

Gorenjski Glas

PETEK, 13. MAJA 2005

Leto LVIII, št. 38, cena 300 SIT, 16 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORIKIH IN OB PETKIH | NAKLADA: 22.000 IZVODOV | WWW.GORENJSKIGLAS.SI

Rokometaši Terma v elitni četverici

Loški rokometiši so v letošnji sezoni prvič zaigrali v evropskem pokalu, med četverico najboljših pa so se uvrstili tako v slovenskem pokalu kot državnem prvenstvu.

VILMA STANOVNIK

Škofja Loka - Po zaslugi odlične igre edinih gorenjskih rokometnih prvoligašev, rokometišev škofjeloškega Terma, so si številni ljubitelji rokometiša z Gorenjskega, v napol porušeni dvorani na Podnu, minulo sredo lahko ogledali dvoboj polfinala letošnjega državnega prvenstva. Ločani so tokrat gostili ekipo prvakov Celja Pivovarne Laško. Kljub temu da so na koncu izgubili, so se pogumno uprli tudi "evropski" ekipi Celjanov, ki so seveda v Škofjo Loko prišli s svojo najmočnejšo zasedbo, na čelu z vsemi zvezdniki.

Čeprav Ločane po domačem porazu čaka še povratna tekma jutri v Celju, si nastopa v velikem finalu ne obetajo več. Že uvrstitev med štiri najboljše ekipe v Sloveniji je za klub, ki se s skromnimi denarji komajda prebija iz sezone v sezono, pravi podvig. Tudi in predvsem zato, ker so v loškem klubu delo zastavili z mladimi domačimi fanti, ki iz leta v leto zamenjujejo izkušene igralce. Dokaz temu so tudi visoke uvrstitve mlajših ekip dečkov in tudi deklet v slovenskem prostoru, prav minulo nedeljo pa so se naslova prvakov v domači dvorani veselili starejši dečki Terma.

Rokometaši Terma so v sredo morali priznati premoč prvakov iz Celja. / Foto: Gorazd Kavčič

Več udobja za starostnike

Minister Janez Drobnič je odprl obnovljene prostore Doma upokoencev Kranj.

DANICA ZAVRI ŽLEBIR

Kranj - V 32 let starem domu so bile sobe sicer eno- in dvoposteljne, vendar brez tekoče vode, stranišča so bila za več sob na hodniku in kopalnica ena sama za vse nadstropje. S prenovo so

začeli že pred leti, je povedal direktor doma Martin Habjan, letošnja je obsegala obnovo 29 sob, treh čajnih kuhinj, dveh kopalnic, treh pomožnih prostorov, hodnikov in recepcije, pridobili pa so tudi nov prostor za počitek tistih starostnikov, ki prihajajo v dnevno varstvo. Z obnovo, za katero je ministristvo za delo, družino in socialne zadeve prispevalo več kot 138 milijonov tolarjev, dom sam pa pet milijonov, so tokrat povečali udobje bivanja za svoje stanovalce, niso pa pridobili dodatnih zmogljivosti. Dom pa jih bo potreboval, saj je povpraševanje po domskem varstvu

Minister Janez Drobnič in direktor doma Martin Habjan v prenovljenem apartmaju Jožeta Potrebuješa. / Foto: Gorazd Kavčič

veliko in čakalna doba na sobo traja do dve leti. V naslednjih dveh letih napovedujejo gradnjo dislociranih enot v Naklem in Cerkljah, kasneje tudi v Šenčurju.

Gorenjska Banka **KREDIT**
www.gbkr.si V TOLARJIH IN DEVIZAH

VB LEASING
Vaš leasing. Tel.: 04 260 7100

KRANJ

Zadovoljni lastniki Gorenjske banke

Delničarji Gorenjske banke so na včerajšnji skupščini soglasno sprejeli vse predloge uprave in nadzornega sveta, tudi predlog o dividendi 10.000 tolarjev na delnico, kar je še enkrat višje kot lani. Predsednik uprave Zlatko Kavčič je dejal, da je banka lani dosegla nadpovprečne rezultate, 13,8-odstotno rast bilančne vsote in celo povečala tržni delež. Dobiček pred obdavčitvijo je bil za 11,4 odstotka višji kot leto prej, že v prejšnjih letih je bil relativno najvišji med bankami v državi. Slovensko bančno povprečje je močno preseglata tudi pri donosu in kapitalski ustreznosti, bila pa je tudi izjemno stroškovno učinkovita. C.Z.

CEGRAN
PODBREZJE 26, NAKLO
Tel.: 04/537-22-00
CEMENTNE IZDELKE ZA UREDBITEV OKOLICE IZDELUJEMO IN VGRAJUJEMO

38 **AKTUALNO**
vsebina
Table, praznična tolažba Slovincem
Avstrija bo v nedeljo hrupno praznovala 50-letnico podpisa Avstrijske državne pogodbe. Na južnem Koroskem so postavili nekaj novih dvojezičnih tabel, ki naj bi bile dokaz skrbi za Slovence. Vendar so predvsem praznična tolažba.

GORENJSKA
Črna gradnja v Gozd Martuljku
Kranjskogorski svetnik Bojan Kordič trdi, da je zasebni investitor iz Ljubljane začel graditi na dvakrat varovanem zemljišču: na meji Triglavskega narodnega parka in na varovanem območju gorske skupine Martuljek. Odloča bo inšpektorat za okolje.

RAZGLEDI
Dobra fotografija je trdo delo
Rad lovim trenutke, pravi mladi in nardarjeni 17-letni fotograf Cini Jazbec iz Sebenj. S fotografijo se je prvič srečal na osnovni šoli v Križah. Cini, za katerega je fotografija predvsem trdo delo, razstavlja svoje zgodbe v sliki v Stari pošti v Kranju.

RAZVEDRILLO
Dobri vici so stari vici
Tako pravi dolenski humorist Toni Gašperič, znan tudi iz radijske oddaje Veseli bogonar, ki je bil na festivalu Polka in valček nagrajen za besedilo Berač. Njegov je verz: "Metliška črna kraljica je vina". Poštenost do sebe in drugih, ne denar, je vodilo njegovega dela.

