaj dnevi zapeljal jubilejni, 13-milijonni Volkswagen passat. Toliko teh avtomobilov so namreč pri nemškem proizvajalcu izdelali od leta 1973, ko je bila predstavljena prva generacija. Model ni uspešen samo na evropskih tleh, ampak tudi na Kitajskem, v Južni Afriki, v Avstraliji in ZDA. Prihodnje leto se rahlo utrjenemu volkswagnu obeta istoimenski naslednik.

Audi leta 2006 s Q7

Ingolstadtski Audi je sporočil, da se pripravljajo na serijsko proizvodnjo novega modela športnega terenca, ki so ga kot prototip pikes peak quattro predstavili na lanskem salonu januarja v ameriškem Detroitu. Novinec naj bi nosil oznako Q7, izdelovati pa ga bodo začeli leta 2006. Druge podrobnosti za zdaj še niso znane.

Citroëni za Slovensko policijo

Na podlagi povabila k oddaji ponudbe je bil Citroën Slovenija izbran za dobavitelja 7 večjih intervencijskih vozil za potrebe Slovenske policije. Vozila jumper 33 M z 2,8-litrskim turbodizelskim Hdi motorjem so že predana v uporabo, za potrebe policije pa jih je predelalo koprsko podjetje Proavto, ki je poskrbelo za ustrezne barve in vgradnjo zahtevane posebne opreme.

Dobra prodaja Hyundai-ja v Evropi

Hyundai Motor Europe v zadnjem letu beleži dobre rezultate. Od začetka leta do konca avgusta so skupno prodali 202.617 vozil, kar pomeni 14-odstotno povečanje prodaje v primerjavi z letom 2003, ko so v enakem obdobju prodali 174.559 vozil. Samo v mesecu septembru je Hyundai v Evropi prodal 30.798 vozil, kar je 25,4 odstotka več kot v lanskem septembru. Posebej gre dobro v denar novi rekreacijski terenec Tucson.

Nov oblikovalski center PSA

Sedemindvajset mesecev po položitvi temeljne kamna je skupina PSA Peugeot Citroën pred kratkim strokovni javnosti predstavila nov oblikovalski center, poimenovan ADN. Čeprav pod eno streho, bodo Peugeotovi in Citroënovi oblikovalci delali v povsem ločenih prostorih. Gre za rešitev, ki bo spodbujala zdravo tekmovalnost z dopuščanjem kontaktov, vendar z izogibanjem mešanja oblikovalskih stilov obeh znamk. Razvojni ekipe bodo imele možnost delovanja v neposredni bližini oblikovalcev. Center, ki je popolnoma posvečen razvoju in oblikovanju, zaposluje 1.100 ljudi, od tega 900 redno. **M. G.**

RENOULT izboljšanje avtomobila

Na zalogi vedno več kot 100 vozil

Vsa vozila imajo do 24 mes. garancije

Tel.: (04) 201 52 40

ODPRTO: 7^h - 10^h SOBOTA: 8^h - 13^h

RENOULT Alpinist Renault S.A. Kranj
 www.renault-slovenija.si | Ljubljana c. 23. 4000 Kranj

Odraslim vstop prepovedan

Živjo!

Kako bi bilo fino kdaj pokukati v drugačno šolo, na primer v šolo za sanjače, mravljičice, potepuhe in izvedeti, kako se tam učijo bistre glave. Nekaj zanimivih rim so se na to temo domislili učenci tretjega razreda iz Podružnične šole Besnica. Deklica Eva pa je napisala poučno zgodbo o tem, kaj se lahko zgodi, če prevečkrat "sedimo na ušesih". Zveni kar nekam znano, kajne?

Suzana Kovačič

Pa ne pozabite izrezati kakšne buče bučaste. Saj veste, na zadnji oktobrski večer je Noč čarovnic. Za vse čarovnice, čarodeje, grajske duhce ...

Suzana

Čušček

Repa mi raste iz ušes

Nekoč je živel deček, ki nikoli ni poslušal svojih staršev. Kadar mu je mama rekla, naj pospravi svojo sobo, se je zaprl v sobo in zaspal. Mama je jezna in obupana tožila nad njegovim početjem.

Tako mu je nekega dne že petič rekla, naj napiše domačo nalogo. Deček naloge ni napisal, naslednji dan pa je trdil, da mu mama ni ničesar rekla. Zvečer mu je oče naročil, naj iz kleti prinese drva, a deček se je hitro izmuznil na dvorišče in s prijatelji začel brcati žogo. Ko se je čez dve uri vrnil utrujen, lačen in prezebel, je mamo prosil, naj mu da jesti. A mama njegove želje ni slišala. Deček je sedel za mizo in čakal. Začelo ga je zebsti in očeta je prosil, naj zakuri peč. A oče se ni zganil, kot da nič ne sliši. Deček je začudeno gledal mamo in očeta, zakaj nič ne storita.

Nazadnje mu je oče pojasnil, da jima iz ušes raste repa, tako kot nje-mu, in deček je sprevidel, da se bo moral lotiti tudi stvari, ki ga niso veselile.

Eva Erjavec, iz glasila Kapljice OŠ Naklo

Otroška peresa

Šola za bolhe

V šoli za bolhe prava zabava je, ker skačemo kot nore opice.

Najbolj slastno pa nam je, ko na psa spravimo se.

Grizemo, skačemo, sesamo kri, da ubogi cucek od praskanja skače tja v tri dni.

Če rad super bolha bi postal, skakati kot bolha znal, šola za bolhe prava je za te, zato brž v šolo, mudi se že!

Jera Lenadrič

Šola za klepetače

V šoli za klepetače vsi klepetajo. Eden čez drugega govorijo in tudi čez učiteljico kričijo. Ne ustavijo jezika. Tudi, če jim učiteljica da podpise, na ustavijo jezika in pika.

Sara Traven

Šola za resnico

V šoli za resnico nobene ni laži, samo resnica govori. Resnica je resnična tudi, če boli. Ko se slučajno zlažeš, ostrček te lovi, če pa te ujame, pa nos podaljša ti.

Rok Knific

Teče mi, teče vodica ...

... je naslov razstave otroških likovnih del, ki so jo v Galeriji Ferda Mayerja v Paviljonu NOB v Trzinu postavili na ogled trziški vrtci. Osnovni šoli Bistrica in Križe ter Trziški muzej z galerijo. Otvoritev je bila v petek, obiskovalcem pa se ob ogledu risb, pobarvanih kamnov in drugih izdelkov odkrije širok pogled na to, kaj vse si otroci predstavljajo pod besedo voda. Lahko je to morje in spomin na poletniške dni, lahko so valovi ali pa kroženje deževnih kapljic v oblaku. Voda je včasih nebodigatreba, ki zahteva dežnik ali pa je bistro gorsko oko planinskega jezera. In še mnogo več. Takšno sodelovanje med vrtci in šolami je na tem koncu tradicionalno, saj so se že večkrat povezali v ustvarjalnosti, lani so na primer risali na temo gore. Letošnja razstava bo na ogled do 5. novembra. Suzana P. Kovačič, foto: Tina Dokl

Na otvoritvi so nastopili predšolski otroci iz trziških vrtcev.

Iz razstave: Teče mi, teče vodica ..., OŠ Križe. Foto: Tina Dokl

Ura se predstavi

Jaz sem budilka. Dobila me je Nika. Vsako jutro jo zbudim iz spanja, da gre v šolo. Sem na nočni omarici in gledam skozi okno. Tam zelo pada sneg in pri sosedih je že narejen en snežak. Štiri ure so mimo in Nika je prišla iz šole. Ko mora Nika pospravljati, je zelo jezna, jaz pa jo ves čas opazujem. Joj, skoraj sem pozabila. Opisati moram še sebe! Sem kvadratne oblike, zelo lepe modre barve in ravno prav velika. Kar naenkrat pa nisem več tiktakala, potem sta me Nika in mamica odnesli k urarju. Urar Tone me je pregledal, zamenjal baterijo in spet sem veselo tiktakala. Nika mi je dala ime Riva. Imam tudi prijateljico uro, ki visi na steni v kuhinji in ji je ime Pika.

Eva Močnik, iz glasila Svetovljan OŠ Medvode

Avtoservisni dejavnosti manjka kadrov

Najbolj primanjkuje avtokleparjev in avtoličarjev, potrebe v avtomobilski industriji so velike. Gospodarska zbornica v akciji promocije poklicev skupaj s podjetjem Renault Nissan Slovenija.

Ljubljana - Upad vpisa učencev in dijakov v nekatere izobraževalne programe naravoslovno tehnične smeri v zadnjem času povzroča že precej resne težave na trgu delovne sile, kjer je povpraševanje po posameznih poklicih precej večje od razpoložljivih kadrov. S to težavo se soočajo tudi v avtoservisni dejavnosti, kjer že čutijo pomanjkanje nekaterih poklicnih profilov, zlasti avtokleparjev in avtoličarjev. Zato so se pri Gospodarski zbornici Slovenije, kjer tudi sicer spodbujajo interes učencev in dijakov za deficitarne progra-

me, odločili za skupno promocijo poklicev v avtoservisni dejavnosti, ki jo organizirajo skupaj s pooblaščenim prodajno servisno mrežo podjetja Renault Nissan Slovenija. Gre za poskusni projekt, ki naj bi v prihodnje služil kot vodilo za promocije poklicev tudi v drugih dejavnostih. Med glavnimi cilji je povečanje informiranosti in posledično interesa učencev in njihovih staršev za poklice s pomočjo predstavitev neposredno v servisnih delavnicah in na konkretnih primerih. Program poleg ogleda obsega kratke

praktične delavnice, predstavitve dodatnega internega izobraževanja in predstavitev srednjih poklicnih šol.

Gospodarska zbornica Slovenije, Obrtna zbornica Slovenije, šolsko ministrstvo in Center za poklicno izobraževanje so kot del projekta predstavile posameznih poklicev izdali tudi zloženko, ki opisuje poklic avtoservisera. Gre za poklicni program, ki je znan pod imenom mehatronika in je evropsko primerljiv, poklic pa zajema naloge, povezane z vozilom od mehanike do elektrike in elektroni-

Promocija poklicev v avtoservisni dejavnosti bo potekala od 22. do 26. novembra med 16. in 18. uro na 29 pooblaščenih servisih podjetja Renault Nissan Slovenija.

ke in servisiranja celotnega vozila. Izobraževanje traja tri leta, in dijakom zagotovi zelo široko paleto znanj o avtomobilski tehnologiji. Potrebo po tem poklicnem profilu je namreč izzval prav nagel razvoj tehnologije v avtomobilski industriji, s čimer so vozila postala kompleksen splet dovršene strojne mehanike in sodobne elektronike.

V Renaultu Slovenija so se za sodelovanje v projektu promocije poklicev odločili nenazadnje tudi zaradi ugotovitve, da poklici v avtoservisni dejavnosti ne uživajo ugleda, ki si ga zaslužijo, čeprav je vloga dobro izobraženih kadrov pri servisiranju vozil vse pomembnejša, umazana fizičnega dela pa je vse manj.

Matjaž Gregorič

Vse se je vrtelo okrog športa

Gimnazija Škofja Loka je že četrto leto gostila zaključno slovesnost nacionalnega Unescovega projekta.

Škofja Loka - S 4. tujejezičnim recitalom slovenske mreže Unescovih ASP šol, ki so ga v petek pripravili v Kristalni dvorani, so v gimnaziji Škofja Loka zaokrožili letošnji nacionalni projekt Jezik - kultura in tradicija. Temo letošnjega recitala so ob evropskem letu izobraževanja s športom posvetili športu in fair playu.

S svojim nastopom so petkov recital obogatili učenci osnovne šole Toneta Čufarja z Jesenic ter dijaki gimnazije Škofja Loka, ki je bila tudi organizatorica prireditve, srednje ekonomske šole iz Radovljice, gimnazije Ptuj, gimnazije Vič, gimnazije iz Nove Gorice ter ljubljanske srednje gradbene, geodetske in ekonomske šole. Tokrat je bilo na prireditvi poleg slovenščine mogoče slišati še angleščino, nemščino in francoščino. Učenci in dijaki recital

s skeči, glasbo, plesom in recitacijami v zgoraj naštetih jezikih. "Recital predstavlja zaključek vsega dogajanja, ki se skozi leto v okviru nacionalnega projekta odvija na šolah," je razložila Nataša Veber. Letošnje dejavnosti so bile tako posvečene predvsem športu in zdravemu načinu življenja, na področju fair playa pa so se pogovarjali tudi o drugačnosti, strpnosti in medsebojnih odnosih. Posvetili so se še odnosu do temeljnih vrednot današ-

Utrinek s popoldanske generalke 4. tujejezičnega recitala.

pripravijo skupaj z mentorji aktivov tujih jezikov in slovenščine. "Vsako leto si izberemo drugo temo. Letos smo se osredotočili na šport in fair play," je pojasnila koordinatorka nacionalnega projekta Nataša Veber. Na odru so se učenci in dijaki predstavili

njega sveta, kot so ljubezen, spoštovanje, pravičnost ... Zaključno slovesnost pa so v Škofjeloški gimnaziji pospremili še z razstavo plakatov na temo športa in fair playa v gimnazijski knjižnici.

Mateja Rant, foto: Gorazd Kavčič

Pomoč študentom v stiski

Do 10. novembra se lahko študenti prijavi na razpis za dodelitev denarne pomoči.

Kranj - Študentska organizacija Univerze (ŠOU) v Ljubljani je na svojih spletnih straneh objavila razpis za dodelitev nepovratne denarne pomoči študentom v stiski. Za posameznega prosilca bodo namenili do 130 tisoč tolarjev enkratne denarne pomoči. Študenti imajo čas za prijavo do 10. novembra, o izidu razpisa pa bodo prosilci obveščeni najpozneje v 45 dneh po tem roku.

Za reševanje socialne stiske študentov, ki je še posebno opazna ob začetku študijskega leta, so pri ljubljanski študentski organizaciji skupaj namenili pet milijonov tolarjev. Na ta način želijo po besedah predsednice ljubljanske ŠOU Maje Potočnik zagotoviti pomoč socialno ogroženim študentom in s tem prispevati k vzpostavitvi enakih možnosti pri dostopnosti visokošolskega izobraževanja ter razširiti možnosti za doseganje minimalne ravni kako-

vosti življenja študentov. "Na razpis se lahko prijavi oseba s statusom študenta in tisti, ki so prvo leto brez statusa ter so vpisani na kateremkoli visokošolskem ali univerzitetnem zavodu članice ŠOU v Ljubljani in niso v rednem delovnem raz-

merju ali prijavljeni na zavodu za zaposlovanje kot iskalci zaposlitve," je o pogojih razpisa povedala Maja Potočnik. Dodeljeni denar bodo študenti morali porabiti predvsem za reševanje stanovanjskega problema, nakup osnovnih življenjskih potrebščin, preživljanje otroka ali družine, za vpisnino na visokošolski zavod ali v primeru invalidnosti ter drugih nepredvidenih naravnih in družinskih nesreč, ki so povzročile socialno ogroženost.

Mateja Rant

Radio Triglav®

Pri glas Gorenjske Pri glas Gorenjske
STEREO, RDS na frekvencah: 96,0 GORENJSKA
89,8 - Jesenice, 101,5 - Kranjska Gora, 101,1 - Bohinj

Vsakah 30 sekund nov zlom

Osteoporozo ima vsaka tretja ženska in vsak peti moški. Za zdravljenje letno 25 milijard evrov.

Ljubljana - Sončnica je zaščitni znak bolnikov z osteoporozo, na svetovni dan bolezni, 20. oktober, pa so letos prvič opozorili tudi z rumeno pentljo. Tiho bolezen, kot imenujejo osteoporozo, ima že vsaka tretja ženska in vsak peti moški starejši od petdeset let. Vsakah trideset sekund si zaradi omenjene bolezni nekdo zlomi kost, letni stroški v Evropi zaradi zdravljenja osteoporotičnih zlomov pa že presegajo 25 milijard evrov.

Osteoporozo je ena najpogostejših bolezni, pri kateri kosti postanejo krhke in se hitro lomijo. Tako stanje spremljajo tudi bolečine, nezmožnost gibanja in opravljanja vsakdanjih opravil, pogosto celo smrt. Dobra plat bolezni je, da jo je mogoče dokaj uspešno preprečiti, diagnostika je enostavna in na voljo so učinkovita zdravila. Po podatkih Svetovne zdravstvene organizacije je osteoporozo drugi največji svetovni zdravstveni problem,

takoj za boleznimi srca in ožilja. Brez učinkovitih preventivnih ukrepov se bo število osteoporotičnih zlomov v naslednjih petdesetih letih podvojilo. Leto 1990 je bilo po svetu 1,7 milijona zlomov kolka, bolnic z osteoporozo pa je že več kot 200 milijonov. V prvem desetletju po menopavzi lahko ženske izgubijo 15 do 20 odstotkov kostnine v hrbtenici in kar 90 odstotkov zlomov kolka je pri ljudeh starejših od 50 let. Raziskave kaže-

Med preventivnimi ukrepi, s katerimi preprečujemo osteoporozo, je tudi ultrazvočno merjenje gostote kostne mase.

jo, da je okrog 4,3 milijona žensk, starih od 50 do 74 let, po svojem 50. letu utrpelo ob manjšem padcu vsaj en zlom kosti.