VREME
Danes bo pretežno jasno. Jutri se bo oblačnost povečala, v noči na nedeljo bodo plove in nevihte zajele vsa Slovenijo. V nedeljo bo spremenljivo oblačno.
6/21 °C
jutri: sončno z oblačnostjo

KRATKE NOVICE

Danes sedemnajst let SLS

Janez Podobnik je ob tem jubileju predstavil dosežke v preteklosti od nastanka Slovenske kmečke zveze, ko so se borili za samostojnost, do vzpostavljanja demokracije in vstopa v Evropsko unijo in NATO. SLS je doživljala vzpone in padce. V sedanjo koalicijo pa prinaša izkušnje. V koaliciji želijo biti povezovalni člen. Zavzemajo se za premišljeno prodajo državnega premoženja in zaščito državnih interesov. Izrazil je tudi spoštovanje do vseh, ki so se borili proti fašizmu in nacizmu. Glede nagrobnih napisov je priporočil več politične občutljivosti. Na lokalnih volitvah želijo ohraniti dosedanje zaupanje. Predlog zakona o RTV podpirajo in pozdravljajo javno razpravo. Poudaril je čim večjo regionalno zastopnost. Želi tudi več občutljivosti za regionalne in lokalne medije. D. F.

Milan Kučan o neresnicah

Milan Kučan je v pismu predsedniku Evropskega novinarskega združenja Arneju Königu povedal, katere neresnice o Janezu Kocjančiču je zapisal minister Vasko Simoniti. Pravi, da je bil Kocjančič odstranjen iz vlade Staneta Kavčiča in potisnjen v osamitev. Aktiviral se je šele na Kučanovo prošnjo, leta 1987, v obdobju zaostrenih razmer v Jugoslaviji. Zanj je Kocjančič eden najbolj argumentiranih in doslednih nasprotnikov nedemokratskih koncepcij, ZLSD, ki ga je vodil Kocjančič od leta 1993 do 1997, je bila po Kučanu normalna parlamentarna stranka s socialno-demokratskim programom in članica Evropskih socialnih demokratov. Sam se ima za zadnjega predsednika komunistične partije, Kocjančič pa je vodil prvo demokratično parlamentarno stranko. Po njegovem je Kocjančič veliko pripomogel k demokratizacijskim procesom v Sloveniji. D. F.

Vlada popustila študentom

Vlada je ta teden sprejela amandmaje k predlogu Zakona o spremembah in dopolnitvah zakona o dohodnini, ki ga je pripravila študentska organizacija Slovenije. Dosegli so povišanje zneska dohodka, od katerega se ne izračuna in ne plača akontacija dohodnine, s 74.000 na 100.000 SIT. D. F.

KOTIČEK ZA NAROČNIKE

Kdo gre na Big Foot Mama

V Kranju je ta teden živahno. K živopisanemu programu Tedna mladih smo nekaj pristavili tudi v Gorenjskem glasu. Poleg ažurnega obveščanja in poročanja smo vas povabili k sodelovanju v nagradni igri. Vsi, ki ste nam poslali sms, boste za pokušino 14 dni prejeli časopis brezplačno. Med 40 pošiljateljev pa smo skupaj z organizatorji v Art centru izžrebali tudi 10 prejemnikov gratis vstopnic za koncert Big Foot Mama in Slon & Sadež, ki bo ob zaključku Tedna mladih, 14. maja ob 20. uri. Vstopnice vas čakajo na vhodu prizorišča koncerta.

Simon Trskan, C. Jaka Platiše 3, 4000 Kranj
Klemen Košmrlj, Zg. Bitnje 110, 4209 Žabnica
Jaka Thaler, Šorlijeva 31, 4000 Kranj
Mojca Jarc, Visoko 111, 4212 Visoko
Janez Zupančič, Veliko Mlačovo 63, 1290 Grosuplje
Marko Naglič, Log 70, Železniki
Martina Černe, Strahinj 57a, 4202 Naklo
Miran Slobodjanec, Gradnikova 5, 4000 Kranj
Maruša Cvek, Retnje 17, 4294 Križje
Gorazd Potočnik, Dragočajna 5, 1216 Smlednik

Vse, ki ste sodelovali, bo po dvotedenskem obdobju prejemanja časopisa poklical sodelavec iz Klicnega centra in vas povprašal, kaj menite o Gorenjskem glasu. Če se boste nanj naročili za vsaj eno leto, ga boste prejeli 3 mesece brezplačno in prejeli praktično darilo. Vsem novim naročnikom časopisa Gorenjski glas bomo poslali nove majice Gorenjskega glasa, ki jih je humorno ilustrirala Aljana Primožič. Akcija traja do zaključka Tedna mladih. Hvala vsem za sodelovanje in veliko veselja na številnih prireditvah. Tistim pa, ki vas mladostni hrup občasno moti, polagam na srce moj recept - kadarkoli ne razumem mlajših od sebe, vključim časovni stroj, poletim par desetletij nazaj in takoj mi je vse jasno. Anatole France je nekoč zapisal "Mladost je lepa, ker lahko obžduje, ne da bi razumela." Privoščimo jo vsakomur.

Petra Kežar

Kartagino je treba podreti

S tem stavkom je javno tribuno Zbora za republiko o novem zakonu o RTV zaključil akademik Janko Kos. Mislil je seveda na nacionalno RTV hišo.

DOMINIK FRELIH

Najbolj sporno je še vedno imenovanje članov sveta RTV v parlamentu. Zagovorniki zakona so navajali, da ni zakon v ničemer nasproten ustavi ali evropski praksi. Prednost imenovanja v parlamentu bi bila, ker so politiki podvrženi sankcijam volitev in si zato ne bi privoščili hujših spodsrljajev. Civilna družba pa je brez nadzora. Dr. Makarovič je predlagal kar dvotretjinsko večino za ta imenovanja, kar bi omogočilo večji konsenz. Rosvita Pesek je predlagala le spre-

membo pri avtonomiji direktorjev, ki bi po njenem morali imeti pravico imenovati svoje podrejene brez soglasja sveta. Tone Jerovšek je opozoril na nerazumljivo ločevanje med državnim in javnim, ki pravzaprav pomeni eno in isto, saj država zagotavlja tudi sodišča. Sodnike pa imenuje parlament. Bernard Nežmah je predlagal ombudsmana za RTV, ki bi reševal pritožbe gledalcev. Frane Adam pa bi več vložil v strokovne raziskave o pluralnosti in raznovrstnosti medijev. Dejan Steinbuch je potožil, da je večji pritisk s

strani kapitala kot pa od politike in Andrej Aplenc je jezen nad notranjo pluralnostjo medijev, ki je hipokritska. Pogrešali so tudi kak nov ideološko neobremenjen časopis.

Nasprotniki so predlagali daljšo javno razpravo. Prav nihče ne podpira sedanjega zakona, toda ne želijo, da bi bil novi podobno skrupulo. Grega Repovž je rekel, da je ukinitve civilne družbe iz odločanja preveč tvegano, kajti nismo še tako razvita demokracija, da bi vse zapuili parlamentu. Marko Milosavljevič je rekel, da me-

diji ne morejo nadzorovati oblasti, če jih ima ta v lasti. Manca Košir je rekla, da morajo mediji biti ključni element nadzora oblasti, kar pa ne bo več mogoče, če bo o članih sveta odločal parlament. Slavko Splichal pa je rekel, da bi se zakona morali lotiti bolj premišljeno.

Razprava v Cankarjevem domu je bila čustveno zelo nabita in razpravljavci so doživljali tudi primitivne diskvalifikacije poslušalcev v obliki žvižgov in medklicev. Sicer pa je Peter Jambreč javno tribuno vodil umirjeno in uravnoteženo.

O javni upravi v Parizu

Dejan Podgoršek (SDS Cerklje) in Igor Sirc (pravni strokovnjak s področja javne uprave) sta se samostojno udeležila prve konference o evropski javni upravi v Parizu, z namenom povezovanja in izmenjave izkušenj na področju razvoja lokalnih skupnosti. Na konferenci je debata potekala na teme javnega in zasebnega partnerstva v infrastrukturnih in kohezijskih projektih, upravljanja z vodnimi viri, upravljanja z odpadki, transportu, alternativni energiji in trajnostnem razvoju. D. F.

ANKETA GORENJSKEGA GLASA

Kje bi v Kranju morala biti knjižnica?

MATEVŽ PINTAR

Kranj - V tokratni klicni akciji nas je zanimalo mnenje o tem, kje naj bi bila nova kranjska knjižnica. Ponudili smo vam štiri možnosti, med katerimi ste lahko izbirali. Kljub zelo velikemu številu sodelujočih v anketi, saj vas je sodelovalo kar 944 vprašanih, so bili rezultati skoraj neodločeni. 28 odstotkov vas je mnenja, da bi morala biti na kareju pri gimnaziji, 27% v hotelu Jelen, 24% v Globusu in 21% na območju bivšega Doma JLA.

Tudi tokrat ste vsi sodelujoči, ki si časopis izposojate pri sosedih ali ga berete v službi, oziroma ga kupujete, lahko za nagrado za sodelovanje v anketi prejeli 4 brezplačne izvide časopisa. Kot ste se dogovorili z operaterjem iz Klicnega centra slepih iz Škofje Loke, vas bomo ob koncu prejemanja časopisa ponovno poklicali in vas povprašali še za vaše mnenje o samem časopisu, hkrati pa

vas bomo z ugodnimi pogoji povabili med nove naročnike. Še vedno dobi vsak, ki postane nov naročnik časopisa, v tej telefonski akciji zelo lepo praktično nagrado. V Klicni center slepih nas lahko za naročilo pokličete tudi sami po tel. 517-00-00. Veseli bomo vašega klica in tudi naročila, saj nam prav sodelovanje z Gorenjskim glasom omogoča nadaljnji razvoj klicnega centra.

Table, praznična tolažba

Milijarde za vzdrževanje

V nedeljo bo minilo 50 let pod podpisa Avstrijske državne pogodbe. V dokaz skrbi za Slovence so včeraj na Koroškem postavili pet novih dvojezičnih krajevnih tabel.

JOŽE KOŠNJEK

Avstrijska državna pogodba, ki so jo predstavniki zavezniških držav Amerike, Velike Britanije, Francije in Sovjetske zveze podpisali 15. maja leta 1955 na Dunaju, je temelj sedanje Republike Avstrije. Najpomembnejši dogodek v zgodovini sedanje avstrijske republike bodo proslavili v nedeljo, 15. maja, na Dunaju.

Pogodba je zelo pomembna za Slovence, ki so po drugi svetovni vojni ostali za mejo na Karavankah na Koroškem. V njenem 7. členu so podrobno zapisane pravice, ki jih je morala avstrijska republika zagotoviti slovenski manjšini: postavitev okrog 400 dvojezičnih krajevnih napisov, dvojezičnost v osnovnih šolah na južnem Koroškem, kjer živijo Slovenci, uradovanje v slovensščini, pomoč pri ustanovitvi slovenskih časnikov in radijskih postaj ter prepoved delovanja manjšinam sovražnih in na idejah nacizma delujočih organizacij.

Postavitve dvojezičnih krajevnih napisov je vsa leta jedro sporov med manjšino in deželno ter zvezno oblastjo. V sedemdesetih letih je Slovincem bolj naklonjena deželna vlada postavila še nekaj dodatnih, vendar so jih nasprotniki pravic Slovencev in zagovorniki zgolj nemško govoreče dežele Koroške v znamenitem "tafelsturmu" podrli. Tudi v zadnjih pogovorih na tako imenovanih "konferencah konsenza" v uradu zveznega kanclerja

Wolfganga Schüssla so bile največji problem dvojezične krajevne table. Slovenci so jih na zasebnih zemljiščih začeli postavljati kar sami, zvezna in deželna oblast pa jih je pred nedeljskim praznovanjem postavila dodatnih pet, v znak dobre volje in dokaz, da spoštuje državno pogodbo. Organizacije Slovencev pravijo, da so zgolj praznična tolažba. Za uresničitev državne pogodbe bi morala Avstrija narediti še veliko več, Slovenija pa bi jo morala sedaj, ko je samostojna in članica Evropske unije, pogumneje na to opozarjati.

V državnem svetu je bil v okviru Koroških kulturnih dni v Ljubljani v torek pogovor o položaju Slovencev na Koroškem pol stoletja po podpisu državne pogodbe. Sodelovali so državni svetnik **Jože Jeraj**, direktor Slovenskega znanstvenega inštituta iz Celovca **dr. Avguštin Malle**, veleposlanik Republike Avstrije v Ljubljani **dr. Valentin Inzko**, nekdanji državni sekretar za Slovence po svetu **dr. Peter Vencelj**, prof. **Janez Stergar** in predsednik Narodnega sveta koroških Slovencev **prof. Jože Wakounig**. Veleposlanik Republike Avstrije v Ljubljani **dr. Valentin Inzko**, doma v Svečah v Rožni dolini, in direktor Slovenskega znanstvenega inštituta v Celovcu **dr. Avguštin Malle**, rojen v Podljubelju na Koroškem, sta posebej za Gorenjski glas odgovorila na vprašanje, ali imajo Slovenci na Koroškem razlog za praznovanje obletnice državne pogodbe.