Slovenska zveza društev bolnikov z osteoporozo je minulo sredo ob svetovnem dnevu te bolezni pripravila srečanje z naslovom Pod žarometom, na katerem je predsednica zveze Duša Hlade Zore, dr. med., poudarila, kako pomembno je, da osteoporozo odkrijemo še pred prvim zlomom in jo začnemo zdraviti, kajti sicer prvemu zlomu lahko sledijo novi zlomi. Osteoporozo dolgo časa ni bila priznana kot bolezen, ampak le kot starostna sprememba. V Sloveniji so meritve kostne gostote še vedno samoplačniške, čakalne dobe skoraj ni, le v primeru, če merjenje plača zavarovalnica, je čakalna doba do enega leta. "Stroške za zdravila plačajo zavarovalnice, prizadeva-

mo pa si, da bi plačale tudi prvo meritve ženskam starejšim od 65 let, saj sta preventiva in zdrav način življenja, zdrava prehrana bogata s kalcijem in vitaminom D in redno gibanje, najpomembnejša pri preprečevanju osteoporoze," je dejala predsednica slovenskega osteološkega društva prof. dr. Andreja Kocijančič, dr. med. Svetovni dan osteoporoze so obeležili tudi v kranjskem društvu bolnikov z osteoporozo, kjer so pripravili strokovna predavanja in meritve. Predsednica in sekretarka omenjenega društva Milena Zupin in Nada Česen sta povedali, da se je predavanju udeležilo več kot sto ljudi, opravili pa so tudi devetdeset ultrazvočnih meritev kostne mase in kar 15 odstotkov ljudi napotili na preiskave.

Renata Škrjanc, foto: Danica Zavrl Žlebir

DRUŽINSKI NASVETI

Dobre navade v družini (1)

Damjana Smid

"Onkraj kariere, premoženja in uspeha v očeh sveta so sanje o družini." (C. Johnson)

Ko sprašujem ljudi, katere navade ohranjajo njihove družine zadovoljne in žive, dobim zelo podobne odgovore. Skupna praznovanja, izleti, skupno preživljanje prostega časa, medsebojno spoštovanje, običaji in drobne pozornosti. Če torej iz tega naredimo nasprotje, potem ne smemo in ne moremo biti začudeni, če družine razpadajo. Ritem življenja je mnogo prehitel, da bi večkrat prislunili svojim željam in tistemu skupnemu, kar nas povezuje. Tudi ljudje smo postali bolj zahtevni do vsakogar in vsega, težje čakamo, manj smo potrpežljivi in mnogokrat se nismo pripravljeno prilagajati. Vse to ustvarja družbo razvajenih posameznikov, tako odraslih kot otrok. Imeti vse, dati čim manj ... Družina pa zahteva več. Je kot skupina dobro uigranih glasbenikov in od igranja vsakega posameznika je odvisna skupna melodija. Najbrž si nihče ne želi igrati v ansamblu, kjer vsak igra svojo melodijo in kjer se ne ve, katero melodijo bomo igrali. Otrokom ne moremo prepuščati vodenja, zato ne verjamem v vzgojo, kjer naj bi se otroci razvijali po svoje. Družina potrebuje tako vodenje kot pravila igranja, šele na takšni osnovi lahko gradimo nekaj trajnega. Sama spadam v tisto generacijo staršev, ki je verjela, da morajo imeti otroci čim več izbir, čim manj stresa, čim manj razočaranj in konec koncev je bilo naše poslanstvo v urejanju zadev namesto otrok. Preteklo je kar nekaj vode, da sem na lastni koži ugotovila, kje in zakaj delam napake. To pravzaprav ni nič hudega, le če se tega zavem in če iščem poti, ki so boljše od teh mehkih, že od mnogih staršev preizkušenih metod. Danes vem, da je potrebno vodenje otrok zato, da se ne izgubijo. Takšnih malih in velikih izgubljenčkov je že preveč na svetu, zato s popuščanjem nikar ne vzgajamo novih. Pomembno vprašanje, ki ga je dobro postaviti sebi in svojim najbližjim, se glasi: V kakšni družini bi rada živela in kaj storim za to? Srečna družina se od nesrečne razlikuje v bistveni stvari, ki poganja vse stvari naprej - v smislu in sanjah. V srečni družini ljudje vedo, zakaj so skupaj in kaj lahko od družine pričakujejo. To pomeni, da je biti skupaj zanje užitek in ne nekaj samo po sebi umevnega, ker je tako pač prišlo. Ljudje, ki jih povezujejo iste sanje o družini, so bogatejši za nekaj, kar danes mnogim manjka. Za upanje in pripadnost. V takšnih družinah je lažje preživeti krize, ker veš, da bo vsak naredil najboljšo po svojih močeh. In da si sprejet vedno znova in znova, ne glede na to, kaj se prej in potem dogaja. V naravi je vedno vse prav in ne morem si kaj, da ne bi pomislila, da sta jesenski in zimski čas še kako primerna za to, da malo pokukamo pod plasti utrjenih src.

Priznanja gorenjskim zdravnikom

Bled - Gorenjsko zdravniško društvo je nedavno pripravilo redno letno skupščino, na kateri je udeležence pozdravil predsednik društva mag. Branko Lubej, dr. med., predstavili pa so tudi dejavnosti, ki so jih opravili od zadnje skupščine. Tokratno strokovno predavanje, pripravila sta ga Rado Janša, dr. med. in Teja Čelhar, pa je bilo namenjeno evropskim novostim na področju probiotike in simbiotike ter vlogi fizioterapije pri negi suhe kože, hiperkeratoze in psoriaze. Na skupščini so posebno pozornost namenili tudi zaslužnim gorenjskim zdravnikom in njihovim prizadevanjem za napredek zdravniške stroke in za večjo kakovost zdravljenja. Podelili so tri stanovska priznanja, obrazložitev pa je predstavila predsednica komisije za priznanja Marija Šimenko Vodnjov, dr. med. Zlati prstan za življenjsko delo na področju osnovne zdravstvene službe na Gorenjskem in izredne organizacijske uspehe je prejel prim. Borut Rus, dr. med., Voglarjevi priznanji pa sta prejeli prim. Anta Habič Paulin, dr. med., in doc. dr. Zvonka Zupanič Slavec, dr. med. Zupanič Slavec je priznanje prejela za preučevanje zgodovine zdravstvene kulture na Gorenjskem in v Sloveniji, Anta Habič Paulin pa za življenjsko delo na področju pulmologije. R. Š.

Za lepši Majin dom

Škofja Loka - Dobrodelna akcija za lepši dom dveipolletne Maje, ki jo Območno združenje Rdečega križa Škofja Loka začela za pomoč pri gradnji hiše družini Habjan Košir z Godešiča, se uspešno nadaljuje. Prvemu ducatu darovalcev so se pridružili novi, ki so zbrali 602.500 tolarjev. To so bili: Nada Hribar (10.000), Aco Milenkovič (5000), Uroš Ložar (10.000), Frančiška Grošl (10.000), Štefka Slabe (10.000), Aleksandra Kuhar (5000), Leonarda Presečnik (5000), M Sora, z.o.o., Žiri (20.000), Ana Jaklič (2500), Milena Starman (2000), Gabrijel Gabrovšek (10.000), Vinko Badnik (5000), Andrej Radej (10.000), Žužek (10.000), DIFA, d.o.o., Škofja Loka (50.000), Jani Govekar (5000), Ivanka Sket (5000), KGZ, z.o.o., Škofja Loka (10.000), Darka Hvastja (10.000), Marija Jagodic (3000), Zhang, d.o.o., Kitajska restavracija Zlata ribica Reteče (20.000), Lions club Kranj (325.000), Magdalena Varl (50.000), Ustar (10.000). Tako je sedaj zbrano denarja 719.500 tolarjev, od tega je prispevek Lions cluba Kranj rezerviran za strešno kritino. Vsem darovalcem hvala za pomoč. Nakazila še naprej sprejema RK Škofja Loka na račun: 07000-0000187397, sklic na številko 300 (za Majin dom). D.Ž.

Prosijo za šivalni stroj

Podbrezje - Mlada družina iz Podbrezja, v kateri sta oba starša brez zaposlitve, otrok pa obiskuje četrti razred osnovne šole, je v hudi materialni stiski. Sovaščani jim pogosto pomagajo na različne načine, sedaj pa se na javnost obračajo s prošnjo, če jim kdo lahko odstopi rabljen šivalni stroj. Mamica bi namreč z njim sešla marsikatero oblačilo za družino ali za druge, vendar si sama stroja ne more kupiti. Kdor ga lahko odstopi, naj svojo pripravljenost sporoči Območnemu združenju RK Kranj, telefonska številka 04/20-26-580, kjer se v imenu družine že vnaprej lepo zahvaljujejo za pomoč.

Prvič krvodajalci

Radovljica - 36 polnoletnih dijakov in dijakov četrtega in petega letnika Srednje gostinske in turistične šole v Radovljici je pred kratkim prvič darovalo kri. Za to so se odločili po predavanju o pomenu krvodajalstva, ki ga je za dijake pripravilo radovljiško območno združenje Rdečega križa. Kri so darovali v jeseniški bolnišnici. Sicer bosta 2. in 3. novembra redni krvodajalski akciji, in sicer na Bledu in v Bohinju, v zdravstvenih domovih. 4. novembra pa bo krvodajalska akcija tudi v Škofji Loki. D.Ž.

Brezplačno bo kosilo šest otrok

Ob svetovnem dnevu hrane različne akcije opozarjajo na razmah revščine, lakote in nepravilne ter pomanjkljive hrane v svetu.

Kranj - Ob 16. oktobru, svetovnem dnevu hrane, Rdeči križ Slovenije že tradicionalno pripravlja skupno akcijo, imenovano Drobtinica. Potekala je v 27 območnih združenjih, na 18 stojnicah po vsej Sloveniji je 500 prostovoljcev za prispevke mimooidočih zamenjalo tri tisoč kilogramov kruha in raznega peciva, ki ga je podarilo 100 lokalnih pekarn. Izkupiček več kot 2,7 milijona bo namenjen plačilu toplih obrokov za otroke iz socialno ogroženih družin.

V Kranju so minulo soboto prostovoljci Rdečega križa in študentje kranjskega kluba študentov na stojnici prodajali kruh in pecivo, ki so ga za akcijo Drobtinica prispevale pekarni Zevnik, Maček, Žito Gorenjka, Uni Bled, Arvaj, Kranjski kolaček in Ogrex. V treh dopoldanskih urah so prodali vseh 30 štruc kruha, 290 krofov in 130 rogličkov, iztržili so 72.000 tolarjev, nabrali še za 20.993 tolarjev prostovoljnih prispevkov, donatorji pa so jim za ta namen nakazali 347.000 tolarjev. Prispevali so: Rod&Partner (25.000), Prologo Trade, d.o.o. (81.600), Bojanka Balant (15.000), Unigal NTZ, d.o.o.,

Preddvor (10.000), Tehnomat Kranj, d.o.o. (10.000), Hranilnica Lon, d.d., Kranj (20.000), IBI Kranj (20.000), Boltez, d.o.o., Kranj (5000), Krajevna organizacija RK Primskovo (5000), Gitas Kranj, d.o.o. (10.000), Avtohiša Vrtač, d.o.o. (15.000), Šenger, d.o.o. (20.000), Anton Volčič s.p. (2700), Klub študentov Kranj (81.600), Marija Lavrinšek s.p. (4000), Odbor za socialno občine Preddvor (23.000) in GZS Območna enota Kranj, ki je prispevala sredstva za sto krofov. Vsega zbrano denarja je bilo 440.893 tolarjev.

Denar vsako leto namenijo otrokom iz socialno ogroženih družin, za brezplačna kosila v

V akciji Drobtinica so mimooidočih prispevali tudi v "jurček" Rdečega križa.

šoli. Kosilo stane 520 tolarjev na dan, oziroma 102.000 tolarjev za vse šolsko leto. Z letošnjim izkupičkom Drobtinice bodo lahko zagotovili brezplačna kosila za pet otrok iz socialno ogroženih družin, ki obiskujejo osnovno šolo Simona Jenka Kranj in enega iz šole Matija Valjaveca v Preddvoru. Zbrana

sredstva sicer ne zadoščajo popolnoma za šest kosil za osem mesecev (zmanjka še 48.707 tolarjev), vendar nameravajo del sredstev še pridobiti, bodisi iz občine Preddvor bodisi iz sredstev Območnega združenja RK Kranj.

Danica Zavrl Žlebir, foto: Gorazd Kavčič

Nadjini prvi darovalci

Kranj - Dobrodelna akcija za nakup profesionalnega klarineta za slabovidno Nadjko Draksler, ki želi po maturi na srednji glasbeni šoli studirati na akademiji za glasbo, se je uspešno začela. Danes objavljamo imena prvih darovalcev, ki bodo Nadjki omogočili obetavno glasbeno prihodnost. To so: Blaž Kavčič (100.000), Gorenjski glas (100.000), Branko Grims (10.000), člani izvršnega in nadzornega odbora Medobčinskega društva slepih in slabovidnih Gorenjske (36.840), Marija Matjašević (4000) in Slavko Muhič (2000). Dosedanjim donatorjem hvala, za vse, ki se želijo prispevati, pa znova objavljamo številko računa Medobčinskega društva slepih in slabovidnih: 05100-8010547578, sklic na številko 04, namen nakazila: za Nadjko. D.Ž.

Novo skladišče Rdečega križa

Radovljica - Območno združenje Rdečega križa Radovljica se je preselilo v nove pisarniške prostore v drugo nadstropje radovljiške graščine, občina pa je zagotovila tudi nove prostore za centralno skladišče te organizacije. Ti so odslej v kleti na Kranjski cesti 13 (zavod za zaposlovanje), kjer so pogoji za delo boljši kot v starem. Skladišče bodo uradno odprli jutri, 27. oktobra, in bo za začetek odprto vsako sredo popoldne od 16. do 18. ure. Če se bo izkazalo, da so potrebe večje, bodo delovni čas ustrezno prilagodili, napoveduje predsednica RK v Radovljici Anica Svetina. V času uradnih ur bosta v skladišču vedno dve prostovoljki RK, takrat pa bodo obiskovalci lahko dobili tudi vse potrebne informacije o delu območnega združenja. D.Ž.

GLASBENI FESTIVAL

Magnet

MAGNIFICO
SANK ROCKD-FACT
LA FAMILIAbrucovanje KŠŠ
KRAVJI BAL29. oktober 2004
hala Poden ob 20.00
Škofja Lokaveč informacij na www.kanalmladih.com

predprodaja kart:

Škofja Loka: Klub Škofjeloških študentov,
poslovalnica Alpetour
Kranj: Poslovalnice CMOK, ŠOU FOY,
Aligator music Shop
Radovljica: Klub radovljiških študentov
Žiri: Klub žirovskih študentov
Železniki: Klub študentov Selske doline

generalni medijski sponzor

GORENJSKI GLAS

LUTEIN HERBAVISION
ZAŠČITA VIDA IN ZDRAVJA OČI

VSEBUJE:

- LUTEIN**
Je karotenoid, ki je odličen antioksidant. Zlasti učinkovit je pri zaščiti oči, saj odstranjuje proste radikale, ki nastanejo zaradi škodljivih ultravijoličnih žarkov in zavira degeneracijo rumene pege na mrežnici.
- ZEAKSANTIN**
Podobno kot lutein, varuje oko pred spremembami rumene pege, ki jih povzročajo prosti radikali.
- ANTOCIANE**
ki pomagajo utrjevati kapilare in izboljšujejo prekrvavitve očesa.

V LEKARNAH IN SPECIALIZIRANIH PRODAJALNAH!
01-56-41-195, e-naslov: difar@siol.net; www.difar.si

DIFAR

zavrti srečo

NAGRADNA IGRA
27. 9. - 9. 12. 2004

V času od 27. septembra do 9. decembra 2004 vam nova nagradna igra prinaša bogate nagrade. Vsak četrtek bomo na žrebanjih podelili denarne in praktične nagrade, na koncu pa vas čaka še glavna nagrada, in sicer novi avtomobil znamke Mercedes Benz A 150.

Nagrade četrtekovih žrebanj:

- Jackpot: 1.000 € (pribl. 240.000 SIT)
- Večerja za dve osebi

Nagrade glavnega žrebanja, ki bo 9. 12. 2004 ob 23. uri:

- Mercedes Benz A 150 / 10.000 € (pribl. 2.400.000 SIT)
- Nagradni sklad v vrednosti 1.000 € (pribl. 240.000 SIT)
- Praktične nagrade

HOTEL CASINO KRANJSKA GORA
Vilška 23, 4280 Kranjska Gora
Tel: 04 587 82 00, Faks: 04 588 13 22
marketing.kg@hkg.si
več informacij poiščite na www.hkg.si

GRAFOLOŠKI KOTIČEK

Vas zanima, kaj se skriva za vašo pisavo?
Spoznajte sebe in druge!

Na podlagi enega samega rokopisa vam bo, spoštovani naročniki, grafolog opravil analizo pisave! Vzemite bel list papirja ter nanj napišite 10 do 15 vrstic prostega teksta in se podpišite. Skupaj z izrezanim kuponom nam ga pošljite na naš naslov. Berite Gorenjski glas in v njem poiščite svoje odgovore.

Šifra: SONCE

Indijske dobrote so čudovite. Včasih sem tudi sam bil kar precej časa v Indiji in sem bil presenečen, kako lepa je ta dežela, čeprav je veliko revščine. Toda, tako je. Poglejva, kaj narekuje vaša pisava. Ste oseba, ki je precej zadržana. Toda v ustvarjanju ste odločni in trdni. Kadar se odločite za nekaj, to tudi ustvarite, saj ste zavzeti. Kakor sem omenil, ste odločni, toda včasih se obračate nazaj v preteklost, med spomine. Le zakaj ste tako nezaupljivi do nasprotnega spola? Ste čustveni in mogoče pre malo srečni, kakor bi lahko bili. V življenju ste trmasti, kar pa je na neki način tudi pozitivno.

Šifra: ZANIMIVO

Prav zanimivo je, da je pri vas na Gorenjskem večje zanimanje za grafologijo, kakor pri nas na Štajerskem. Upam, da bomo še dolgo skupaj sodelovali. Le kam se vam tako mudi? Notranje ste nemirni, saj bi radi bili vsepovod. Ste oseba, ki je prav prijetno usmerjena v prihodnost, saj ste podjetni, delavni in polni zanimanja. Le malo premalo ste samozavestni, drugače pa je vse v redu. Čustveni, prilagodljivi, toda čustva včasih obračate vase, kar ni najbolje. Malo bolj zaupajte vase. Okolica, ki vas obdaja, je prijetna, saj znate ljudi razveseliti.

*Polite se pri vsi vstopki, ljube
vsele se dopustno in me bo.
Dnevno bodo postojale hladnejše,
odpadalo se drevo. Toda prava
črna in je lep na svoj no*

*Domžale sta 274.2001 prip
in globo. Kulturni dom
Domžaloto je bil palm do
meli ama čudovito gledal
blazične kulture. Vložil
Bhanta Kiplom, Lasko Kc*

KUPON Grafološki kotiček

Ime in priimek

Ulica, hišna št., pošta in kraj

Št. naročnika

Izrezani kupon in tekst nam pošljite na naslov: Gorenjski glas, Zoisova 1, 4000 Kranj. Sodelujejo lahko vsi naročniki Gorenjskega glasa. V vsaki torkovi številki sta objavljeni dve analizi. Če bo več prispelih tekstov, jih bomo obravnavali po datumu prispela pošte. Sodelujoči v akciji grafološki kotiček se strinjajo z objavo svojega teksta in odgovora.

GORENJSKI GLAS

Darilo
v oktobru!

3,5
obrestna mera

Višja obrestna mera za varne naložbe!

V Poštni banki Slovenije velja v oktobru, mesecu varčevanja, za enoletne depozite zvišana fiksna obrestna mera 3,5%. Večave lahko sklenete na vseh poštah v Sloveniji. Izkoristite ugodno priložnost!

Dodatne informacije:

02 228 8312

02 228 8313

PBS.

POŠTNA BANKA SLOVENIJE, d.d.

Grafološko društvo - LAURA
Društvo za proučevanje pisave
Partizanska ulica 2, 2319 Poljčane
<http://www.jurgec-sp.com>
e-mail: gd.laura@email.si
GSM: 041/947-113

PREJELI SMO

Odporno pismo županu

Spoštovani gospod župan Svetnicam in svetnikom ste 13. oktobra posredovali vabilo na 18. sejo Sveta Mestne občine Kranj za sredo, 27. oktobra, na katero ste med drugimi točkami uvrstili tudi **Odlok o proračunu MO Kranj za leto 2005 - osnutek**.

K pripravi izhodišče za proračun in samega osnutka proračuna niste pritegnili niti povabili nobene svetniške skupine. Ne le, da niste pripravili ali pa vsaj sklicali nobenega pogovora, kaj šele dogovora o prednostnih nalogah in pričakovanih članov Mestnega sveta (dalje MS) o vsebini in podobi proračuna MO Kranj, na pripravo nas niste niti opozorili. Lahko bi nas vsaj pisno pozvali in določili rok, do kdaj vi ali pa vaši morebitni pooblaščenici pričakujete naše predloge in pričakovanja, pa tudi tega niste storili. Nasprotno, ogromno in nepotrebno, predvsem pa preuranjeno delo ste naložili mestni upravi in tako javno celotni javnosti pokazali, da vas pogledi svetnic in svetni-

kov ne zanimajo. Sami ne vidite prioriteta ali pa jih ne znate predstaviti pripravljavcem osnutka vašega proračuna, da bi jih znali vgraditi v osnutek besedila.

Mohor Bogataj pa je izvoljen in kot profesionalni župan tudi plačan za opravljanje funkcije župana. Gre torej za opravljanje funkcije župana, ki je izvoljena oseba bodisi ne zna, ne zmora ali morda niti noče opravljati. Župan je **institucija lokalne samouprave**, ki v Kranju ne opravlja nalog, ki so ji naložene z zakonom.

Razumem, da obravnavani kot posameznik noče ali ne upa sklicati ne koordinacije, ne koalicije v strahu, da jih bo slišal na svoj račun zaradi svojega odnosa do mestnega sveta in mestnih svetnikov. V času volilne kampanje je sam v svojih javnih nastopih obtoževal svetnike in svetniške skupine nekooperativnosti.

Ne le to, trdil je tudi, da ravna oz. ravnamo v škodo MO Kranj in njenih občanov. V dneh, ko mineva že leto dni, odkar je bil večkrat in pravočasno opozorjen na nedopustnost načina ter pogojev izvedbe licita-

cije in odprodaje nepremičnin, pa je navkljub dobronamernim opozorilom vztrajal pri sporni, škodljivi in kaznivi prodaji nepremičnin na Koroški cesti, je za materialne, točneje finančne posledice svojih (ne)premišljenih pritiskov, svojih posegov in svojih odločitev obtožil kar svetnike.

Te dni, ko smo nekateri že objavljali kot priče na sodno obravnavo zoper obtoženega M.B., nas je isti javno obtožil, da smo krivi in odgovorni za materialne posledice njegove napačne presoje in celo kaznive odločitve. On je sicer pravno nedolžen, dokler mu po zaključnem predkazenskem postopku morebitno kaznivo dejanje ni tudi dokazano, obsodilna sodba pa tudi dokončna, potem ko bi bile izčrpane vse možnosti pritožb, toda sodni postopki zadevajo njega in ne svetnikov in svetnic, ki so mu za tako ravnanje že izrekli politično nezaupnico. Gre za nedvomno in nedvoumno politično odgovornost župana, ki je ni ne pametno in ne spodobno obešati na pleča svetnikov oz. mestnega sveta.

Tudi takrat, pred enim letom smo že imeli zelo podobne razmere ob sprejemanju proračuna. Opozarjali so nas na veliko škodo, ki bi nastala, če bi proračuna ne sprejeli in bi veljalo začasno financiranje. Trdili so, da bo prihodkov manj, kot pa smo trdili nekateri, ki smo dokazovali, da jih bo več in dovolj. Čas je spet pokazal, da smo imeli prav, saj nam številke dokazujejo, da je sredstev več tudi zato, ker ni dovolj pripravljenih projektov, da bi jih uresničili in aktivirali razpoložljiv denar.

Toda župan se ne posvetuje niti s podžupani. Tako npr. tudi točka 5 - **Odlok o nadomestilu za uporabo stavbnega zemljišča - osnutek** ni usklajena in odobrena niti od strani pristoj-

nega podžupana. Kako je mogoče, da župan tako nepremišljeno izziva in dobesedno draži ne le osebno prizadete posameznike ampak tudi po nepotrebnem vznemirja tudi širšo javnost? Za svoje nepremišljene poteze noče nositi nobene politične odgovornosti, še manj pa kaže kakršno koli osebno prizadetost.

V takih razmerah in takih pogojih svetnicam in svetnikom ne ostane veliko maneverskega prostora. Lahko še naprej trpimo županovo nezainteresiranost in samovoljno razlago zakonov ali pa pokažemo, da se mora nedopustna praksa spremeniti, če želimo bolj učinkovito delati za boljši in hitrejši razvoj Kranja. Zatekel sem se k javni objavi, saj se ga le na sejah izrečene in zapisane besede ne primejo. Če bi predloženi osnutek proračuna zavrgli, bi primazali nezaupnico tudi celotni mestni upravi, ki je za pripravo zajetnega in vsebinsko ter politično neusklajevanega in neusklajenega gradiva porabila ogromno časa, energije, človeških kapacitet in žal tudi denarja davkoplačevalcev. Zato se mi tak način ne zdi primeren, niti potreben. Potrebno in primerno pa se mi zdi osnutek proračuna zavrniti in tako ukoriti samega župana, torej človeka, ki je plačan župan MO Kranj, pa te vloge ne zmora in je tudi ne opravlja tako, kot mu to nalagata ne le zakon ampak tudi osnove in pravila medsebojnih odnosov v politiki. Župana imamo, župana plačujemo, župana ves čas tudi opozarjamo, zato lahko tudi vztrajamo, da svojo aroganco, ignoranco in svoje napake nadomesti z vsaj minimalnim komuniciranjem, s sodelovanjem in s poslušanjem za skupna pričakovanja in skupne potrebe.

Z eno besedo, povsem neusklajevan in neusklajen osnutek proračuna si po oceni številnih ne zasluži ocene zadostno,

zato je prepotreben popravni izpit, ki pa ga bo nezainteresirani župan spet naložil in preložil na občinsko upravo. Tako nam ne ostane kaj drugega, kot da mu izročimo besedilo naših zahtev in pričakovanj o potrebah tu živčih ljudi, mesta in Mestne občine Kranj.

Jelko Kacin

Al' prav se piše ...

Evropska unija je že pred devetimi leti sklenila, da se bo skupna evropska valuta imenovala EURO in da pri tem v posameznih državah ne bo odstopanja. S tem so bile seznanjene tudi nove pristopnice Slovenija, Litva, Latvija in Madžarska, ki pa so se, kot kaže, šele sedaj, malo pred podpisom skupne ustave za Evropo spomnile, da obstaja tudi t.i. nacionalni interes. Končno je bila dosežena kompromisna rešitev, da bomo imeli v Sloveniji EURO, ki ga lahko tudi sklanjamo, za domačo rabo pa ostane EVRO. V Evropski uniji so namreč poleg pravic in ugodnosti, zaradi številnih jezikov nujni tudi nekateri kompromisi. Z izvajanjem letih v praksi se nato lahko ohranjata pravni red in transparentnost, ki sta ena od dosežkov in temeljev zahodne civilizacije. Kompromisno rešitev glede evra je podprla tudi aktualna slovenska vlada, kar pa je v javnosti sprožilo različne komentarje in opazke. Tudi naši strokovnjaki - jezikoslovci se ne strinjajo z vladno odločitvijo, saj menijo, da moramo biti Slovenci v Evropski uniji, kar se jezika tiče, zelo dobro zaščiteni.

Žal pa ni slišati "grmenja" naših lingvistov ob nepravilnostih, ki se dogajajo doma pod Triglavom. Kljub jasnim jezikovnim pravilom, ki veljajo, se pri nas

mrevari slovenski način pisanja. V mislih imam naš največji medij TV Slovenija. Njegovi uporabniki smo namreč vse prepogosto priče neupoštevanja nekega osnovnega načela slovenskega jezika. S tem v zvezi bom omenil samo nekaj primerov pisanja lastnih imen, ki se pojavljajo doma na ekranih: KJOTO - TV poročila 29. 8. 04 ob 13. uri (pravilno: KIOTO, KIOTSKI SPORAZUM), NIGATA - TV poročila 15. 7. 04 ob 16.30 (pravilno: NIIGATA), SAVDSKA ARABIIJA - na teletestu 26. 9. 04 (pravilno: SAUDOVA ARABIIJA), FERSKI OTOKI (pravilno: FAAROERSKI OTOKI), MANAGVA (pravilno: MANAGUA), BOCVANA (pravilno: BOTSVANA). Nekakšen višek pa je bil dosežen s podnapisom pri poročilih "Odmevi" dne 12. 9. 04 od 22. ure. Priimek planšarja iz Naklega je namreč jezikovni strokovnjak na televiziji preimenoval v "KLAJDINST", torej na način, ki ima svoje korenine, tako kot vsi prej našti primeri, nekeje zunaj meja Slovenije. Prijeto pa sem bil presenečen, ko sem v Gorenjskem glasu dne 21.9.04 zasledil članek izpod peresa Cveta Zaplotnika. V njegovi novinarski informaciji je bila obravnavana ista tema in imenovana ista oseba kot na nacionalni televiziji, le s to razliko, da je bil priimek zapisan pravilno, etimološko, torej "KLEINDIENST".

Vse kaže, da se na TV Slovenija vede ali navede prehaja z ETIMOLOŠKEGA na FONETIČNI pravopis, ki seveda ni naše gore list, lahko pa z neprestanim kršenjem jezikovne zakonitosti to nekega dne tudi postane. Želim si, da bi končno tudi na naši nacionalni prevladal t.i. nacionalni interes, čeprav z zamudo.

S pozdravi!

Friderik Sulcer, Kranj

CESTNO PODJETJE KRANJ, družba za vzdrževanje in gradnjo cest, d.d.
KRANJ, JEZERSKA C. 20 • TEL.: (04) 200 60 00 • TELEFAX: (04) 204 23 30 • www.cestproj.si

vabi k sodelovanju mlade, delovne in samoiniciativne

- 1. GRADBENE TEHNIKE ali DELOVODJE**
- 2. TESARJE**
- 3. ZIDARJE**

Od kandidatov pričakujemo ustrežno kvalifikacijo in nekajletne delovne izkušnje v gradbeni operativi. Delovno razmerje bomo z izbranimi kandidati sklenili za določen čas z možnostjo podaljšanja.

Ponudbe z dokazili o izobrazbi in opisom dosedanjih delovnih izkušenj pošljite na naslov: Cestno podjetje Kranj, družba za vzdrževanje in gradnjo cest, d.d., Jezerska cesta 20, Kranj.

BANKA SLOVENIJE

Na podlagi Zakona o priložnostnih kovancih (Uradni list RS, št. 7/93) in v zvezi z Uredbo o določitvi dogodkov, ob katerih se v letu 2005 izdajo priložnostni kovanci (Uradni list RS, št. 77/04), razpisuje Banka Slovenije

JAVNI ANONIMNI NATEČAJ

za oblikovanje idejnih osnutkov priložnostnih kovancev

V letu 2005 bodo izdani priložnostni kovanci ob naslednjih dogodkih:

- **100-letnica ustanovitve Slovenske sokolske zveze (dogodek 1)**
- **100-letnica slovenskega filma (dogodek 2).**

Rok za oddajo idejnih osnutkov za priložnostne kovance za dogodek 1 in dogodek 2 je 27. november 2004. Za idejne osnutke, oddane po pošti, velja datum poštnega žiga.

Udeleženci dobijo natečajno gradivo na naslovu:

Banka Slovenije,
Gotovinsko poslovanje,
Slovenska 35, 1505 Ljubljana

oziroma informacije na e-naslovu: zdenka.plesko@bsi.si ali po telefonu 01 47 19 139.

Idejne osnutke pošljejo udeleženci natečaja na naslov: Banka Slovenije, Gotovinsko poslovanje, Slovenska 35, 1505 Ljubljana, v zaprti kuverti, ki je označena s šifro avtorja in s pripisom »Natečaj: Priložnostni kovanci - dogodek 1« oziroma »Natečaj: Priložnostni kovanci - dogodek 2«.

Prejete idejne osnutke bo pregledala strokovna komisija (sestav je naveden v natečajnem gradivu), ki bo opravila izbiro najustreznejših osnutkov oblikovnih rešitev za kovanje priložnostnih kovancev v 15 dneh po zaključku natečajnega roka. Določila bo največ tri odkupe za vsak dogodek v višini: 1. odkup - 600.000 tolarjev, 2. odkup - 350.000 tolarjev in 3. odkup - 250.000 tolarjev. O rezultatih natečaja bodo udeleženci pisno obveščeni v 15 dneh po izbiri.

Sopotnica bogatejša za asfalt

Prednost dajejo cestam, po katerih so organizirani prevozi šolskih otrok.

Sopotnica - Minuli petek so v Sopotnici v Poljanski dolini odprli 850- in 250-metrsko asfaltirano odseka, ki vodita do Tavčarjeve in Jamnikove domačije. "Upam, da bo župan tudi v prihodnje imel posluš za naše ceste, saj nam ostaja kar nekaj hribovskih makadamskih poti, kjer sta obnova in asfaltiranje nujna," je na odprtju dejal predsednik KS Zminec Stane Ferle.

Predsednik KS Zminec Stane Ferle in župan občine Škofja Loka Igor Draksler sta odprla na novo asfaltirani cesti.

Krajani so bili novih asfaltirani odsekov zelo veseli. Cveto Dolenc, ki se ukvarja s prevozi šolskih otrok, pravi, da bo odslej pozimi po teh poteh vožnja precej bolj varna. "Še posebej je bila problematična makadamska cesta, ki je vodila do Tavčarjeve domačije. Večkrat

se je zgodilo, da jo je razril dež. Poleg tega bodo ceste pozimi precej hitreje očiščene snega," pravi Dolenc.

V KS Zminec je osem precej redko naseljenih zaselkov. Evidentiranih imajo 60 kilometrov javnih poti, od tega je le dobra petina asfaltiranih. "Če bomo

še naprej delali s tako hitrostjo, bomo šele čez 50 let imeli asfaltirane vse ceste. Upam, bo v prihodnje župan imel več posluš za naše poti. Ostaja nam kar nekaj hribovskih makadamskih cest, kjer je obnova nujna. Z našim proračunom jih je zelo težko vzdrževati. Lani smo na primer morali kar 70 odstotkov sredstev nameniti zimski službi, tako da nam je za vzdrževanje cest ostalo le 30 odstotkov," pravi Ferle. Župan občine Škofja Loka Igor Draksler si želi, da bi ta hribovita območja ostala poseljena tudi v prihodnje. "Upam, da smo in bomo tudi v prihodnje z vzdrževanjem cest pripomogli k temu, da bodo domačini ostajali v teh krajih. Vse skupaj pa ni tako preprosto, saj je občinski proračun majhen. Rešitvi sta samo dve: država bi morala spremeniti zakon o financiranju občin in nam nameniti več denarja ali pa bomo morali od ljudi pobrati več," je na odprtju dejal Draksler. Cesti je blagoslovil loški župnik Jože Miklavčič.

Vrednost celotne investicije je znašala 18 milijonov tolarjev. Terapevtska skupnost Projekt človek je prispevala milijon dvesto tisoč tolarjev, krajevna skupnost dva milijona, ostalo pa je pokrila Občina Škofja Loka.

Ana Hartman, foto: Polona Mlakar Baldasin

Dobrodelna akcija za Mirka

Zg. Palovče - V Budnarjevi muzejski hiši do 20. decembra poteka dobrodelna akcija, na katero so se odzvali mnogi umetniki in podarili svoje slike. Izkupiček od prodaje je namenjen nakupu novega invalidnega vozička, ki ga bodo podarili Mirku Hančiču.