Dr. Valentin Inzko

"Avstrijska državna pogodba je v delu, ki zadeva šolstvo, zelo dobro uresničena. Na južnem Koroškem deluje 67 dvojezičnih osnovnih šol in tri slovenske gimnazije oziroma srednje šole. V moji mladosti je le 16 odstotkov učencev ljudskih šol obiskovalo dvojezični pouk, danes pa 33 odstotkov. To je neverjeten napredek. Sloveščina doživlja bum. Je ugleden jezik, jezik samostojne države in eden od jezikov v Evropski uniji. Slovenski radijski program se je iz skromnih začetkov razširil na celodnevni program. Pri dvojezičnih napisih je dodatnih 20 tabel pomemben korak pri uresničevanju državne pogodbe. Sam se ga veselim. Sem prvi Slovenec, ki je bil izbran za veleposlanika v Sloveniji, kjer sem srečen in imam poudarjena odprta vrata. Ravno včeraj sem obiskal občini Jesenice in Žirovnica, ki meji z mojo občino Bistrica v Rožu, in Podtabor v Podbrezjah," je povedal veleposlanik **dr. Va-**

Dr. Avguštin Malle

lentin Inzko, ki je bil tudi govornik na včerajšnjem koncertu mešanega pevskega zbora Danica iz Šentprimoža na Koroškem v ljubljanski Filharmoniji.

Dr. Avguštin Malle je povedal, da imajo Slovenci na Koroškem malo razlogov za praznovanje. "Razumljivo je, da najprej opozarjamo na naše pravice, ki niso uresničene predvsem pri rabi jezika na sodiščih in v uradih in pri dvojezičnih napisih ter pri preprečevanju Slovencev sovražnih dejavnosti Heimattiensta in brambovcev. Na področju izobraževanja je pogodba bolj uresničena. Nasploh živimo Slovenci na Koroškem v okolju, ki praznuje vsako obletnico zelo bučno in prikazuje Avstrijo predvsem kot žrtev, spomina na krivice, ki so jih sami povzročili drugim, pa skoraj ni. Na srečo je med mladimi in na celovski Univerzi vedno več takih, ki zagovarjajo naše pravice. To mi daje upanje."

DARS bo letos za vzdrževalna dela skupaj namenil skoraj 5,8 milijarde tolarjev. Novi samodejni podajalniki na primorskem kraku.

MATJAŽ GREGORIČ

Ljubljana - Upravljalca slovenskih avtocest DARS vzdržuje več kot 420 kilometrov štrিপasovnic in priključke v skupni dolžini 120 kilometrov. Lani je bilo za obnovo porabljenih 3,2 milijarde tolarjev, znesek, predviden za vzdrževalna dela, pa je kar 5,79 milijarde. Po obljubah predstavnikov DARS-a letos v času od 30. junija do 1. septembra, torej v času glavnega vala turistične sezone, na slovenskih avtocestah ne bo večjih vzdrževalnih del, z izjemo nujnih, kot so na primer košnja trave, nujna obnova signalizacije in podobno.

Največ vzdrževalnih del bo letos na primorskem, štajerskem in dolenskem avtocestnem kraku ter na razcepu zahodnega dela ljubljanske obvoznice. Na Gorenjskem po sanaciji polovice viadukta Rupovštica v času glavne turistične sezone niso predvidena obsežnejša dela, medtem ko se bo septembra začela preplastitev 700-metrskega odseka cestišča pred karavanskim predorom. Oktobra bodo obnovili spodnji obok in nadgradili signalno var-

nostno opremo v našem najdaljšem predoru. Ker gre za enoecni predor, je v desetih dneh poteka del pričakovati od 15- do 30-minutne zastoje.

Novost na primorski avtocesti so avtomatski podajalniki cestninskih listkov, ki so te dni začeli z enomesečnim poskusnim obratovanjem. Skupaj 14 podajalnikov, katerih postavitev je veljala 115 milijonov tolarjev, je nameščenih na vstopnih stezah najbolj obremenjenih cestninskih postaj na tem kraku, med njimi tudi na postaji Ljubljana-zahod in Videž. Pri DARS-u računajo, da bodo z avtomatskimi podajalniki letno prihranili od 50 do 60 milijonov tolarjev, saj bo na vstopnih cestninskih postajah manj osebja. Podajalniki imajo spodnjo in zgornjo enoto, ki je prilagojena višini posameznih vozil; v primeru, da do izdaje listka ne pride, pa lahko voznik pritisne na gumb, ki omogoči izdajo. Gre za magnetne listke, zato bo tudi očitavanje za zaračunavanje cestnine lažje; v primeru zapletov je med podajalnikom in upravnim predorom. Oktobra bodo obnovili spodnji obok in nadgradili signalno var-

Dodatek - po starem in po novem

Upokojenci bodo maja prejeli dodatek za rekreacijo, potem pa verjetno še razliko do višine letnega dodatka, kot ga za letos predvideva vlada z zakonskimi spremembami.

CVETO ZAPLOTNIK

Ljubljana - Upokojenci bodo z majske pokojnine prejeli tudi dodatek za rekreacijo, je v torek na predlog upravnega odbora sklenila skupščina Zavoda za pokojninsko in invalidsko zavarovanje Slovenije. Upokojenci z nižjimi pokojninami bodo prejeli višji dodatek, z višjimi prejemki pa nižjega. Kaj to pomeni konkretno? Tisti, katerih pokojnina je enaka ali nižja od zneska osnove za odmero dodatnih pravic (84.846 tolarjev), bodo dobili 73.420 tolarjev dodatka, ti-

sti s pokojninami, ki so višje od tega zneska, pa 41.260 tolarjev. Do nižjega nadomestila so ob izpolnjevanju določenih pogojev upravičeni tudi prejemniki nadomestil iz invalidskega zavarovanja, priznanih po zakonu, ki je veljal do konca leta 1999, uživalci delne invalidske pokojnine, nadomestila za čas poklicne rehabilitacije, začasnega nadomestila in nadomestila za invalidnost. Do dodatka pa niso upravičeni prejemniki delne pokojnine in polovice pokojnine.

Kot pojasnjujejo v zavodu, je letošnji dodatek v primer-

javi z lanskim višji za 3,2 odstotka, kolikor je v skladu s kolektivno pogodbo za gospodarske dejavnosti porasel tudi regres za letni dopust. Razmerje med nižjim in višjim dodatkom je enako kot lani, to je 1 : 1,78. Ker bo letos dodatek prejelo približno dva odstotka več upokojencev kot lani, bodo za izplačilo potrebovali približno 25,6 milijarde tolarjev.

Upravni odbor zavoda je že januarja naslovil na ministristvo za delo, družino in socialne zadeve pobudo, da bi ob spremembi zakona o pokojninskem in invalidskem zava-

rovanju določili tudi merila in višino dodatka. Na ministristvu so pobudo upoštevali in pripravili predlog sprememb in dopolnitev zakona, ki poleg meril določa tudi višino letnega dodatka. Letos naj bi višji dodatek znašal 79.761 tolarjev in nižji 48.601 tolar, potlej pa naj bi ga vsako leto povečali najmanj toliko, kot se bo zvišal regres zaposlenim v javnem sektorju. Če bo državni zbor sprejel predlagane zakonske spremembe, bodo upokojenci letos prejeli še razliko med starim dodatkom za rekreacijo in novim letnim dodatkom.

Gorenjski Glas

ODGOVORNA UREDNICA

Manja Volčjak

NAMESTNICA ODGOVORNE UREDNICE

Jože Košnjek, Cveto Zaplotnik

UREDNIŠTVO

NOVINARJI - UREDNIKI:

Boštjan Bogataj, Alenka Brun, Helena Jelovčan, Igor Kavčič, Jože Košnjek, Urša Peterle, Stojan Saje, Vilma Stanovnik, Cveto Zaplotnik, Danica Zavrl Zlebit, Suzana P. Kovčič, Štefan Žargj;

stalni sodelavci: Jasna Paladin, Marijeta Smolnikar, Matjaž Gregorič,

Mateja Rant, Mendi Kokot, Miha Naglič, Milena Miklavčič, Renata Skjanc,

Simon Šubič, Dominik Frelih

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič, Gorazd Šinik

LEKTORICA

Marijeta Volčič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

VODJA MARKETINGA

Petra Kežar

GORENJSKI GLAS je registrirana blagovna in storitvena znamka pod št. 97216/01 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Manja Volčjak / Naskov. Zoisova 1, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 15, e-mail: info@g-glas.si, mali oglasi in oglasnice: 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 poltisk, izhaja ob torkih in petkih, s nakladi: 22.000 izvodov / Redni priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno) in sedem lokalnih prilog / Tisk: SET, d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izvozne tiskane 200 SIT, petek: 300 SIT; letna naročnina: 26.000 SIT, redni glasniki imajo 20 % popusta, letni 25 % popusta; naročnina za tujino: 300 EUR preplačano v tolarje po srednjem tečaju Banke Slovenije; v cene je vračunan DDV po stopnji 8,5%; naročnina se upošteva od tekočih številke časopisa do pisanega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglašno trženje: tel.: 04/201 42 48.

KRATKE NOVICE

PLANINA POD GOLICO, PLAVŠKI ROVT

Pod Golico cvetijo ključavnice

Domačini jim pravijo ključavnice, obiskovalci večkrat narcise, vsako leto pa pobelijo rovt in senožeti pod Golico. Jutri tradicionalno praznovanje ob mesecu ključavnic, ki bo strnjeno ob osrednji prireditvi v Planini pod Golico. Zjutraj se bodo proti vrhu Golice odpravili pohodniki, tretje leto zapored obrtniki iz vse Slovenije. Posebej živahno bo ta dan med 14. in 19. uro. Nastopili bodo pevski zbor, folklorne skupine, kmečka mladina bo pripravila skeč, podeželske žene se bodo predstavile z razstavo, ves čas bo tudi glasba za ples. Tako kot ostale vikende bo dopoldne obratovala žičnica Španov vrh. **M. K.**

MOŠNJE

Ob prazniku razstava o življenju v taborišču

V krajevni skupnosti Mošnje praznujejo maja krajevni praznik, s katerim se spominjajo dogodkov iz maja 1945, ko so se med drugo svetovno vojno izseljeni Mošnjani vrnili z Bavarskega nazaj v svoje domove. Osrednja proslava ob letošnjem prazniku bo jutri, v soboto, ob 18. uri, ko bodo v kulturnem domu odprli razstavo slikovnega in drugega dokumentarnega gradiva o življenju več kot sto izseljenih Mošnjancev v taborišču na Bavarskem. Razstava bo na ogled do 22. maja, potem pa jo bodo predali vaškemu muzeju. Ob krajevnem prazniku bo domače gasilsko društvo skupaj s sosednimi pripravilo gasilsko vajo, krajevna organizacija Rdečega križa pa bo pogostila več kot sedemdeset let stare krajanje. **C.Z.**

JESENICE, JAVORNIŠKI ROVT

Vodovod v Javorniški Rovt do konca leta

"Lani smo uredili zajetje na izviri Pod smreko in cevovod do vodohrana, ki predstavlja tudi rezervoar s prostornino 150 kubičnih metrov. Zajetje je nad Centrom šolskih in občinskih dejavnosti Trilobit, ki se je na vodovod že priključil. Sedaj koplje traso za cevovod od zajetja do vodohrana, hkrati potekajo dela na izgradnji rezervoarja," je povedal direktor Komunalne direkcije **Tomaž Vidmar**. Vodohran je na nadmorski višini 1060 metrov pri kmetiji Vrvač, 1300 metrov vodovoda bo dvojnega. Vodni vir je precej izdaten z 10 do 20 kubičnimi metri pretoka na sekundo. Od tega bo za oskrbo krajanov dovolj 2,5 kubična metra na sekundo, višek vode pa bo odtekal v akumulacijsko jezero pri domu na Trilobitu. S tem bo zagotovljena tudi požarna voda, če bi jo potrebovali v večjih količinah. Za jeseniško občino je gradnja vodovoda prednostna, saj v zadnjih letih krajanje niso imeli povsem neoporečne vode iz lastnih zajetij. Projekt je vreden 210 milijonov tolarjev. Računajo, da bodo čisto pitno vodo do konca leta zagotovili okoli 190 prebivalcem Javorniškega Rova. Priključilo naj bi se vseh 114 hiš, od katerih je približno polovica vikendov, 15 pa je kmetij. "Vodo želimo pripeljati do območja pri Kogovški, kamor jo še vedno dovažamo, pozimi ustekleničeno, poleti pa v cisterni," je še dodal **Tomaž Vidmar**. **M.K.**

MIHA NAGLIČ

GORENJSKI KRAJI IN LJUDJE OD A DO Ž

Odprtje prvega sokolskega doma

Zadnjič smo se spraševali, na katerem od žirovskih javnih shodov se je zbralo največ ljudi? Pred 1. svetovno vojno se jih je gotovo prav veliko zbralo ob posvetitvi nove župnijske cerkve, v Martinovno nedeljo, 17. novembra 1912. Kaj takega se primeri le na več stoletij enkrat in temu primerno je bilo vzdušje. Čeprav je zadnje dni in v noči s sobote na nedeljo zapadlo več kot pol metra snega, čez dan pa je še deževalo in bilo mrzlo, je prišlo veliko ljudi,

tudi škof Jeglič, ki je ob tej slovesni priložnosti birmal 400 otrok. Birme namreč pred tem ni bilo že osem let. Cela slovesnost je trajala več kot štiri ure, od 9. do 13.15.