Mirko Hančič, doma iz Tuhijske doline, je star 41 let, vendar je od svojih prvih šestih mesecev življenja zaradi hude boleznii priklenjen na invalidni voziček. Njegovi starši ga nikoli niso slišali govoriti. Mirko je namreč ostal večni otrok. A tudi on je v življenju našel svojo radost - že pri štirinajstih je začel preslikavati različne risbe in do danes se je nabralo nemalo njegovih mojstrov. Nekaj jih je od nedelje, 17. oktobra, na ogled v Budnarjevi domačiji.

Pobudi Ive Šubelj Kramar, upraviteljice muzejske hiše, zakonca Heleni in Dušanu Sterletu in še nekaterim domačinom, ki Mirka in njegovo družino poznajo, se je odzvalo kar 14 priznanih umetnikov, ki so podarili svoje slike. Le-te lahko v muzejski hiši kupite, denar pa bo tako neposredno nakazan Mirku, ki nov voziček nujno potrebuje. Vsi, ki so se v nedeljo udeležili kulturnega programa in odprtja prodajne razstave, so soglašali, da bi ne smelo biti žalostnih ljudi, kakor je pisalo v vabilu, to pa se je ta dan več kot uresničilo - prav Mirko je bil namreč najbolj srečen in ponosen med vsemi.

Jasna Paladin

Zasaditve grobov v skladnih barvnih odtenkih

Kljub množici že pripravljenih cvetličnih aranžmajev, ki naj bi popestrili grobove preminulih sorodnikov in prijateljev, se lahko odločite tudi za zasaditev rastlin po vaši izbiri. V različne posode, korita ali košare lahko razvrstite lončnice in jih ob dnevu mrtvih dopolnite tudi s primernimi šopki in ikebanami. Barvna kombinacija naj bo zanimiva, skladna in letos v svežih rožnatih ter vijoličastih odtenkih.

Najučinkovitejša in hkrati najbolj enostavna so zasaditve v posode ali košare, ki jih lahko postavimo tudi na grobove, ki so popolnoma prekriti s kamnitimi ploščami. Izberemo dovolj velika korita in vanje razporedimo rastline. V izbrani zasaditvi uporabite belo sorto jesenske rese, pisanolistni žajbelj in temno vijoličaste mačehe sorte 'Joker' (slika 1). Seveda je izbor rastlin izredno pester, tako da boste vsekakor našli pravo barvno paleto za vas.

Za neposredno sajenje na grobove je potrebno novoposajene rastline uskladiti in pravilno razmestiti okoli že obstoječega rastja. Večinoma so na grobovih zasajeni manjši iglavci, ki so idealni partnerji za številne kisloljubne rastline. Pred pacipreso se odlično podajo temno vijoličasti listi iskrivke (Heuchera 'Palace Purple', slika 6), ki ustvarjajo ozadje za krizantemo (Chrysanthemum 'Madeline') v nežnih rožnatih tonih (slika 2).

Ob pritlikavi tisi (Taxus cuspidata 'Aurea', številka 1) se lepo podajo rastline v sivih in vijoličastih odtenkih (slika

PALČENI

PERUNICA

NAKOPNI KAMIN

TILUVAN

NITLESK

HORULICA

KAMENIT

PRAVILNA ZA SVETLO

3). Okrasno zelje (številka 2 in 4) je vedno bolj priljubljeno v zasaditvah grobov in se pojavlja večinoma v dveh barvnih odtenkih bele in vijolične (slika 4). S svetlečimi srebrnkastimi listi nemškega rožmarina (Santolina, številka 3) in zamolklo rožnatimi cvetovi jesenske rese (številka 6, slika 5) bo celotna zasaditev delovala barvito in usklajeno.

Zasaditve večjih površin načrtujemo za letošnji okras, vendar pa lahko trajnice dopolnjujemo s sezonskimi enoletnicami. Tako na prikazani zasaditvi enojnega groba, kjer se prepletajo nizke rastline z rjavimi in rumenimi listi (Sedum acre, slika 7), jesenski videz lahko popestrimo z uporabo mačeh z rjasto rdečimi cvetovi, ki se lepo skladajo s pisanimi blazinicami timijana in homulic (slika 8).

Valentina Toman,
univ. dipl. ing. kraj. arh.,
svetovanje 041/384 243

Avstralija, dežela sanj?

Vedno govori o poklicih in ne o izobrazbi. Ljudem zapleten pojem migracije predstavi enostavno. Zastopa Novo Zelandijo, Avstralijo in Kanado.

Tony Lenko

Tony Lenko je migracijski odvetnik, ki vam s pomočjo avstralskega mednarodnega svetovalnega podjetja Active SC Group lahko odgovori na številna vprašanja glede migracij, zaposlovanj v tujini, pridobitve državljanstva, vize. Med državami, ki jih zastopa, mu je najljubša Avstralija. Tam tudi živi, čeprav prihaja iz Kamnika.

Kako ste postali migracijski odvetnik oziroma "immigration agent", kot vam pravijo v Avstraliji?

"Stvari v Sloveniji so se začele ponavljati. Iskal sem izziv in

to v neki večji državi. Iskal sem službo v tistem, kar sem delal tudi v Sloveniji - iskanje kadrov, svetovanja v podjetjih, svetovanja na področjih kadrovanja in padel sem v to podjetje, kjer pa se ukvarjamo tudi z iskanem kadrov. Naša glavna naloga je predstavitev in promocija programov, predstavljanje možnosti, prebujanja ljudi, da lahko tudi po svetu, v tujini počnejo kaj drugega."

Omenili ste, da ste prekinili delovanje z Madžari, Srbi, Poljaki? Da želijo garancijo?

"Moje osebno načelo je, če nekaj obljubiš, potem za tem stojiš. Tudi mentaliteta je druga. Slovenija je ravno v tem pogledu zelo zanimiva. Tu se recimo ogromno pogovarjamo o iskanju službe, medtem ko v Nemčiji o tem ni besede. Vsi vedo, zaupajo vase, da bodo službo v tujini našli. Tu ljudem primanjkuje samozavesti."

V Sloveniji ste bili šokirani nad draginjo storitev, predvsem izpostavljenimi negativnimi problemi v medijih? Saj ste nekoč živeli tu.

"Prej je to normalno, potem pa odideš in pozabiš. Tu živiš in ne vidiš, potem pa greš ven, vidiš nove stvari, prideš nazaj in domovino vidiš v drugi luči."

Kaj vas na predstavitev najpogosteje sprašujejo?

"Predvsem, kako se išče služba, katere dokumente potrebujejo za ustanovitev podjetja, kaj lahko tam počnejo, kakšni so življenjski stroški. Prednost našega podjetja je v tem, da lahko stvari podamo iz prve roke, saj zaposleni poznajo življenje v tujini in govorijo več jezikov."

Kateri poklici so tisti, kjer lahko človek v Avstraliji, na primer, že dobi povprečno plačo?

"Kakih 38 tisoč avstralskih dolarjev letno na začetku zasluži, na primer, asistent v pisarni. Lahko pa zelo dobro zaslužiš. Po eni strani je zadeva precej bolj skomercializirana, po drugi

pa je odnos med ljudmi precej bolj človeški. Tam obstajajo imena, ni tikanja, vikanja. Tudi delovna zakonodaja je lažja za ljudi, pa enostavnejša za delodajalca."

Slovenija je znana po zapletenem administrativnem sistemu. Kako je s tem v Kanadi, Novi Zelandiji, Avstraliji?

"Ljudje so nastavljeni na določene pozicije zato, da rešujejo probleme. V Avstraliji si stranka in zate iščejo rešitev. V Sloveniji pa sem občutil obratno. Želel sem, da bi hčerka dobila slovensko državljanstvo. V Domžalah se je to dalo urediti, v Kamniku ne. Kako je možno, da je upravni postopek drugačen? Zanimivo."

Saj državljanstva tudi v Avstraliji ne dobiš kar tako?

"Ga. Spotoma. Resnično. Za državljanstvo potrebuješ v Avstraliji dve leti življenja, ne smeš biti kaznovan in pa pogoj je še pogovorna angleščina. Mislim, da to ni veliko. V znanje angleščine pa si tako ali tako prisiljen, saj tam živiš."

Če pogledava Slovenijo regijsko, poklicno in starostno. Kdo se odloča za migracijo?

"Ni pravila. Za nas je sicer Slovenija mali trg, vendar ravno od tu prihaja kar nekaj ekstremov: skoraj sedemdeset let stara gospa, pa družina s petimi otroki. Dejansko, pa kot sem že rekel, ni pravila."

Alenka Brun

Za Martina na izlet

V prejšnji številki Gorenjskega glasa smo za bližnji dan sv. Martina, močno čaščenega svetnika, ki mu je v Sloveniji posvečenih več kot 120 cerkva, napovedali izlet. Legendarni misijonar je imel mnoge vrline, naše enodnevno potepanje pa se bo vrtele predvsem okrog tiste Martinove zasluge, ki jo opeva znani ljudski izrek: "Vino pije svet Martin, voda naj pa žene mlin!" Za ta nezapovedani, a zelo priljubljen praznik vas vabimo v Belo krajino.

V soboto, 13. novembra 2004, ob 11. uri se bomo pod taktirko vodica iz turistične agencije Linda odpeljali izpred poslovne stavbe Gorenjskega glasa na Zoisovi 1 v Kranju v smeri Ivančne Gorice in naprej po dolini Krke do Semiča, kraja, na katerega pobočju se vije neskončno veliko vinogradov in zidanic. Tu bomo imeli na kmetiji Malnarič degustacijo priznanih belokranjskih vin, pa tudi belokranjske pogače ne bo manjkalo za prigrizek. Nato se vožnja do bližnjega Črnomlja, kjer bo veselo ves dan in pozno v noč. Degustacija mladih vin, tekmovanje za Martinovo harmoniko, nastop društva kmečkih žena iz Dragatusa ... Mi se bomo zvečer odpravili do dobrega domačega gostišča, si privoščili Martinovo večerjo in zaplesali ob zvokih ansambla. Domačim raje ne povejte, kdaj pridete domov, ker bomo zagotovo pozni.

Cena izleta je 8.500 tolarjev, za naročnike časopisa Gorenjski glas pa 15 odstotkov manj, to je 7.225 tolarjev. V ceno je všteto: prevoz z avtobusom, vse cestnine in parkirnine, degustacija s prigrizkom, Martinova večerja, glasba, ogledi po programu, vodenje, DDV, nezgodno zavarovanje in organizacija izleta. Prijave zbiramo v Gorenjskem glasu in turistični agenciji Linda, do zasedbe avtobusa.

Na podlagi prijave vam bomo poslali račun za 30 odstotkov akontacije, ki jo lahko plačate s položnico ali v turistični agenciji Linda na Primskovem, celoten znesek pa bo treba poravnati do 10. 11. 2004. Za vse nadaljnje informacije so vam na voljo v agenciji Linda: Turistična agencija Linda, Staneta Žagarja 32, 4000 Kranj / tel.: 04/235 84 20. Prijave (rezervacije brez vplačil) sprejemamo tudi v Gorenjskem glasu: Gorenjski glas, Zoisova 1, 4000 Kranj / tel.: 04/201 42 41

Turistična agencija
Linda, i.o.o.
Staneta Žagarja 32,
4000 Kranj,
tel.: 04/235 84 20

Prisrčno
vabljeni.

GORENJSKI GLAS

Še en avto za pomoč na domu

Kranj - Donatorji so vozilo slavnostno predali včeraj dopoldne, direktor Doma upokojencev Kranj **Martin Habjan** pa se zahvalil za donacijo, ki bo domu omogočila lažje delo pri izvajanju javne službe pomoči na domu. Slednja je namenjena bolnim, invalidnim in osamljenim starostnikom, ki se sami ne morejo več oskrbovati, njihovi svojci pa jih nimajo možnosti negovati. Tako nega na domu nadomesti institucionalno varstvo, če so starostniki še dovolj pri močeh, da živijo doma in z občasnimi pomočjo oskrbovalk na domu ohranjajo zadovoljivo duševno in telesno počutje. Kranjski dom upokojencev ima sedaj 16 izsolanih oskrbovalk (negovalk), ki trenutno obiskujejo 105 starostnikov na domu, in sicer glavnino v mestni občini Kranj, oskrbujejo pa tudi starejše ljudi v občinah Naklo in Šenčur. 20 ljudi je kar trikrat dnevno vsak dan v tednu odvisnih od njihove oskrbe. Povpraševanje po tovrstni pomoči narasča, o čemer govori tudi število opravljenih ur pri uporabnikih, ki jih je bilo letos do konca septembra že 16.633, lani v tem času pa 13.205. Cena te storitve pa se po občinah razlikuje: v občinah Šenčur in Naklo ura pomoči na domu stane 1350 tolarjev ob delavnikih (ob nedeljah 1.890 in ob praznikih 2.025 tolarjev), v kranjski občini pa so jo 1. oktobra znižali na 1.000 tolarjev (1.400 za nedeljsko in 1.500 tolarjev za praznično uro). Ljudje z nizkimi dohodki pa imajo po zakonu o socialnem varstvu možnost znižanja plačila pomoči na domu, ki ga uveljavljajo prek centrov za socialno delo, pojasnjuje vodja pomoči na domu **Jasmina Gerdej**. Za potrebe pomoči na domu so imeli v domu upokojencev na voljo šest avtomobilov, da so se lahko hitreje selile od enega oskrbovanca do drugega. Zaradi večjega obsega storitev in razdrobljenosti oskrbe jim je vsako dodatno vozilo dobrodošlo, zato so bili seveda navdse veseli donacije družbe Sava. Razen obiskov pri oskrbovancih pa slednje z avtom pogosto zapeljejo tudi do banke, k zdravniku ali v trgovino.

Danica Zavrl Žebir, foto: Tina Dokl

Samo barva ni dovolj

Črnivec - Ljudje si laično predstavljamo, da je za ureditev prehoda za pešce potrebno le nekaj barve, prometnih znakov in delovne vneme. V resnici ni tako, postopek za ureditev prehoda za pešce na državni cesti je zapleten in tudi drag.

Poglejmo to na konkretnem primeru! Član radovljiškega občinskega sveta **Maksimiljan Kalan** (Lista mladih Radovljica) je dal pobudo občini, da začne s postopkom za ureditev prehoda za pešce pri avtobusni postaji na Črničevu ob gostišču Adrijan. V občinski upravi so mu odgovorili, da se občina prizadeva za ureditev prehoda za pešce na državnih cestah, država oz. direkcija za ceste pa si jih - povedano preprosto - želi čimmanj oz. postavlja za to zelo stroge pogoje. Direkcija zahteva ureditev javne razsvetljave in čakališč (pločnik na obeh straneh ceste), zadostno preglednost, prometno signalizacijo in v primeru šolskih poti tudi postavitev svetlobnega prometnega znaka nad prehodom. Postopek pa ni samo zapleten, ampak tudi drag. Samo projektna dokumentacija za ureditev enega prehoda stane od dva do pet milijonov tolarjev.

Občina je letos na direkcijo naslovila zahtevo za šest novih prehodov na državnih cestah, med njimi tudi za Črnivec, z direkcije pa so ji odgovorili, da za to nima denarja in da naj ga zagotovi sama. V občini bodo najprej uredili prehod na šolski poti od Brezovice pri Kropi do osnovne šole Lipnica, za kar že zbirajo projektno dokumentacijo, ureditev prehoda na Črničevu pa pričakujejo potlej, ko se bo zaradi izgradnje avtoceste povečal promet po stari gorenjski cesti Črnivec - Podtabor.

C.Z.

Regionalno načrtovanje prostorske ureditve

Kranj - Župani gorenjskih občin ter minister za okolje in prostor Janez Kopač so v petek v Kranju podpisali dogovor o skupnem načrtovanju prostorskih ureditev regionalnega pomena Gorenjske, ki je prvi korak do izdelave Regionalne zasnove prostorskega razvoja Gorenjske, h kateri je skupaj z občinami pristopila Razvojna agencija Zgornje Gorenjske, ki je za izvedbo projekta pridobila tudi državna subvencija.

"Ko smo leta 2002 sprejemali zakon o urejanju prostora, ki je zamenjal skoraj 20 let stari zakon, smo razmišljali, kako zastaviti regionalno načrtovanje prostorskega urejanja, saj državni lokacijski načrti ne morejo dobro pokrivati regionalne potrebe. Ker nimamo regionalnih organov, ki bi sprejemali pokrajinske prostorske dokumente, smo našli drugo rešitev: pokrajinski prostorski plan naj sprejmejo vse občine, na tej podlagi pa ga naj potrdi še država, sklepi pa so zavezujoči za obe strani," je pojasnil minister Kopač.

V pokrajinski prostorski plan bodo uvrščene prostorske opredelitve regionalnega pomena, kot je prostorsko urejanje Triglavskega narodnega parka, večje industrijske in obrtne cone, kolesarske poti in omrežje javne infrastrukture. "V ta dokument bi sodila tudi regijska deponija in drugi regionalni projekti," je še pojasnil minister.

Simon Šubič

Gorjanski dan v Kranjski dolini

Odlična udeležba pohoda skozi Pokljuško sotesko. Naravne znamenitosti na poti do Kranjske doline.

Krnica, Kranjska dolina - Sobotno jutro. O oblačnosti niti sledi več. In o zaspani petkovi sivini tudi ne. Le tu in tam ujete meglice. Ena sama velika modrina, ki je obetala lep dan. Jutranjo tišino v Jeli so počasi začeli polniti glasovi. Družina pohodnikov je bila vse večja. Pohod skozi Pokljuško sotesko, čez Staro Pokljuko do Kranjske doline je bil zadetek v polno.