Zna biti, da je prišlo največ ljudi dotlej na odprtje prvega sokolskega doma na slovenskem podeželju - v Žireh, 30. avgusta 1908. Prišle so namreč tudi številne delegacije sokolov z vseh strani. "Korporativno" so se te velike slovesnosti udeležila sokolska društva iz Idrije, Kranja, Logatca, Ljubljane, Škofje Loke, Cerkna, Vrhnike, "po zastopstvu" pa še Slovenska sokol-

Začetek še na zadnjem odseku

Družba za avtoceste (Dars) bo jeseni začela graditi še zadnji, deset kilometrov dolgi odsek gorenjskega dela avtoceste od Vrbe do Peračice.

CVETO ZAPLOTNIK

Radovljica - Kot sta na ponedeljkovi novinarski konferenci radovljiške občine povedala **Jožef Zimšek**, namestnik predsednika uprave Darsa, in **Abdon Peklaj**, direktor za tehnično pripravo in izvedbo del v Darsu, so doslej zgradili 51,2 kilometra oz. dobre tri četrtine gorenjskega dela avtocestnega omrežja, še 16,1 kilometra pa bodo v naslednjih treh letih. Na 2,4 kilometra dolgem odseku Peračica - Podtabor bodo letos nadaljevali z deli na prvih 900 metrih trase in na viaduktu Lešnica ter začeli graditi viadukta Ljubno in Peračica ter predor Ljubno. Za preostali del trase bodo izdelali manjkajo-

čo projektno tehnično dokumentacijo in nadaljevali z odkupi zemljišč, celotni odsek pa naj bi predvidoma predali v uporabo v letu 2007. Za 3,7 kilometra dolg avtocestni odsek Ljubljana Šentvid - Koseze je Dars februarja letos oddal izvajalcem še zadnja gradbena dela, izgradnja pa bo predvidoma končana prihodnje leto.

Čeprav nacionalni program izgradnje avtocest predvideva začetek gradnje odseka Vrba - Peračica šele prihodnje leto, bo Dars s prvimi gradbenimi deli predvidoma začel že jeseni. Za ta odsek je letos v letnem planu predvideno 1,2 milijarde tolarjev denarja, izgradnja celotnega odseka je ocenje-

na na 72 milijonov evrov, končna vrednost pa bo zaradi poglobitve trase nekoliko višja. Po nacionalnem programu je dokončanje odseka predvideno v letu 2008, v Darsu pa se bodo prizadevali, da bi ga zgradili čimprej, saj dnevno število vozil že presega mejo za normalni promet. Kot je povedal radovljiški župan **Janko S. Stuček**, bo zaradi gradnje avtoceste treba spremeniti letališko stezo na letališču ALC Lesce - Bled in traso gozdne učne poti po Predtrškem gozdu ter porušiti eno hišo. Sporazum med občino in Darsom o potrebnih prilagoditvah na letališču še ni sklenjen, občina pa je že začela z izdelavo lokacijskega načrta za območje ALC. Z lastniki

stanovanjske hiše, ki jo bo treba odstraniti zaradi zasu-ka in prestavitve praga vzletno pristajalne steze, se dogovarjajo o nadomestni lokaciji, pri tem pa bo stroške rušenja, nakupa zemljišča in nadomestne gradnje kril Dars. V občini se tudi zavzemajo, da bi v okviru projektno gradbene dokumentacije pripravili dokumentacijo za lokalni bencinski servis na zahodnem platuju oskrbnega centra pri Radovljici. Občina bo med gradnjo spremljala tudi "navezavo" obstoječega infrastrukturnega omrežja na novo zgrajene odseke ter stanje cest, vključno s potmi do kamnoloma, odlagališč odvečnega materiala in do gradbišč vzdolž trase.

Črna gradnja v Gozdu Martuljku?

MENDI KOKOT

Gozd Martuljek - Kot je videti, je zaenkrat začetek gradnje z izkopom gradbene jame izkopom gradbene jame sporen samo zaradi neveljavnega gradbenega dovoljenja, o čemer je kranjskogorska občina obvestila okoljskega inšpektorja. Dokument je bil izdan maja 2001, gradnja pa bi se morala začeti v letu dni. Na tem območju je po občinskih prostorsko ureditvenih pogojih sicer dovoljena razpršena gradnja objektov. "Namembnost je bila spremenjena pred nekaj leti, ko so med krajanje in tedanjim vodstvom občine potekali pogovori v zvezi z obvoznico v Gozdu Martuljku. Vsi so vedeli, da je to varovano območje, da je tu naravni park in iz-

hodišče v okolje Martuljka s slapovi, da je torej območje nedotakljivo," je prepričan **Bojan Kordič**. Hkrati meni, da Upravna enota Jesenice pri izdaji gradbenega dovoljenja ni upoštevala vseh predpisov.

Načelnik jeseniške upravne enote **mag. Vitomir Pretnar** primer pojasnjuje: "Pri preverjanju lastništva objekta se vedno pogleda celotni zemljiškonižnji izpis. V primeru, da gre za kakršnekoli obremenitve, je to vpisano v C-listu. Za to parcelo v C-listu ni nobenih vpisov. Ob tem je potrebno poudariti, da je pri drugih zemljiških istega lastnika, na vlogu katerega se je v letu 1998 začel postopek, vpisano zavarovanje skupine Martuljek kot naravne znamenitosti." Če je veljavnost

Gradbena jama pod Martuljško skupino v bližini kopišča, kjer je nekoč stala gozdarska hiša.

gradbenemu dovoljenju res potekla, bi moral investitor zaprositi za novo gradbeno dovoljenje. Zaenkrat ni videti razlogov, da ga ne bi dobil. S stalščarje rabo prostora v Gozdu Mar-

tuljku torej ni mogoče govoriti o črni gradnji. Sedaj je na potezi enota inšpektorata za okolje v Radovljici, da preveri, ali poteka gradnja v skladu z vsimi predpisi.

Lepa narava je premalo

Prebivalci Doline in Jelendola so ponosni na Dovžanovo sotesko. Žal imajo zaenkrat bolj malo od obiskovalcev.

STOJAN SAJE

Dolina - Konec tedna bodo v Trzinu mednarodni dnevi mineralov, fosilov in okolja. Obiskovalce bo privabila tudi Dovžanova soteska. V Dolini jih bodo pričakali domačini, ki bodo poskrbeli za postrežbo. Dogajanja bodo prvič popestrili alpinisti s plezanjem. Vasi Čadovlje, Dolina in Jelendol bodo zaživele, saj se bodo okrog 300 prebivalcem pridružili gostje od vsepovsod. Žal se to dogaja le enkrat letno, vmes pa domačini životarijo in se ubadajo s težavami.