Vstopnica za pot je bila dobra volja, nagrada pa prijetno preživet dan, ki ga spomin ohrani. Več kot sedemdeset pohodnikov se je z zbirnega mesta v Jeli podalo na triurni pohod do Kranjske doline. Vhoda v Pokljuško sotesko ni težko najti in tudi pot, ki spada med manj zahtevne planinske poti, je dobro označena. Usmerjevalne table pohodnika vodijo od avtobusnega postajališča v Krnici do parkirišča v Jeli, od tam pa skozi nekoč obljubljeni zaselek Stara Pokljuka, preko Jelarjeve doline in Berausije do Repečnikovega rovta in od tam do Kranjske doline. Zmerne hoje je za tri ure, zmorejajo pa jo tudi kondicijsko slabše pripravljene pohodniki, ki naj se na pot podajo v planinskih čevljih in s pohodnimi palicami. Nekoliko več pozornosti zahteva le prehod skozi Pokljuško sotesko, od leta 1991 je naravna znamenitost, ki je največja suha fosilna soteska v Sloveniji in ostanek nekdanjega toka Ribščice, skoznjjo pa vodi tudi slovenska geološka pot. Stene soteske so ponekod visoke do 50 metrov, pohodnik si lahko ogleda tudi naravne mostove, previsne stene in votline. Posebne razglede ponujajo naravna okna, nepozabne vtise pa pusti tudi sprehod skozi galerijo kraljeviča Andreja.

Sobotni pohod, ki sta ga pripravila krajevna skupnost Gorje in tamkajšnje športno društvo, je vodil podpredsednik KS Gorje in naravovarstveni nadzornik Triglavskega narodnega parka **Tomaž Bregant**, ki pohodnikov ni seznanjal le z znamenitostmi ob poti, ampak tudi z življenjskimi zgodbinami, ki jih je pisalo življenje na območju, kjer poteka omenjena pešpot. "Vstopna toč-

ka v Jeli je hkrati tudi vhod v Triglavski narodni park. Na Stari Pokljuki so nekoč živele Pustova, Poklukarjeva in Figovčeva družina, danes pa na njihovih domačinah ni življenja. Staro Pokljuko še obdeluje **Peter Zemva** mlajši, eden od potomcev Fi-

čajo v Kranjski dolini. Pot so zmogli vsi, od najmlajše, petletne Urše Kosmač, do najstarejšega pohodnika, 72-letnega **Toneta Černilca** iz Naklega, najstarejša domačina pa sta bila 69-letna **Marija Poklukar** in 70-letni **Janko Repe**.

Vesela družina se je med potjo okrepčala v domu Pri korenici, kjer je bila deležna gostoljubja prijazne **Erike**, na cilju pohoda v koči v Kranjski dolini pa je več kot sedemdeset pohodnikov pričakala prava planinska

in zgovoren je dejal, da je pričakoval precej slabšo udeležbo in da so ga krajani prijetno presenetili. "Včeraj, ko je deževalo kot za stavo, si nisem mislil, da nas bo v Kranjski dolini toliko. Saj smo šli komaj v fotografski objekt. Odlično srečanje! Veliko pozitivne energije, pa nebo brez oblačka. Kaj bi si človek še lahko želel?" Med pohodniki je bilo več kot dvajset upokojencev, ki so v Gorjah tudi sicer športno zelo dejavni. **Ivanka Šranc** je povedala, da se jih s

Vesela družina gorjanskih pohodnikov pred kočjo v Kranjski dolini.

govčevega rodu, ki se bori z zaraščanjem in vzorno rejo ovac," je povedal Bregant in dodal, da se pohodniki lahko podajo tudi na urejeno pokljuško pot, v katerem bo o njej izšla zloženka. Turistično društvo Gorje, tamkajšnja osnovna šola in TNP pa so nedavno izdali zloženko o kolesarski poti Radovna. Zamisel predsednika KS Gorje **Petra Torkarja** je zadel žebljico na glavico, kar je potrdilo navdušenje pohodnikov in njihova obljuba, da se prihodnje leto spet sre-

pojedina, ki jo je pripravila uigrana kuharska ekipa: **Vojko Kopus**, **Katjuša** in **Slavica Torkar**, **Janko Pretnar**, **Boris Žnidar** in **Stella Kljajič**. Velik lonec jote, kuhano vino, čaj, sočna jabolka in za sladokusce še pecivo. **Ana Miler** je raztegnila meh, **Metka Kunstelj** in **Klemen Torkar** sta zažrgolela kot slavčka, zapeli in zavrteli pa so se tudi pohodniki. In tudi glavni "krivec" za prijeten pohod skozi Pokljuško sotesko **Peter Torkar** ni skrival navdušenja. Nasmejan

športom ukvarja cela stotnja, vsaj sto članov upokojenskega društva pa je starejših od 75 let. Sobotni pohod je bil prvi in bo zagotovo imel ponovitve. Prvo prihodnje leto. Potem pa vsako naslednje. Tokrat jih je bilo na sončni planini vsaj toliko, kot je ljudi v gorjanskem Guzeljnovem znamenju. Če še ne veste, koliko se jih stiska tam, vprašajte domačine. Boste izvedeli še kakšno krepko. Ob letu osorej pa navsvidenje v Kranjski dolini!

Renata Škrjanc

Novo spominsko obeležje Pr' Župan

Žiri - Minuli konec tedna je v Žireh minil v obuditvi spomina na ustanovitve jurišnega bataljona 31. divizije izpred 60 let, 23. oktober je bil zaradi tega v nekdanji krajevni skupnosti Žiri tudi praznik. Občina Žiri po 10 letih samostojnosti svojega praznika še vedno nima, zato mnogi še vedno prisegajo na ustaljeno prakso skorajda 50-tih let.

Že v petek so v DPD Svoboda odprli (pod okriljem žirovskega muzejskega društva in žirov-

skih borcev) razstavo *Sanje v cvetju Mihaele Strlič*. O razstavi je kritično razdril nekaj be-

Ivan Leban in Bojan Starman sta odprla ploščo na gostilni Pr' Župan v spomin na 60-letnico ustanovitve jurišnega bataljona 31. divizije.

sed **Stane Kosmač**, v kulturnem programu pa so sodelovali pevci Alpine. V soboto dopoldne sta domači župan in poslanec **Bojan Starman** ter prvi komandant jurišnega bataljona 31. divizije polkovnik **Ivan Leban** odkrila prvo umetniško spominsko ploščo v Žireh. Ta od sobote krasi pročelje gostilne Pr' Župan, saj je bil tam pred 60 leti ustanovljen bataljona. Plošča je delo akademskega slikarja **Staneta Kosmača**, **Dušana Strliča** in **Petra Glihe**. Približno 300 obiskovalcev je nagovoril predsednik jurišnega bataljona **Matevž Jeklar**, vse skupaj pa so na koncu pogostili Pr' Županu.

Pester program so žirovski borci pripravili tudi na sobotni večer. V programu so sodelovali otroci Osnovne šole Žiri, Partizanski pevski zbor iz Ljubljane, zbrane je nagovoril predsednik Zveze borcev **Janez Stanovnik**. Z več sto nageljni okrašena dvorana DPD Svoboda je bila nabito polna, po kon-

čani prireditvi pa je sledila še pogostitev v organizaciji borčevskih žena. Na prireditvi je jurišni bataljon prejel novi prapor, Medobčinska organizacija Zveze borcev NOB Škofja Loka pa je prejela zlato plaketo.

Predsednik žirovskih borcev **Ernest Demšar** nam je po koncu neuradnega žirovskega občinskega praznika povedal, da so z obiskom in programom zelo zadovoljni.

"V soboto smo gostili tudi borce iz Sežane. Odpeljali smo jih v Žirovski vrh, kjer je spominska plošča narodne herojke **Mihaele Škapin Brine**, ki je bila rojena v bližini Sežane," nam je še povedal Demšar. Žirovski borci se bodo v petek, 29. oktobra, odpravili na Hotavljice, Leskovicu in v Škofjo Loko, 1. novembra pa bodo ob 10. uri priredili spominsko slovesnost na žirovskem pokopališču Dobračeva.

Boštjan Bogataj, foto: Polona Mlakar Baldasin

Letos preveč dežja za rekordne buče

Cerklje na Gorenjskem - V nedeljo popoldne je gostišče Češnar v sodelovanju s Turističnim društvom Cerklje uspešno organiziralo tradicionalno že 19. vseslovensko bučarijado, osmič zaporedoma v Cerkljah. Na ocenjevanje so pripeljali več kot 55

nar. Med sodelujočimi je bil tudi Ciril Zupin iz Grada pri Cerkljah, ki je sodeloval na vseh 19. bučarijadah in bil zelo zadovoljen nad letošnjo organizacijo. Omenimo naj še, da je gostišče Češnar pripravilo za obiskovalce zelo okusen štrudel iz buče.

Letos so imeli najdaljše buče Stane Oblak - 208 centimetrov in Tončka Oblak, oba iz Drulovke pri Kranju - 188 centimetrov, tretja pa je bila lanska zmagovalka Milena Anžič iz Bizovika s 170 centimetri dolgo bučo. Najdebelejša buča je letos pripeljal Peter Marinko iz Vnanjih Goric, težko 109 kilogramov in z dvojnimi obsegom 462 centimetrov, drugo mesto je pripadlo Radi Mihevc iz Lesnega Brda pri Vrhniki s 377 centimetri, tretje pa Marjanu Pircu iz Zgornjega Brnika s 285 centimetri, po mnenju občinstva je imel najlepši aranžma Franc Kuralt iz Cerkelj, drugega Milan Dobrajc iz Grada pri Cerkljah, tretjega najlepšega pa Olga Žirovnik iz Vogelj, najlepšo bučo je prinesla Ivanka Brodar iz Hudega pri Radomljah, drugo najlepšo Milan Dobrajc iz Grada ter tretjo najlepšo Ivan Cimrman s Kokrice pri Kranju.

Nagrade za 19. vseslovensko bučarijado so prispevali Mesarija Kopic Cerklje, Agropromet Cerklje, Pletilstvo Jakopina Dvorje, Pralnica Perila Slavka Pavec Cerklje, Gostišče Češnar Cerklje, Sadjarstvo Zupin Grad in Penzion Jagodic Vopovlje.

Janez Kuhar

Stane Oblak iz Drulovke pri Kranju z najdaljšo 208 centimetrov dolgo bučo.

buč, največ z Gorenjskega, Domžal ter Ljubljane in njene okolice. Prireditev si je v lepem sončnem vremenu ogledalo več sto obiskovalcev, ki pa niso videli buč velikank, česar je bilo letos krivo preveč hladno vreme s preveč dežja. V Cerkljah so razglasili po tri najboljše v posamezni kategoriji in sicer najdaljše, najdebelejšo, najlepše aranžmaje iz buč in najlepše bučke, nagrade najboljšim je podelil Zvone Erjavšek iz gostišča Češ-

Samo da jih ne pozabijo

V avli kulturnega doma v Poljanah so pripravili 18. srečanje najstarejših Poljancev.

Poljane - "Naša srečanja so postala že polnoletna," je vse, ki so se v soboto udeležili 18. srečanja najstarejših Poljancev, nagovorila predsednica krajevne organizacije Rdečega križa Poljane Martina Hrovat. Tisti, ki so jim bile te besede namenjene, so mejo polnoletnosti prestopili že nekaj desetletij nazaj. Na srečanje namreč vsako leto povabijo vse krajane nad 75. letom. V Poljanah jih po podatkih Rdečega križa živi 109, na srečanje pa jih je tako kot vsako leto prišlo okrog štirideset.

"Veliko nam pomeni že to, da se nas spomnijo. Tako imamo občutek, da smo še pomembni," so bile vesele pozornosti Malka Peterneelj, Marija Kržišnik in Marija Jesenko. Čez leto, pravijo, imajo sicer bolj malo priložnosti za druženje.

monikarji, ki so si nadeli prigradno ime Lumpki. S svojim igranjem so zbrane navdušili, še zlasti, ko so zvedeli, da se igranja harmonike učijo šele dve leti. Odbornice Rdečega križa pa so same napekle številne dobrote za pogostitev. "Starejši

Mladi harmonikarji so skrbeli za veselo vzdušje na srečanju najstarejših Poljancev.

saj živijo daleč narazen, včasih pa so več časa preživele skupaj. "Zdaj pa bolj drugi hodijo k nam na obisk, tako da smo same bolj doma," so razložile. "Glavno, da niso pozabili na nas," je bil dobro razpoložen tudi Franc Kokalj, vesel, da so se z znanci spet srečali v tako velikem številu. Pri Rdečem križu poskrbijo, da so vsakoletna druženja nekaj posebnega. Tako so jim tudi letos pripravili zanimiv kulturni program, v katerem so nastopili mladi har-

imajo tako vsaj enkrat na leto priložnost, da pridejo skupaj," je pojasnila Martina Hrovat. Neopaženi pa ne ostanejo niti tisti, ki se srečanja ne morejo udeležiti. "Ponavadi jih potem obiščemo pred božičem s priložnostnimi darili." Vsako leto se spomnijo tudi vseh, ki so stari nad devetdeset let, teh je v Poljanah 16. Ob njihovem rojstnem dnevu jih obiščejo in obdarujejo.

Mateja Rant, foto: Polona Mlakar Baldasin

HALO - HALO GORENJSKI GLAS TEL.: 04/201-42-00

Naročilo za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Zoisovi 1 v Kranju oz. po pošti - do ponedeljka in četrta do 11.00 ure! Cena oglaševanja in ponudb v rubriki: Izredno ugodna.

ROZMAN BUS
Rozman Janez, s.p.,
Lancovo 91, Radovljica

PREŠERNOVO GLEDALIŠČE
KRANJ
Glavni trg 6, Kranj

Meteor Cerklje, d.o.o.
04/2526 210, 031/643-719
Stara cesta 1, Cerklje

FRIZERSKI SALON DANICA ŠORLIJEVA 12, KRANJ
DANICA PRISTOV, s.p., Mošnje 41, Radovljica

Trst 4. 11., Lenti 20. 11.; Madžarske toplice od 11. do 14. 11., 18. do 21. 11. in 25. do 28. 11.; 2. 12. do 5. 12. Palmanova in tovarna čokolade 24. 11.; Tel.: 04/53-15-249

M. Kurat: **NEKAJ DRAGEGA IN POPOLNOMA NEUPORABNEGA** 30.10. ob 19.30, za IZVEN IN KONTO, PODALJŠAN VPIS V ABONMA 2004/2005, DO 12. NOVEMBRA! Rezervacije pri blagajni PG tel. 04/20 10 200, www.presemovogledalisce.com

Lenti 13. 11. 2004, **ITALIJA** (Gordol, Palmanova, Eurospin), **PREBOŽIČNI DUNAJ** 18. 12. 2004, **ČEŠKA** od 18. 11. do 20. 11.

V našem salonu vam nudimo moške in ženske frizerske storitve s kakovostnimi materiali po ugodnih cenah. Tel.: 20 11 689. Delovni čas: vsak dan od 7. - 19. ure, sobota od 7. - 12. ure

GLASOV KAŽIPOT

Obvestila o dogodkih objavljamo v rubriki GLASOV KAŽIPOT brezplačno samo enkrat. Prosimo, da pri posredovanju sporočil to upoštevate!

Prireditve

Muzejski večer

Kranj - Gorenjski muzej Kranj vabi v četrtek, 28. oktobra, ob 18. uri v Modro dvorano gradu Khislstein, kjer se bo ob 18. uri začel muzejski večer z naslovom Prva svetovna vojna in njeni odmevi na Gorenjskem. Gost večera bo Tomaž Budkovič, amaterski zbiralec in poznavalec omenjene tematike.

Pogovor s Cirilom Zlobcem

Radovljica - V okviru Torkovih večerov se bo danes ob 19.30 v Knjižnici A. T. Linhartarja s pesnikom Cirilom Zlobcem pogovarjala Alenka Bole Vrabc. Naslov tokratnega večera je Samo beseda sem.

Uri pravljic

Radovljica - V Knjižnici A. T. Linhartarja lahko v četrtek ob 17. uri otroci prisluhnejo pravljici z naslovom Zakaj je morje slano? Pravljico uro za otroke, stare vsaj 3 leta, bo pripravila Silva Kos.

Tržič - V četrtek ob 17. uri bo na otroškem oddelku Knjižnice dr. Toneta Pretnarja Ura pravljic. Vzgojiteljice vrtca Križe bodo zaigrale igrice z naslovom Pod medvedovim dežnikom.

Razstava in monografija

Snovik - V četrtek, 28. oktobra, bodo ob 18. uri v restavraciji Potočka v Termah Snovik odprli razstavo razglednic in fotografij gorskega cvetja Cirila Velkovrha, hkrati pa bo potekala predstavitev monografije in zgoščenke o Kati Turk - pastirici in ljudski umetnici z Vrhpolja pri Kamniku, ki sta delo Joži Kališnik.

Izleti

Bajnof, Trška gora, Hmeljnik
Kranj - Pohodniki Društva upoko- jencev Kranj vabijo 4. novembra

na izlet na relaciji Bajnof, Trška Gora, Hmeljnik. Hoje bo za 3 do 4 ure, naporen je samo vzpon na Trško goro. Odhod avtobusa bo ob 7. uri izpred Creine. Prijave z vplačili v društveni pisarni do srede, 3. novembra, do 12. ure oz. do zasedenosti avtobusa.

KRČNE ŽILE?
05 640 02 33
Dr. med. Jan Zornemann, Na Orlu 11, Loka

Martinovanje

Šenčur - Izletniška sekcija Društva upoko jencev Šenčur vabi člane v soboto, 6. novembra, na martinovanje na Dolenjsko. Prijave z vplačili sprejemajo poverjeniki in ob središča v društvenih prostorih od 17. do 18. ure. Telefon društvenih prostorov 25 11 022.

Obvestila

Ustvarjalnica Kric krac

Kranj - Vsako sredo ob 17.30 se otroci, stari vsaj 6 let, lahko udeležijo ustvarjalnih delavnic v OKC Kriče krace na Glavnem trgu 22. Jutri bodo otroci izdelovali preproste marionete. Naslov delavnice, ki jo bo vodila Natalija Herlec, pa je Lutkice iz valovite lepenke.

Vabljeni pevci

Kranj - Moški pevski zbor iz Kranja vabi k petju nove pevece. Vaje imajo vsak torek ob 19.30 v sejni sobi gasilskega doma na Bleiweisovi 34. Vabijo, da se pridružite veseli in zabavni družini.

Tečaj za radioamaterje

Lesce - Radio klub Lesce organizira tečaj za radioamaterski izpit III. kategorije. Informativni sestanek bo v petek, 29. oktobra, ob 18.30 v prostorih radio kluba, Alpska 58, Lesce (družbeni center Lesce).

Predavanja

Intuicija v praksi

Kranj - Praktikum intuicije - izkustvena smer Duhovne univerze, vabi na brezplačno predavanje z naslovom Intuicija v praksi, ki bo danes, v torek, ob 18. uri na Zavodu za varstvo kulturne dediščine, Tomšičeva 7. Na njem bomo predstavili kaj je intuicija, od kod izvira, kako jo uporabljati v vsakdanjem življenju, kako jo razvijati in njen pomen za bolj bogato in izpolnjeno življenje.

Rojevanje oceanov

Radovljica - Kulturno društvo Sotočje vabi jutri, v sredo, ob 20. uri v Župnijski dom v Radovljici na predavanje akademika prof. dr. Maria Pleničarja. Naslov predavanja je Rojevanje oceanov.

O kulturni dediščini

Tržič - Jutri, v sredo, bo ob 19. uri v prostorih Krajevne skupnosti Tržič - mesto predavanje z naslovom Kako prepoznati in vrednotiti kulturno dediščino.

Razstave

Slike Aleša Nezmaha

Kranj - V galeriji Elektra v Ulici Mirka Vadnova 3a bodo v četrtek ob 14. uri odprli razstavo slik slikarja Aleša Nezmaha.

Četrta generacija

Kamnik - V Mladinskem centru Kamnik bodo jutri, v sredo, ob 19. uri odprli slikarsko razstavo z naslovom Četrta dimenzija.

Fotografije Anje Jesenko

Škofja Loka - V Mali razstavnici galeriji Občine Škofja Loka je na ogled razstava barvnih fotografij avtorice Anje Jesenko z naslovom Štafeta prijateljstva 2004 - Auschwitz - Assisi.

Radio Triglav®
Prvi glas Gorenjske® Prvi glasnik Gorenjske®
Radio Triglav Jesenice, d.o.o., Trg Tomca Čufarja 4, 4270 Jesenice
STEREO, RDS na frekvencah: 96,0 GORENJSKA
89,8 - Jesenice, 101,5 - Kranjska Gora, 101,1 - Bohinj

OSMRNICA

Umrj je naš dragi mož, oče, dedek, brat in stric

NIKOLA ŠPEHAR
1929 - 2004

Od njega se bomo poslovili danes, v torek, 26. oktobra 2004, ob 15. uri na krajanskem pokopališču.

ŽALUJOČI VSI NJEGOVI
Kranj, 22. oktobra 2004

Predstave

Jamski človek

Kamnik - V Domu kulture Kamnik bo v četrtek ob 19.30 predstava - prazgodovinska komedija Jamski človek, ki jo bodo uprizorili člani Gledališča Gustav.

Komemoracije

Ob 1. novembru, dnevu mrtvih, bodo po Gorenjskem organizirane številne komemoracije. Tokrat objavljamo datume in ure tistih, ki se jih boste lahko udeležili že v četrtek in petek. Ostale bomo objavili v petkovem Gorenjskem glasu.

Kranj - Svet KS Vodovodni stolp in Krajevno združenje borcev in udeležencev NOB Vodovodni stolp vabi na spominsko svečanost, ki bo v petek ob 10. uri pri spomeniku padlim v Šorlijevem mlinu ob Cesti na malo Rupo.

Besnica - Krajevna skupnost Besnica in OŠ Besnica vabita v petek, 29. oktobra, ob 17. uri na komemoracijo na pokopališču v Zgornji Besnici.

Radovljica - Združenje borcev in udeležencev NOB območja Radovljica vabi na spominsko svečanost ob 1. novembru: Srednja Dobrava - 29. oktobra ob 16. uri na pokopališču Srednja Dobrava; Ljubno: 29. oktobra ob 10.30 pri glavnem spomeniku v Ljubnem; Lesce: 28. oktobra ob 16. uri pri spomeniku na Žagi; Radovljica: 29. oktobra ob 16. uri pri spomeniku v Grajskem parku.

Škofja Loka - Območno združenje borcev in udeležencev NOB Škofja Loka obvešča, da bodo komemoracije v petek, 29. oktobra, v naslednjih krajih: na Hotavljah ob 12. uri pri spomeniku NOB; v Leskovicah ob 13. uri pri spomeniku NOB; v Gorenji vasi (samo polaganje vencev) pri spomeniku NOB; v Škofji Loki ob 16. uri pred Domom ZB NOV; v Železnikih ob 16. uri pri spomeniku na Trnju.

Škofja Loka - Območno združenje borcev in udeležencev NOB Škofja Loka obvešča, da bodo komemoracije v petek, 29. oktobra, v naslednjih krajih: na Hotavljah ob 12. uri pri spomeniku NOB; v Leskovicah ob 13. uri pri spomeniku NOB; v Gorenji vasi (samo polaganje vencev) pri spomeniku NOB; v Škofji Loki ob 16. uri pred Domom ZB NOV; v Železnikih ob 16. uri pri spomeniku na Trnju.

MALI OGLASI

☎ 201-42-47

☎ 201-42-49

fax: 201-42-13

Mali oglasi se sprejemajo za objavo v petek - v sredo do 13.30. In za objavo v torek, v petek do 14.00!

DELOVNI ČAS,

in sicer: od ponedeljka do petka neprekinjeno od 7. - 15. ure.

Uvedli smo novo rubriko "ČISTO V ZADNJEM HIPU".

S to rubriko želimo pomagati našim bralcem, ki se jim res mudi nekaj prodati, kupiti, najeti, oddati. Oglas 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 2.000 SIT do 10 besed, vsaka nadaljnja beseda je 100 SIT in je enotna za naročnike oziroma nenaročnike - 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.

APARATI STROJI

Ugodno prodam nov električni ŠTEDIKLIK s pečico. ☎ 23-11-642 12710

Prodam traktorsko PRIKOLICO tehništraj 2.5 t. ☎ 25-91-449 12744

Prodam KASSTAR, ZVOČNIKE in RECEIVER TECHNICS, cena 30.000 SIT. ☎ 041/828-526 12753

HIŠE NAJMEMO

Najmemo dvostanovanjsko HIŠO do 130.000 sit/mesečno. ☎ 041/570-957

HIŠE ODDAMO

ODDAMO: Škofja Loka - hiša, 60 m², z vrtom, 100.000 SIT, Frast d.o.o., Sučeva 27, 041/734 198

HIŠE KUPIMO

RADOVLJICA, ZGOŠA, BEGUNJE - za znano stranjo kupimo hišo od 25 - 50 mio. FRAST d.o.o., Sučeva 27, 041/734 198.

Mali oglasi posej tudi na spletnem portalu Izber.si!

Male oglase sprejemamo pri okencu na Zoisovi 1 v Kranju in telefonsko od ponedeljka do petka od 7. do 15. ure. Male oglase za objavo v petek sprejemamo do srede do 13.30, za torkovo številko pa do petka do 14.00 ure. Oglase lahko oddate po telefonih 04/201 42 47 ali 04/201 42 49, po faksu 04/201 42 13, po e-pošti malioglasii@g-glas.si, ali na spletnem mestu Izber.si.

Oglasi, označeni s to ikono, so objavljeni tudi na spletnem mestu www.izber.si, kjer si lahko ogledate tudi slike in daljši opis oglaševanega predmeta ali storitve.

Na Bledu na mirni lokaciji za znano stranko kupimo manjšo hišo z vrhom, cena do 45 mil. SIT, TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

Bled okolica za znano stranko kupimo malo hišo z nekaj vrta cena do 35 mil. SIT TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

Bled, Ribno, Zasp, Gorje kupimo hišo od 25 do 35 mil. SIT, TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

Bled center kupimo hišo z vrhom ali brez cena do 38 mil. SIT, TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444. TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

HIŠE PROdamo

Vratno HIŠO v Ljubljani (Murgle) zamajam za počitniško stanovanje ali manjši vikend v Kranjski Gori ali bližini. ☎ 01/423-55-54

V središču starega mesta v Radovljici prodam starejšo hišo z gospodarskim poslopjem, potrebno obnove. ☎ 041/810-274

V Britovo prodamo HIŠO z gospodarskim poslopjem. ☎ 040/537-387

Križe - HIŠA nova, odlična lokacija, moderna zasnova, podajšara III. gr. faza, celodnevna sončna in ravna lega tik ob zelenem pasu, bližnja šole, vrta in trgovine, zelo dobra prometna povezava, prodam. ☎ 041/616-888

NAKLO - stan. hiša, 140 m2 stanov. površine na parceli 608 m2, l. izgr. 1982, obrobna lega, v celoti podkletena, prodam za 39,5 mio SIT, Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

TRŽIČ center, hiša, potrebna popolne adaptacije, 100 m2 stanov. površine, dva parkirna prostora, brez zemljišča ob hiši, starost cca 150 let, prodam za 7,5 mio SIT, Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

KRANJ - MLAKA, 2-stanovanjska hiša, na parceli 1033 m2, cca 400 m2 stanov. površine, l. izd. 1984, lepa lokacija, prodam za 60 mio SIT, Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

Kranj - center, hiša 30 let, 80 m2 x 3, ok. olje, nova streha. Cena 20 mio SIT. Ugodno prodamo. Planova nepremičnine, Špela Škofic s.p., Tomičeva c. 2, Strabčice, 23 15 600, 041/774 101

BEGUNJE 77 m2, rekonstrukcija 1970, pritličje: dnevna soba, kuhinja s shrambo, wc, nadstropje: spalnica, kabinet, kopalnica, balkon, neizdelano podstrešje, dvorišče 290 m2, zelenica, poleg hiše stoji tudi staro stanovjski objekt (31 m2). Cena: 19.000.000 SIT. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

KRANJ - Strabčice: 132 m2, polovica hiše v pritličju na parceli 431 m2, l. 1976 v dobrem stanju, lastna električna, CK na plin in trda goriva, pokrita terasa 24 m2. CENA: 28 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRANJ - Strabčice: vsakoprtilčna dvostanovanjska hiša, l. 1980, 180 m2, parcela 285 m2, prevzem takoj. CENA: 33,7 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

NAKLO: 294 m2, Boris 12 x 9 m, l. 90, vsakoprtilčna, kvalitetno grajena, energetsko varčna hiša, varovana, lahko dvodružinska, kamin, zastekljena terasa, 611 m2 lepo urejene parcelne. CENA: 56,5 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

VODOVODNI STOLP: prodamo meščansko hišo, l. 1947, parcela 650 m2, cena 55 mio. FRASST d.o.o., Sučeva 27, 041/734 198

MEDVODE: izredno sodobno fantastično hišo prodamo, l. 2002, pritličje 210 m2 v dveh nivojih, podkletena, cena 70 mio. FRASST d.o.o., Sučeva 27, 041/734 198

TRJANE: prodamo biválni vikend, parcela 500 m2, l. 1980, cena 20,5 mio. FRASST d.o.o., Sučeva 27, 041/734 198

VOKLO: prodamo hišo, novogradnja, parcela 400m2, cena 42 mio. FRASST d.o.o., Sučeva 27, 041/734 198

KOVOR PRI TRŽIČU, prodamo vzdrževano dvodružinsko hišo, ki stoji na 501 m2, stara 30 let in ima 200 m2 stanovanjske površine. hiša je delno podkletena z garažo, v 1. in 2. etaji pa se nahajajo biválni prostori, balkon in terasa, CK - olje, tel. priključek, za hišo se nahaja pomožni objekt in se uporablja kot večnamenski prostor ali letna kuhinja, vsejelo po dogovoru. CENA: 37.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnine.net

PREKURJE - GRAD, prodamo manjšo enodružinsko hišo, ki stoji na 400 m2 zemljišča, stanovanjske površine 100 m2, pritličje ter neizdelana mansarda, tel. priključek, CK - električna, primerno tudi za vikend, prevzem po dogovoru. CENA: 6.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnine.net

PREDDVOR - BELA, na 795 m2 prodamo samostojno dvodružinsko hišo, 150 m2 bivalne površine v etaji, podkletena, prodam, prevzem po dogovoru. CENA: 62.400.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-80-430, 04-23-65-360, www.agentkranj.si

PODNART - DOBRAVICA, prodamo enodružinsko hišo v 2. podaljšani gradbeni fazi, ki stoji na 701 m2 zemljišča, 213 m2 stanovanjske površine, hiša je podkletena, 1. etaža ter mansarda, 2x balkon, kritina bramac, prevzem možen takoj. CENA: 21.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

ŠENČUR - SAJEVČEVO ALI MAČKOVO NASELJE, NUJNO KUPIMO SAMOSTOJNO ENODRUŽINSKO HIŠO, CCA. 300 m2 STANOVANJSKE POKRŠINE, 1500 m2 ZEMLJIŠČA, NE V BLIŽINI BLOKOV, VSELJIVA PO DOGOVORU. KUPIMO ZA NAM ŽE ZNANEGA KUPCA. CENA: cca. 60.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - OKOLICA, kupimo hiše različnih velikosti, za nam že znane stranke. CENA: med 30.000.000,00 SIT in 40.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnine.net

Šk. Loka - Sv. Duh - prodamo 1/2 stanovanjske hiše, kar v naravi predstavlja 4-sobno stanovanje v I. nadst. v izmeri 100 m2, sobo v kleti v izmeri 35 m2, ter 2 garaži. Zemljišče ter ostali kletni prostori so v solastništvu do 1/2. Hiša zgrajena leta 1978, v letu 1992 je bila obnovljena. Cena 25 mio SIT. Loka nepremičnine Fažar Janež s.p. tel. 04/50 60 300, 041/647 547

Dorlarje - parcela v izmeri 1064 m2, lepa sončna lokacija, na kateri je zgrajena stanovanjska hiša v IV. gr. fazi in pa starejša stan. hiša, možnost nadomestne gradnje. Cena 60 mio SIT. Loka nepremičnine Fažar Janež s.p. tel. 04/50 60 300, 041/647 547

Železniki - atrijska montažna stan. hiša floris 13x11 m zgrajena leta 1988 219 m2 uporabne površine, velikost zemljišča 440 m2. CK ogrevanje - toplovod v hiši. Cena 35 mio SIT. Loka nepremičnine Fažar Janež s.p. tel. 04/50 60 300, 041/647 547

Škofja Loka Hrastrnica - prodamo komunalno opremljeno parcelo 573 m2 s stanovanjsko hišo zgrajeno do III. gr. faze florisa 15x10 m, prevzem maj 2005. Cena 25 mio SIT. Loka nepremičnine Fažar Janež s.p. tel. 04/50 60 300, 041/647 547

Bohinjska Bistrica prodamo hišo letnik 1980 in 2600 m2 zemljišča. Cena 65 mil. SIT. TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444

Mlaka (pod gorami Tržič) prodamo hišo v dvojkcu cca. 100 m2, letnik 1980. Cena 17,9 mil. SIT. TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444

Zgornje Gorje prodamo novogradnjo 9 x 6,5 lit. grad. faza ter 978 m2 zemljišča. Mira lokacija ob potoku. Cena po dogovoru. TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

Bled 500 m iz centra prodamo hišo letnik 1965, lepo vzdrževano, hiša ima cca 180 m2 in 980 m2 vrta. Cena 42 mil. SIT. TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

Bled Dobe prodamo hišo renovirano l. 2000 v izmeri 150m2 in cca 1000 m2 zemljišča. Cena 49 mil. SIT. TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

ZGORNJE OTOK, Podvin prodamo nedokončano (manjka fasada) hišo v izmeri cca 180 m2, ter staro hišo in 2000 m2 zemljišča. Cena 28 mil. SIT, TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

STRAŽIŠČE pri KRANJU - na parceli 1.200 m2, leta 1957 narejena hiša in leta 1970 obnovljena, ima 62 m2 v pritličju, 65 m2 v nadstropju in toliko v mansardi, poleg stoji garaža z dvarnico 34 m2, hiša stoji na odlični razgledni točki in ima ceno 46,6 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KRANJ (bližina): stan. hiša - dvoječek, v izmeri 9,50 x 10 m, parcela 493 m2, cena = 45,6 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

ŠENČUR: novogradnja - hiša z razgibanim tlorisom, v izmeri 14 x 13 m, parcela 500 m2, cena = 57,6 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

PREDDVOR: nadstropje hiše v izmeri 100 m2, obnova pred 10 leti, cena = 15,5 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

POSAVEC: 1/2 stan. hiše, letnik 39, bivalne površine 90 m2, parcela 460 m2, cena = 13,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KOKRICA: stan. hiša z ločeno garažo, 300 m2 površine, primerna tudi za dvostanovanjsko hišo, stara 20 let, parcela 1 033 m2, cena = 60,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

LOKAL ODDAMO Oddamo več pisarn v centru mesta in v nebotičniku, 100 m2 poslovnih prostorov, primernih za pisarne v bližini Mercator centra, prevzem možen takoj, Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

KRANJ - Huje, poslovni prostor z lastnim vhodom, 42 m2, primerno za mirno dejavnost, l. izd. 1965, 350 evrov mes. in stroški, 2 x varščina, prevzem možen takoj, Mike&Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

KRANJ - mestno jedro, oddamo več pisarn, velikosti od 18 - 37 m2, 7 evrov/m2 in stroški, Mike&Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

KRANJ: v pritličju objekta 40 m2 za pisarne, cena je 96.000,00 SIT/mes in tekoči stroški, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

LOKAL PROdamo

RADOVLJICA - poslovni prostor, na novo urejen, z dvema vtičnoma, PFI, 70 m2 + klet 31 m2, l. izg. 1990, v kleti je skladišče in savna, prodamo za 30 mio SIT, Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

Trgovski lokal v Kranju v izmeri 94 m2, obnovljeno l. 1990, prodamo za 19 mio SIT, Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

PLANINA III - lokal, P, 35,5 m2, primeren za razne dejavnosti (pisarne, trgovina, frizerski salon...), l. izd. 1987, prodamo za 12,5 mio SIT, Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