O življenju in razvoju v Dovžanovi soteski so v torkovni govorili na okrogli mizi, ki sta jo organizirala KS Jelendol Dolina in Turistično društvo Trzin. Predsednik društva Lado Srečnik je ugotovil, da so marsikaj že uredili. Od Jamensnikove domačije s sušilnico v Čadovljah vodi razgledna pot do predora, na ogled sta gozdna učna pot in partizanska tiskarna, v soteski stoji geološki steber, v nekdanji šoli v Dolini pa je raziskovalno izobraževalno središče. Poleg vodenih skupin prihajajo tudi posamezniki, žal pa jim nihče ničesar ne ponudi. Domačin Filip Bence je spomnil, da letos mineva 110 let od izgradnje ceste in predora. Baron Born je

Predor je odprl pot do Doline in Jelendola, kjer si želijo več napredka.

ohranil sotesko in odprl pot razvoju krajev. Po letu 1990 doživljajo stagnacijo, prebivalci se odseljujejo in hiše propadajo. Če bi se jim vrnil vsaj po tolar od kubičnega metra posekanega lesa in kilovatne ure energije, bi bilo drugače. Leta 2005 je v Dolini še hiša brez pipe, vodovod v Jelendolu je komaj uporaben, cesta na serpentinu je zrušena, most pod njo propada, brežine zaraščajo grmovje. Domačinom ostajajo od gostov le smeti in škoda, je ocenil predsednik Bence. Predlagal je, naj se v dogovoru z lastniki zemljišč uredijo parkirišča. V Čadovljah

bi rabili mize, klopi in brnarico. Kot je menil Janez Kavčič, so nujne tudi sanitarije. Janez Meglič je opozoril, da morajo turiste privabiti tudi v Jelendol in na planine, zato manjka še kakšen kažipot.

Upanje v spremembo je krajanom vili Izidor Jerala iz Občine Trzin. Od ministrstva za kmetijstvo in upraviteljev Bornovega premoženja si obetajo pomoč pri obnovi ceste. Vodovod v Jelendolu bo moč obnoviti po ureditvi lastništva, vendar imajo prednost obnove javnih vodovodov. Razvoj bo odvisen tudi od uspeha kan-

didature gorenjskih občin in Avstrijcev na evropskem razpisu za projekt Karavanke. Načrtujejo zaposlitev delavca v centru Dolina, postopno pa bodo pripravili spremembe ureditvenega načrta soteske. Vinko Perne je menil, da je nujna povezava med prebivalci te doline in Loma, zato bi bilo smiselno urediti informacijsko točko na Slapu. Kot sta podudarila Borut Sajovic in Franc Šetinc, bo napredek omogočil le podjetnik z razvojem perspektivnih dejavnosti, domačini pa bodo morali izkoristiti možnosti ponudbe turistom.

Umazanija nič več v jezero

V Grajskem kopališču so uredili kanalizacijo in nove tuše. Več igral za otroke. Najlepše naravno kopališče.

RENAJA ŠKRJANC

Bled - "Grajsko kopališče je pripravljeno na novo kopalno sezono. Letos smo pohiteli z urejanjem, saj nam naravno kopališče čim prej odpreti in ne želimo zamujati, kot se nam je v preteklosti že zgodilo. Upam, da se bodo uresničile napovedi o dolgem vročem poletju," je pred dnevi dejal Bojan Žerovec, vodja turistične infrastrukture v podjetju Infrastruktura Bled. Blejsko kopališče bo svoja vrata odprlo 1. junija, kopalce pa bo pričakalo kar nekaj novosti. Prenovili so vodovodno in kanalizacijsko napeljavo, kar pomeni, da odpadna in sanitarna voda ne bosta več odtekali v Blejsko jezero. Novi so tudi tuši, tlakovali so peščene poti, uredili peskovnik za otroke in nova igrala, končati pa morajo še gradnjo stopnic. Podjetje Infrastruktura Bled, ki upravlja s kopališčem, je v zadnjih dveh letih v prenovi in posodobitvi edinega urejenega kopališča na Bledu, ki sprejme 1500 kopalcev, vložilo okoli 20 milijonov tolarjev.

Za gostinsko ponudbo zadnja leta skrbi podjetje Perc, ki se mu letos izteče najemna pogodba. Žerovec

je povedal, da bodo jeseni objavili javni razpis za novega najemnika, s katerim bodo podpisali najemno pogodbo za naslednjih pet let. Za varnost na kopališču bodo letos skrbeli štirje reševalci, cene pa ostajajo enake lanskim. Celodnevno kopanje za odrasle bo stalo 1.200 tolarjev, za študente 800 tolarjev, za otroke do 14. leta 700 tolarjev, za sezonsko vstopnico pa bo treba odšteti 20.000 tolarjev. V omenjenem kopališču dobro skrbijo tudi za čistoto in urejenost, saj je bilo lani izbrano za najlepše in najbolj urejeno naravno kopališče v Sloveniji, tretjič pa so dobili modro zastavo. "Tudi letos bomo sodelovali v akciji pridobitve modre zastave, ki da kopalcem vedeti, da je kopališče urejeno in čisto. Lani smo vodo na kopališču preverjali vsakih petnajst dni in niti en vzorec ni bil oporečen," je povedal Žerovec in dodal, da bi v prihodnje radi uredili več senca za kopalce, kar pomeni, da bi z nadstreškom prekrili betonske terase. Lesene strehe je blejsko kopališče pred desetletji že imelo, njihova vnovična postavitve pa bi bila po besedah Žerovca velik finančni zalogaj.

KRATKE NOVICE

TRZIN

Članstvo iz vse Slovenije

Na skupščini Društva prijateljev mineralov in fosilov Slovenije s sedežem v Trzinu se je v sredo zbrala peščica najbolj aktivnih članov. Kot je izrazil zadovoljstvo tajnik Davo Preisinger, so med 226 člani ljubiteljski geologi in strokovnjaki iz vse države. Zgledno sodelujejo pri izdajanju Društvenih novic in izobraževanju. Pripravili so strokovne izlete v Italijo in Nemčijo, pomagali ob izdaji nove znamke in se udeleževali razstav. Trziške razstave se udeležuje med 30 in 40 članov. Na teh dejavnostih bo slonelo tudi njihovo bodoče delo. Med drugim so se dogovorili, da bodo poskrbeli za ponovno zaprtje vhoda v rudnik Sv. Ana v Podlublju. Na skupščini je predsednik Bojan Ogorelec izročil listino novemu častnemu članu. To je postal prof. dr. Rajko Pavlovec iz Ljubljane, ki je aktiven v društvu že od leta 1977. Pred skupščino so v trziški Abanki odprli razstavo Kalcit Slovenije, ki sta jo pripravila dr. Miha Jeršek in Davo Preisinger, po njej pa je dr. Mateja Gosar predavala o vplivih nekdanjega rudnika cinabarita Sv. Ana na okolje. S. S.