ALBIS, d.o.o. Servis centra 34, Kranj. Poslovanje in upravljanje z nepremičninami. PRODAJA IN ODDAJA POSLOVNIH PROSTOROV V INDUSTRIJSKO OBRTNI ČONI KRANJ, MOŽNA GRADNJA NOVIH POSLOVNIH PROSTOROV. Podrobne informacije o prostih prostorih po tel. 041/426 898

LESCE: Nov sodoben objekt v obstoječem trgovsko-poslovnem centru, naša novogradnja, slaba ura vožnje od Ljubljane, Avstrije in Italije, novih 27 poslovnih prostorov v litih etažah, 43 - 320 m2, za različne dejavnosti, vsejetev avgust 2005, foto in tlorisi na www.alpdom.si. Cena: 331.200,00 - 390.000,00 SIT/m2. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA: 23,52 m2, l. 1990, pritličje, primerno za trgovino ali mirno dejavnost, prevzem takoj, prodamo ali oddamo. Cena: 7.800.000,00 SIT ali 80.000,00 SIT/mesec + stroški. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA - prodamo montažno poslovno hišo Marles, ki stoji na 486 m2 zemljišču, v hiši se nahajajo pisarne in ima 320 m2 skupne površine, stara 18 let, podkletena, vsi priključki, CK - olje, parkinice, prevzem po dogovoru. CENA: 43.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - poslovno - stan. hišo v bližni mestu, vel. 9 x 11 m, parcela 730 m2, odlična lokacija ob cesti, cena = 70,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

IZOBRAŽEVANJE

Angleščina, nemščina, francoščina - priprava na izpite, prevodi, instrukcije, individualno učenje ☎ 031/635-445, Mirjana Trbič s.p., Žanova 34, Kranj ☎ 0231

KUPIM

Kupim zadnji mehanski NAKLADALEC gnoj za traktor Štore. ☎ 51-97-010 po 20, ur ☎ 0264

Kupim prednji snežni PLUG širine 220-240 cm s hidravliko ali brez za traktor 445 UTB. ☎ 255-16-72 ☎ 0268

Kupim PUNKT APARAT, motorne škarje za RF pločevino. ☎ 51-20-253, 041/948-065 ☎ 0274

OTROŠKA OPREMA

Ugodno prodam OTROŠKI sedež za kolo ☎ 235-48-11 ☎ 02743

PRIDELKI

Prodam SUHO SADIJE (hruške, jabolka, slive), nad 5 kg pripeljem na dom. ☎ 51-20-495 ☎ 02763

Prodajamo jabolka in sladki mošt, Marketa, Čadovlje 3, Golnik. ☎ 256-00-48 ☎ 0264

Prodam suho sadije (hruške, jabolka, slive), nad 5 kg pripeljem na dom. ☎ 51-20-495 ☎ 0268

Prodam krmilni, jedlini krompir, jabolka, jabolčni sok, Podbrezje 218. ☎ 530-65-44 ☎ 0270

Prodajamo JABOLKA, HRUŠKE jedlini in krmilni krompir, sveže zelje - lahko tudi nabamo, sladki mošt, jabolčni kis in suho sadije, Matijevc, Jeglič, podbrezje 192, ☎ 533-11-44 ☎ 0270

Prodamo več vrst neškropljenih JABOLK, cena ugodna. ☎ 533-00-21 ☎ 0263

Prodam JABOLKA za mošt 20 SIT/kg. ☎ 25-17-050, 041/992-621 ☎ 0269

Prodam JABOLKA, HRUŠKE, jabolčni mošt, Anderle, Hraše 34, Lešce ☎ 031/338-569 ☎ 0270

Prodam večjo količino ČEBULE. ☎ 031/685-286 ☎ 0270

Prodam varadžinsko ZELJE in jedlini KROMPIR, beli in rdeči. ☎ 031/229-857 ☎ 0270

Prodam 200 kg neškropljenih JABOLK za mošt po 30 SIT. ☎ 25-11-452 ☎ 0270

Ugodno prodamo cvetne MAČEHE, krizanteme, rezano zelje, kebabne in lončne krizanteme. ☎ 533-80-17, 041/807-464 ☎ 0272

Neškropljena JABOLKA obraba 200 kg za predelavo dobite pri Šolar, Perarčica 6 ☎ 0270

KROMPIR za krmo prodam. ☎ 25-11-6970 ☎ 02733

Prodam REPO za kisanje ali krmo, možna dostava. ☎ 252-12-13 ☎ 02731

Prodam varadžinsko ZELJE v glavah, Valjavc, Zvirče 19 ☎ 02738

Prodam JABOLKA za predelavo ali ozimnico /botovce, voščenk/, jedlini in krmilni KROMPIR primera, dobro ohranjen štedilnik kipertuš, električni skuter l. 04, ugodno. ☎ 031/671-697 ☎ 02761

Varadžinsko in holandsko ZELJE tudi nabamo ter krompir prodam. ☎ 041/378-911, Žabnica 61 ☎ 02734

PODARIM

Podarim MUCKA. ☎ 040/534-675 ☎ 02633

Podarimo 7 tednov stare mešančke labradorkine in šarplaninca. ☎ 530-73-40 ☎ 02726

POSESTI

Prodam zemljišče v izmeri 1500 m2 v postopku zazidovitve. ☎ 040/851-906 ☎ 02679

Prodam PARCELO 1.900 m2 v bližini Kranja, delno zazidovilo, cena 6.000 SIT/m2. ☎ 031/330-642 ☎ 02683

BRITOF - Vogje, 483 m2, skupni zazidani načrt, ravna, končna, pravokotne oblike, sončna lega. CENA: 12 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

PODNART: 2185 m2, prodamo ravno, sončno parcelo v centru naselja, za stanovanjsko gradnjo ali obrtno dejavnost. CENA: 15,7 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

BITNJE - pri Kranju: stavbno zemljišče 1.380 m2 po 16.700,00 SIT/m2, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 202 13 53, GSM 051 320 700

VISOKO: stavbno zemljišče 700 m2 s staro hišo, 20.400,00 SIT/m2, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 202 13 53, GSM 051 320 700

VISOKO: stavbno zemljišče 700 m2 s staro hišo, 20.400,00 SIT/m2, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 202 13 53, GSM 051 320 700

POLJANE, 700 m2, zazidljiva parcela, sončna lega, asfalt. Informativna cena 6.300.000,00 SIT BLOK 5 nepremičnine, Jemec Jože s.p., Šk. Loka 041 428 958, 04 512 51 22

MOSNJE pri Radovljici: parcela 450 m2, zazidljiva, v mirnem naselju, ravna, na sončni legi, komunalni priključki, foto na www.alpdom.si. Cena: 24.000,00 SIT/m2. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

V neposredni bližini Kranja kupimo parcelo velikosti do 2000m2, ravna, sončna, ne v bližini industrijskih objektov, za gradnjo individualne stanovanjske hiše. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, www.agentkranj.si

BRNIK - prodamo 1022 m2 zazidljive parcele, nahaja se na robu vasi, zelo lepa in ravna, možnost gradnje kleti, vodovod, električna in asfalt z dveh strani, prevzem po dogovoru. CENA: 24.000,00 SIT/m2. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

PŠEVO, prodamo starejšo kmečko hišo s pripadajočim zemljiščem 900 m2, kot travnik, stara 100 let, 200 m2 stanovanjske površine, delno podkletena, 1. etaža ter mansarda, hiše v tem trenutku ni bivalna in brez CK in ostalih priključkov, streho je potrebno zamenjati v celoti, ob hiši je prizidana garaža z nadstrešnico. CENA: 20.000,000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - ŠORLJEVO NASELJE, prodamo 1092 m2 zemljišča, 500 m2 zemljišča zazidljivega, ostalo je pomožno zemljišče, nahaja se v naselju vrstnih hiš in manjših blokov, komunalna infrastruktura v neposredni bližini. CENA: 120 EUR/m2, 28.800,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

PODVIN - MOSNJE, prodamo 509 m2 zazidljivega zemljišča, ravna, prevzem po dogovoru. CENA: 21.647,00 SIT/m2. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 0

Mali oglasi poslej tudi na spletnem portalu Izber.si!

Mali oglase sprejemamo pri okencu na Zoisovi 1 v Kranju in telefonsko od ponedeljka do petka od 7. do 15. ure. Male oglase za objavo v petek sprejemamo do srede do 13.30, za torkovo številko pa do petka do 14.00 ure. Oglase lahko oddate po telefoni 04/201 42 47 ali 04/201 42 49, po faksu 04/201 42 13, po e-pošti maliozglas@g-glas.si, ali na spletnem mestu Izber.si.

Oglasi, označeni s to ikono, so objavljeni tudi na spletnem mestu www.izber.si, kjer si lahko ogledate tudi slike in daljši opis oglaševanega predmeta ali storitve.

Gorenjski glas, d.o.o., Zoisova 1, Kranj

SKOFJA LOKA - Frankovo nas., dvosobno stanovanje, 56 m², 40 let, 3. nadstropje. Infor. cena 15.000.000,00 SIT. Zidana garaža 2.000.000,00 SIT. BLOK 5 nepremičnine. Jemec Jože s.p., Šk. Loka 041 428 958, 04 512 51 22.

RADOVLJICA: 49,61 m², 2-sobno v 4. nadstropju. Gradnikova, l. 1978, dnevna soba, kuhinja, spalnica, kopalnica + wc, balkon, klet, vsi priključki, takoj v seljivo. Cena: 14.500.000,00 SIT. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA: 78,28 m², večje 2,5-sobno, novogradnja, pritličje, dnevna soba, spalnica, kabinet, kuhinja z jedilnico, kopalnica, wc, močan lasten vhod skoz atrij, terasa z zelenico, klet, vsi priključki, dvigalo, vseštetev, november '04, virtualni ogled na www.alpdom.si. Cena v oktobru/m2: 275.917 SIT. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 15, www.alpdom.si

ZASIP: 91,04 m² 3-sobno v podprtičju, kuhinja z jedilnico, veliki dnevni prostor, 2 spalnice, kopalnica, wc, terasa z zelenico, klet, vsi priključki, '04, naša novogradnja, vseštetev takoj, mirna okolica, foto in torisi na www.alpdom.si. Cena: 25.952.773,00 SIT. ALPDOM d.d., Cankarjeva 1, Radovljica, 04 537 45 15, www.alpdom.si

BLED - Milno: oca 105 m², v obnovi - 4. grado, laza, pritličje, starost 50 let, 3 vhodi, možna izdelava dveh 2-sobnih stanovanj, instalacije v objektu, v neposredni bližini jezera, foto na www.alpdom.si. Cena: 29.500.000,00 SIT. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA: 105,36 m², 3,5-sobno v 3. nadst. /mansarda, duplex, dnevna soba, kuhinja, jedilnica, spalnica, kabinet, kopalnica, wc, balkon, razgled na Karavanki in Julijce, bivalna mansarda, klet, vsi priključki, dvigalo, novogradnja, vseštetev, november '04, foto in torisi na www.alpdom.si. Cena v oktobru/m2: 375.917 SIT. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 15, www.alpdom.si

KRANJ - Drušovka: prodamo nova stanovanja v Drušovki v velikosti od 68,65 m² do 104,51 m². CENA: od 24,5 mio SIT do 34,9 mio SIT z vključenim DDV in garažnim boksom, kupec ne plača provizije. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

TRŽIČ - Deteljica: trisobno stanovanje, 79,88 m², l. 1975, nizek blok, urejeno in adaptirano, vredno ogleda. CENA: 19,2 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRANJ - Planina I: 2+2-sobno stanovanje, l. 1976, 92 m², dva balkona, KTV, tel., vseljivo po dogovoru. CENA: 20,5 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

GORENJA VAS: 59 m², prodamo skoraj novo dvosobno mansardno stanovanje z balkonom v nizkem poslovno stanovanjskem objektu, l. 2003, z opremljeno kuhinjo. CENA: 19,9 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

DETELJICA PRI TRŽIČU: prodamo TRISOBNO STANOVANJE, 79 m², l. 1987, vzdrževano, 19,3 mio. FRAST d.o.o., Sučeva 27, 041/734 198.

PLANINA I: prodamo poslovni prostor, 45 m², z možnostjo preureditve v stanovanje, l. 1978, cena 9 mio. FRAST d.o.o., Sučeva 27, 041/734 198

TRŽIČ: prodamo TRISOBNO STANOVANJE, 77 m², l. 1960, cena 14,5 mio. FRAST d.o.o., Sučeva 27, 04/23 44 080, 041/734 198

AGENT KRANJ, d.o.o.: Vam ponuja novogradnjo v Britofu pri Kranju, 15 novih stanovanj s številci za hladno in toplo vodo, kabineti, vsa stanovanja imajo balkon in parkirišče. Na razpolago še nekaj stanovanj in sicer: - 1S 5 + 1 v pritličju, 38,83 m², CENA: 15.403.200,00 SIT (64.180,00 EUR) - 1S 5 + 1 v pritličju, 39,24 m², CENA: 15.556.800,00 SIT (64.820,00 EUR) - 2S 5 + 1 v mansardi 62,49 m², CENA: 21.208.400,00 SIT (88.360,00 EUR) AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, agentkranj.nepremicnine.net

KRANJ - OKOLICA, NUJNO kupimo več garsonjev različnih velikosti za nam že znane stranke. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-60-430, 04-23-65-360, agentkranj.nepremicnine.net

KRANJ - PLANINA I, II. ali III. nujno kupimo več enosobno stanovanj za nam že znane kupce. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-60-430, 04-23-65-360, agentkranj.nepremicnine.net

KRANJ - PLANINA III, prodamo enosobno stanovanje s kabineto, 51,10 m², vzdrževano, staro 19 let, 4. nad./7. SV lega, balkon, vsi priključki, vseljivo po dogovoru. CENA: 16.300.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - OKOLICA, kupimo več dvosobnih stanovanj različnih velikosti, za nam že znane stranke. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-60-430, 04-23-65-360, agentkranj.nepremicnine.net

GOLNIK, prodamo dvosobno stanovanje predelano v dvosobno s kabineto, 53,96 m², staro 45 let, ne račun balkona pridobilen kabinet, ogrevanje na termoakumulacijsko peč, tel. priključek, nova okna, vseljivo po dogovoru. CENA: 12.600.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - PLANINA I, prodamo dvosobno stanovanje s kabineto, 54,80 m², 5. nad./13. balkon, staro 30 let, kuhinja, vsi priključki, vseljivo po dogovoru. CENA: 15.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - PLANINA I, prodamo dvosobno stanovanje z dvema kabinetoma, 87,10 m², staro 28 let, 2+balkon, vsi priključki, nova streha in dvigalo, vseljivo po dogovoru. CENA: 20.500.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

TRŽIČ - DETELJICA, prodamo lepo trisobno stanovanje s kabineto, 79,88 m², 1. nad./5. staro 28 let, lega S-J, balkon, CK-olje, vsi priključki, kuhinja brez bele teh., deloma adaptiran, stanovanje je svetlo in vzdrževano, vseljivo po dogovoru. CENA: 18.700.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - PLANINA III, prodamo zelo lepo dvosobno stanovanje s kabineto, 75,40 m², 6. nadstropje/5, staro 21 let, številci za hladno in toplo vodo, vsi priključki, vseljivo po dogovoru. CENA: 19.500.000,00 SIT. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-60-430, 04-23-65-360, agentkranj.nepremicnine.net

Na Jesenicah prodamo na novo adaptirano stanovanje v hiši v izmeri 90 m². Stanovanju pripadata dve nadstrešnici in del zemljišča. Cena 16 mil. sit. TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444

Na Jesenicah Tlova prodamo renovirano dvosobno stanovanje l. 1970 v izmeri 57m² cena 11,9 mil. sit. TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

LESCE - 2 55 + K 62,57 m² v 2. nad., mansardno stanovanje v hiši, obnovljeno pred 5 leti, cena = 18,8 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

STANOVANJA: Novogradnja v KRANJU - 4 stanovanjske enote, last K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

2 enoti 3-sobno z atrijem vsi 86,75 m² za 31,62 mio SIT - 1 enota 2-sobno s teraso v 1. nad. in garder. prostor v mansardi vsi 72,12 m² za 26,29 mio SIT. V ceno je že vključen DDV 8,5 %. Vsako stanovanje ima svoje parkirno mesto pred hišo, ki je vracano v ceni in lastno CK na plin. Rok dokončanja je marec 2005.

KRANJ, Vodovodni stolp: 2-sobno 58,5 m² v 6. nads., letnik 76, cena = 16,8 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KRANJ, Vodovodni stolp: 3-sobno 85,1 m² v 6. nads., letnik 68, cena = 23,5 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

TRŽIČ, Deteljica: 3-sobno z garderobo 79,88 m² v 1. nad., letnik 1975, obnovljeno leta 2000, cena s kuhinjo = 19,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

TRŽIČ, mestno jedro: 1-sobno 33 m² s podstrešjem, v 1. nad., obnovljeno 2001, cena = 7,3 mio SIT, in 34,84 m² v 1. nad., ni obnovljeno, cena = 5,7 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

VIKENDI

RAVNE POD RATTOVCEM - 200 m², 400 m² parcele, na sončni in izredni lokaciji, asfalt. Infor. cena 25.000.000,00 SIT BLOK 5 nepremičnine, Jemec Jože s.p., Šk. Loka 041 428 958, 04 512 51 22.

VOZILA DELI

Ugodno prodam ZIMSKE GUME Sava Eksimo 145/70-13 s platišči ☎ 041/369-311 12708

Nošilci avtopriključnika tule s ključavnicami, avtomat varovalke: 3x10A počasne. ☎ 041/271-515 12773

VOZILO KUPIM

FORD FIESTO v okvari, kupim ☎ 041/503-776 12740

VOZILA

Kupim KARAMBOLIRANO VOZILO, tudi totalno. ☎ 031/770-833 11621

Odkup - prodaja rabljenih vozil, oglovinško plačilo, uredimo prepis. Mepax, d.o.o., ☎ 23-23-298, 041/773-772 12443

Prodam AUDI A6 2.5, TDI, l. 11/98, redno servisiran, servisna knjiga, znižano podvozje, 8x alu platišča z gumami ☎ 041/492-008 12466

AGANTAR
Birovo Pripadnik 10, 4202 Nulka
Tel./Fax: 04/2574652

PRODAJA III. MONTAŽA IZPUŠNIH SISTEMOV TER AVTOMOBILSKIH BLAZILCEV MONROE

Prodam R TWINGO 1.2, l. 98, 50.000 km, metalna barva, odbijaci v barvi karoserije, lita platišča, 1. lastnica. ☎ 041/211-221 12964

Prodam FIAT PUNTO bele barve l. 96, 85.000 km, 1. lastnik. ☎ 231-07-08 12689

Prodam LANTRO 1.6 GLSi, l. maj 99, cena po dogovoru. ☎ 041/833-084 12709

Prodam SUBARU FORESTER, l. 98, elek. paket, kovinsko zrelis, 88.000 km ☎ 041/751-217 12736

Odkup, proclaja, prepis rabljenih vozil, gotovinsko plačilo. ☎ 20-11-413, 041/707-145, 031/231-358, Avto Kranj, d.o.o., Savska c. 34, Kranj 12741

ZAPOSLIMO

Zaposlimo 4 zastopnike za prodajo artiklov za osebno nego. Poskrbimo za uvažanje, možnost napredovanja in dober zaslužek. ☎ 040/666-345, 041/793-367, Sinčopa, d.o.o., Žirovnica 87, Žirovnica 11708

Majhen korak na začetku je lahko velik korak za vašo prihodnost. Nudimo vam dobro plačano delo z možnostjo redne zaposlitve. Pokličite in se prepričajte. ☎ 070/610-130, MKZ, Slovenska 29, Ljubljana 10394

Možnost dodatnega mesečnega zaslužka. ☎ 041/784-151, 041/43-43-83, Tomaž Jermančič s.p., Reševa 14, Kranj 12384

Zaposlimo NATAKARJA in osebo za razvoj pic. ☎ 041/892-821, Interbrand, d.o.o., Hotelažje 50, Preddvor 12681

Dnevni bar v Medvodah redno zaposli natakarico. Hribenik Zdravko s.p., Gornjska 16, Medvode ☎ 051/254-589 12526

Zaposlimo delke za delo v šanku, lasten prevoz. ☎ 041/331-875, KK Štalca, Britof 48, Kranj 12342

Zaposlim KV MIZARJA, Stare Aleksander s.p., Zg. Bitnje 186, Žabnica 12559

Redno delo dobi mlajši KUJAR ☎ 01/36-11-242, Belšak Dušan s.p., Golo Brdo 8, Medvode 12589

Zaposli ZIDARJA IV. stopnje. Pogoji: resen pripadnik dela, zaželen izpit kategorije B. ☎ 041/616-888, Proteo, d.o.o., Reševa 4a, Kranj 12626

Podjetje v okolici Kranja išče osebo za občasno delo 4x tedensko ali po dogovoru. ☎ 070/460-505, Aldera, d.o.o., Partizanska 34, Senčur 12638

Zaposlim FRIZERKO ☎ 031/322-090, Andreja Kopic s.p., Dvorje n.h. Cerklje 12673

ZAPOSLIMO agenta za prodajo nepremičnin.
Pogoj: najmanj VI. stopnja izobrazbe ali tri leta delovnih izkušenj pri posredovanju nepremičnin, pridobitev licence, urejenost, komunikativnost, lastni prevoz in veliko energije za delo.

SVET RE, d.o.o.,
Nazorjeva 12, Kranj,
kranj@svet-nepremicnine.si

Iščemo mlajšega urejenega možkega iz okolice Radovljice za dostavo prehrabnih izdelkov. ☎ 031/674-266, Kmetija Babčič, Brezje 6, Brezje 12713

Zaposlim VOZNIKA kategorije C za vožnje po Sloveniji. ☎ 041/671-902, Zabet Gregor s.p., Bobovek 4, Kranj 12714

Koča penzion Stari vrh, Zapreval 5, Poljane honorarno zaposli KUJARJA, NATAKARJA in ČISTILKO. Infor. na ☎ 51-89-007

Zaposlim VOZNIKA kategorije C in E ter ADP izpitom za prevoz cestnih in mednarodnem prometu, Andrej Škofic s.p., Trstenik 32a, Golnik ☎ 040/502-765 12148

Iščemo prodajalca v trgovini PK - POK na Blegodu. Pogoji: prodornost, komunikativnost, veselje do dela z ljudmi, čut za pozicioniranje blaga, aktivno angleško pasivno nemško poznavanje jezika. Ročno napisane prošnje pošljite do 5.11. na naslov: Egipčta, d.o.o., Šišenska 64, Ljubljana 12758

ZAHVALA

Ni več trpljenja, ne bolečine, življenje je trudno končalo svoj boj.
(S. Gregorčič)

Ob boleči izgubi naše drage mame, stare mame, tačče, sestre in tete
JERCE TINKE POTOČNIK

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom s Primskovega in s Hriba, sodelavcem in znancem, ki ste nam osebno ali pisno izrekli sožalje ter darovali cvetje, sveče in sv. maše. Hvala dr. Mariji Kuralt - Gašperlin za dolgoletno zdravstveno oskrbo. Hvala gospodu župniku Francu Godecu za duhovno podporo in obiske na domu ter gospodu župniku Mihi Lavricu za lepo opravljen obred. Hvala pevcem Zupan ter pogrebni službi Navček za organizacijo pogreba.

Vsem skupaj, ki ste jo imeli radi in sočustvujete z nami, še enkrat hvala.

VSI NJENI
Hrib, 19. oktobra 2004

ZAHVALA

Kogar imaš rad, nikoli ne umre, le daleč je!

JANEZ JUSTIN
Močnikov ata iz Povrha

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem ter bivšim sodelavcem za izrečena sožalja, podarjeno cvetje in sveče. Posebno zahvalo izrekamo gospodu župniku iz Javorij za lep pogrebni obred in mašo. Zahvala pevcem in pogrebni službi Komunala iz Škofje Loke. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti in nam stali ob strani.

VSI NJEGOVI

ZAHVALA

Ni smrt tisto, kar nas loči, in življenje ni, kar družji nas. So vezi močnejše; brez pomena zanje so razdalje, kraj in čas.
(Mila Kacič)

V 69. letu nas je zapustila ljubljena žena in mama
LUCIJA HABJAN
roj. Kumer iz Kališ 3

Zahvaljujem se vsem sorodnikom, sosedom, prijateljem in znancem, ki ste mi v teh težkih trenutkih stali ob strani in jo v tako velikem številu pokropili, ji darovali cvetje in sveče ter jo pospremili na njeni zadnji poti. Posebna zahvala gre njeni sestri Ivanki in nečakinji Poloni, ki sta v času njene boleznij posebej lepo skrbeli zanjo. Zahvaljujemo se dr. Habjanu za dolgoletno skrb za njeno zdravje, zdravstvenemu osebju Kliničnega centra in Onkološkega inštituta v Ljubljani, ki ji je skušalo rešiti življenje. Hvala pogrebni službi Hipnos iz Medvod in gospodu župniku za lepo opravljen pogrebni obred. Vsem imenovanim in neimenovanim iskrena hvala.

Žalujoči mož Rudolf in vsi njeni

V SPOMIN

Minilo je žalostno leto, odkar nas je za vedno zapustila naša draga

ŠTEFKA ŽLEBIR
iz Dvorij

Iskrena hvala vsem, ki se je spominjate.

VSI NJENI
Dvorje, 26. oktobra 2004

ZAHVALA

Kogar imaš rad, ti nikoli ne umre - le daleč je!

Ob boleči izgubi sina, brata in strica

MARKA GOGALA
roj 24. aprila 1948

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom za izrečena ustna in pisna sožalja, darovano cvetje in sveče ter spremstvo na njegovi zadnji poti. Hvala tudi gospodu župniku Jožetu Gregoriču za lepo opravljen pogrebni obred, pevcem Zupan za zapete pesmi, g. Pangeršiču za zaigrano Tišino in pogrebni službi Tržič. Posebno pa se zahvaljujemo ga. Angelci Zlodej za vso pomoč ob težkih trenutkih.

Žalujoči: mama, sestra Nadja, Damijana, Marina z družinami in brat Boris z Žigom
Tržič, 22. oktobra 2004

JAKA POKORA

VREMENSKA NAPOVED ZA GORENJSKO

AGENCIJA RS ZA OKOLJE, Urad za meteorologijo

TOREK	SREDA	ČETRTEK
od 9 °C do 18 °C	od 11 °C do 16 °C	od 10 °C do 15 °C

Danes, v torek, bo še suho vreme, jutri, v sredo, in v četrtek pa bo občasno deževalo. Še bo razmeroma toplo.

Z Matejo dan najlepših sanj

Vrhunec večera je bil ogled videoposnetka zadnje igre olimpijske zmagovalke Mateje Pintar. Prišlo je tudi veliko vrhunskih športnikov škofjeloškega območja.

Skofja Loka - Lani je Kulturno društvo Bukovica Bukovščica pripravilo prireditev, na kateri so z zbranim denarjem pomagali 19-letni Mateji Pintar, športnici invalidki, na poti k nastopu na paraolimpijskih igrah v Atenah. Po velikem uspehu, zlati medalji v namiznem tenisu, jo želijo sokrajani podpirati še naprej.

Zato so na petkov večer v jedilnici Šolskega centra Poden pripravili kulturno športno prireditev Za zlato Matejo z roko v roki naprej, ki se je udeležilo tudi precej vrhunskih športnikov z vsega škofjeloškega območja. Matejo so prišli spodbujati Matič Osovnikar, Roman Kejžar, Blaž Rant, Blaža Klemenčič, Taja Levič, Sašo Jereb, Petra Pivk in morda še kdo. Namen sokrajanov in športnikov je jasen. Mateja Pintar, tako kot večina športnikov invalidov, nima sponzorjev. Njena športna kvaliteta je jasna, želi si novih uspehov. V petek so denar zbirali s prostovoljnimi prispevki, s prodajo olimpijskih dresov Jolande Čeplak in Mateje Pintar ter umetniške slike Mira Kačarja.

Mateji Pintar so zaželeli vse najboljše v športu in v življenju številni glasbeniki in vrhunski športniki.

Vrhunec večera je bil prav gotovo ogled posnetka zadnjega Matejinega dvoboja v Atenah in slavlje po njem. Povzetek je športnica tudi sama komentirala, gledalci pa so z aplavzom navdušeno pozdravljali vsako osvojeno

točko. Kot bi šlo v živo. In zares smo lahko uživali, saj drugih posnetkov do sedaj večina ni videla. Opazili smo veliko zbranost namiznoteniške invalidke šampionke, ki je čakala na napake nasprotnika, trenutkov med igro pa

se ni najbolje spominjala. Na koncu veliko slavlje. Visoko vzdignjene roke šampionke. Še enkrat podobno kot v Atenah. Na videoposnetku se obrne h gledalcem in se jim zahvali za spodbudo, isto se je v petek dogajalo

tudi v šolski jedilnici. Nato pa Mateja v smehu pravi: "Ustavite posnetek. Od tu naprej so govorile solze!" Nihče ni ustavil posnetka, solze so se ulile v objemu trenerja Gorazda Večka. Solze sreče. In prav gotovo se je tudi v petek v šolski jedilnici utrnula še kaka solza sreče.

Kasneje, zopet v živo, je Mateja Pintar povedala: "Tudi ob gledanju posnetkov je bilo veliko čustev. Tako kot je bilo takrat, takoj po tekmi, pa ne bo nikoli več." Marsikdo je v petek tudi izvedel, da je bila Mateja pred nesrečo odlična rokometiška, nekateri pravijo, da bi lahko igrala tudi pri najboljšem slovenskem klubu - Krimu. Na to tezo se Mateja le zasmehi in pravi, da časti tistega, ki je to izjavil. S pripravami in treningi bo Mateja Pintar ponovno začela sezono prihodnji mesec. Naslednje leto bo Evropsko prvenstvo v Italiji in ni vrag, da se ne bi veselili novih uspehov, ki je tudi na maturi pokazala, kako je treba delati. Postala je namreč zlata maturantka, danes pa je že študentka prevajalstva na Univerzi v Ljubljani.

Boštjan Bogataj, foto Tina Dokl

Vremenarji prijetni, vreme pa muhasto

Kranj - Po podatkih slovenskega Hidrometeorološkega zavoda so vremenske napovedi za sedem dni vnaprej še dokaj zanesljive. V nedeljo so na primer napovedali, da bo v našem koncu danes zmerno do pretežno oblačno ... O tem se lahko prepričate kar s pogledom skozi okno, zanimalo pa nas je, koliko verjame vremenskim napovedim in katere "vremenarje" najbolj poznate.

Jakica Stare:

"Vremenskim napovedim vedno manj verjamem. Večkrat se je zgodilo, da sem jih upoštevala in se zaradi napovedanega dežja nisem odpravila ven. Dežja pa ni bilo od nikoder. Mislim, da je v Sloveniji težko napovedati vreme, ker je pokrajina zelo raznolika. Vsi naši vremenarji so prijetni, še najbolj meteorolog Andrej Velkavrh in pa Robert Erjavce."

Gaber Kuhar:

"Danes (v petek) so rekli, da bo 18 stopinj in niso se zmotili. Po mojem mnenju zaradi

hitrih sprememb v naravi napovedi meteorologov ne morejo biti stoddotne. Ko se odločim, da bom nekam šel, se ne oziram dosti na vremensko napoved, ki jo sicer gledam na televiziji pri Dnevniku. Vsi naši napovedovalci vremena pa so v redu."

Marija Kossec:

"Včasih prav napovejo, včasih pa tudi ne. Pa saj ne morejo točno ugotoviti. Če se

zmotijo, nisem zaradi tega prav nič huda, saj je še mnogo hujših stvari na svetu kot to. Vsi naši vremenarji so v redu, še najbolj mi je všeč Miran Trontelj, tudi zato, ker je bližje moji generaciji. Iz zdravstvenih razlogov spremljam tudi bioremensko napoved."

Martin Oman:

"Delno verjamem vremenskim napovedim. Čeprav se kdaj zmotijo, pa jim je treba vseeno slediti, če se kam odpravljam. Gorenjska je zelo hribovito območje, zato menim, da se vreme večkrat zasuče drugače, kot predvidijo. Napovedi spremljam po televiziji pri Dnevniku, vsi naši vremenarji se mi zdijo v redu."

Suzana P. Kovačič, foto: Tina Dokl

Tadej Valjavec ni več samski

Naš najboljši kolesar minulih dveh sezon Tadej Valjavec iz Besnice je minulo soboto obljubil večno zvestobo svoji izbranki Mateji Drole.

Kranj - Na sončno soboto, 23. oktobra, sta v zakonski stan skočila najboljši slovenski kolesar, Besničan Tadej Valjavec in njegova izvoljenka Mateja Drole, študentka matematike. Civilni del poroke je potekal na gradu Tuštanj pri Moravčah, cerkvena poroka pa je bila v cerkvi svetega Egidija - Tična v Zgornji Besnici, od koder prihaja nevesta in kjer bosta mladoporočencema tudi živela.

Svatbo za nekaj več kot osemdeset svatov sta mladoporočencema pripravila na Šmarjetni

gori. Na poroki je bilo kar nekaj znanih obrazov iz kolesarskega sveta, Uroš Murn, Martin Dergane in Martin Hvastja, Zoran Klemenčič in Gorazd Štangelj, vsi so na poroko prišli s spremljevalkami. Svatom ob zabavnem programu ni bilo dolgčas, saj je bila poroka odlično organizirana. Tudi v naši redakciji mladoporočencema čestitamo in jima želimo prijetno skupno življenje.

M. Z., foto: G.K.

GORENJSKA
www.gorenjskiglas.si

Novorojenčki

V minulem tednu je prvič zajakalo 32 majhnih Gorenjčkov. 19 novorojenčkov se je rodilo v Kranju, 13 pa na Jesenicah.

V Kranju se je rodilo 9 dečkov in 10 deklic. Najlažji je bil eden izmed bratcev dvojčkov, ki je tehtal 2.350 gramov, najtežja pa je bila tokrat krepka deklica, ki so ji babice ob rojstvu natehtale kar 4.440 gramov.

Na Jesenicah se je rodilo 8 dečkov in 5 deklic. Najtežji je bil deček, ki je ob rojstvu tehtal 3.895 gramov. Tudi najlažji je bil tokrat deček, ob rojstvu mu je tehtnica pokazala 2.850 gramov.

Ena spletna stran, ki združuje 7 časopisov z vseh koncev Slovenije! Obiščite www.izber.si, oddajte svoj mali oglas, ogledite si popolnejše oglase, sprehodite se po rumenih straneh in naj vas navdušijo kadrovske oglasi! Brskanje po malih oglaših še nikoli ni bilo tako udobno.

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

TELEFON:
(04) 2812-220 NEVARNICA
(04) 2812-221 TRZINE
(04) 2022-222 PROGRAM
(051) 303-505 PROGRAM 10M

FAX:
(04) 2812-225 NEVARNICA
(04) 2812-229 TRZINE

E-pošta:
radiokranj@radio-kranj.si
spletna stran:
www.radio-kranj.si

97,3 MHz

GORENJSKI MEQAPRČEK

NAJLAŽJ POSLUŠANA RADIJSKA POSTAJA NA GORENJSKEM

LOTO

Rezultati žrebanja
43. kroga igre na srečo
24. oktobra 2004

Izzrebane številke:
1, 5, 6, 13, 17, 24, 39
in dodatna 4

Izzrebana Lotko številka
pa je: 332100

V 44. krogu za sedmico
92.000.000 SIT

dobitek Lotko predvidoma
85.000.000 SIT

Danes izšla
Ločanka

Brezplačno za občane in občanke občin Škofja Loka, Železniki, Žiri in Gorenja vas - Poljane