RADOVLJICA

Občinski prispevek za ultrazvočno napravo

Občina Radovljica je Splošni bolnišnici Jesenice nakazala osemsto tisoč tolarjev za nakup ultrazvočne naprave za odkrivanje in zdravljenje bolezni srca in ožilja. S tem se je pridružila zgornje gorenjskim občinam in pobudniku, Rotary klubu Bled, da bolnišnici s prostovoljnimi prispevki pomagajo pri nakupu. C.Z.

KRANJ

Slovenija v gibanju 2005

V Sloveniji tudi letos poteka nacionalna majska akcija Dnevi Slovenija v gibanju z zdravo prehrano 2005, ki se bo končala v ponedeljek. Na Gorenjskem vodi akcijo kranjski Zavod za zdravstveno varstvo, v njej pa sodelujejo tudi športne zveze in društva, šole, zdravstveni domovi, klubi študentov in podjetja. Z akcijo naj bi med ljudmi spodbudili redno telesno dejavnost, ki pomaga k zdravemu telesnemu, duševnemu in socialnemu razvoju. Jutri in pojutrišnjem bo na Gorenjskem več pohodov; jutri pohodi na Blegoš, Golico in na Kojnik, v nedeljo pa tek na Osolnik in pohod na Rudnico. Del akcije je tudi nagradna igra. Udeleženci izpolnijo nagradni vprašalnik, ki ga dobijo le na prireditvah majske akcije Slovenija v gibanju, in s tem sodelujejo v nagradnem žrebanju, ki bo konec maja v prostorih CINDI Slovenija. R. Š.

Največji BMW center rabljenih vozil v Sloveniji

Nudimo več kot 1000 tovarniških vozil BMW

model	1. reg.	prev. km	oprema	CNV*	Naloga ponud.
BMW X5 3.0i	06.2004	14.205	športni paket, varje, nav. TV, senzorica...	18.839.000,00	15.390.000,00
BMW 318i	06.2004	17.200	alu. platišča, boardcomputer, top paket...	7.844.311,38	4.990.000,00
BMW 320i	06.2004	7.600	alu. platišča, boardcomputer, top paket...	8.562.874,25	5.790.000,00
BMW 520i	02.2004	15.800	nav. PDC, xenon, HF-FI, alu. platišča...	13.450.000,00	9.990.000,00
BMW 525i Touring	10.2004	13.250	avt. menjalnik, panoramsko okno, nav. senzor...	15.170.000,00	12.290.000,00
BMW 530d	05.2004	12.000	Dynamic drive, aktivni volan, nav. senzor, PDC...	15.890.000,00	11.790.000,00
BMW 730d	05.2004	6.900	nav. Hi-Fi Professional, Dynamic drive, telefon...	23.950.000,00	15.990.000,00
BMW 116i	10.2004	10.500	advantage paket, alu. platišča, športno podvozje...	6.272.700,00	5.290.000,00
MINI Daci D	04.2004	10.500	avt. klima, chrome line, radio Boost CD, alu. platišča...	3.290.000,00	3.990.000,00

CNV* Cena novega vozila. Vse cene so s PV

Avto Motiv d.o.o., Tržaška cesta 133, Ljubljana, tel.: 01 2445 858

Možnost inovativnega financiranja: 50% plačate ob nakupu, 50% čez eno leto. Brez obresti.

Finančni partner: Sparkassen Leasing, družba za financiranje, d.o.o., Dunajska 62, Ljubljana, tel.: 01 309 23 80

**Najbližje
je
najnižje!**

86.990 SIT

Zamrzovalna omara,
CANDY, CV 262 E

56.990 SIT

Garnitura posode,
FISSLER
4-delna

3.490 SIT

Doza za piškote,
PREMIER

8.990 SIT

Mešalnik Blender,
MOULINEX, Y 45

14.990 SIT

Parni likalnik,
PHILIPS, GC 3120

29.990 SIT

Monitor,
PHILIPS, 1107T60/00
17"

Posebna ponudba velja od 12. do
21. 5. 2005, do poročila zaloga

MERKUR, C. Staneta Žagarja 47,
Kranj, tel.: 041 201 79 00

MERKUR
Ustvarjamo zadovoljstvo

Obvarovati želijo lipo

Na Zlatem polju so začeli graditi nov stanovanjski blok, v sosednjem pa so stanovalci zaskrbljeni, ker se bojijo, da bodo zaradi gradnje ob več desetletij staro lipo.

DANICA ZAVRČ ŽLEBER

Kranj - Stanovalci bloka na Kidričevi 7,9 in 11 so že dolgo vedeli, da bo nedaleč od njihovega stal nov blok, vendar jim je bilo menda obljubljeno, da lipe, ki so jo desetletja skrbno negovali, ne bodo posekali ali poškodovali. Ta teden pa so prišli gradbeniki, ogradili gradbišče (lipa je sicer zunaj ograje) in začeli kopti jamo. Izkazalo se je, da

je lipa zelo blizu načrtovane zgradbe in jo bodo zato bržkone podrli. Stanovalci, ki so pod drevo postavili klopi in se pod njim pogosto zbirajo, pa bi želeli, da drevo ostane. Navsezadnje je simbol slovenstva, pravi ena od stanovalk. To lepo drevo, neuradni spomenik narave, kakor ga imenujejo, je visoko skoraj kot blok, stoji pa prav gotovo že štirideset let. Ne nasprotujejo gradnji in širjenju mesta,

vendar pravijo, da zato ni treba uničiti vsega, kar so ustvarile prejšnje generacije. Menijo, da bi z malo posluha lahko investitorji našli rešitev, ki bo omogočila življenje v sožitju z naravo.

Kaj bo z omenjeno lipo, ki ji je že izkop načel korenine, smo želeli izvedeti tudi na Mestni občini Kranj, vendar do zaključka redakcije nismo dobili obljubljenega odgovora.

KRATKE NOVICE

ŠENČUR

Šenčur v šestdesetih letih

Danes ob 17. uri bodo v telovadnici vrtca Šenčur odprli etnološko fotografsko razstavo "Še pomnite 60. leta?". Razstavo so pripravile študentke oddelka za etnologijo in kulturno antropologijo na Filozofski fakulteti v Ljubljani pod mentorstvom doc. dr. Jožeta Hudalesa. Pred letom dni je namreč oddelek pridobil gradivo priznanega ameriškega antropologa Joela Martina Halperna, ki ga je v 60. letih prejšnjega stoletja zbral o Šenčurju in Gradencu v Suhi krajini. Skozi razstavo slik in terenskih zapiskov bodo tako predstavili način življenja v Šenčurju v tem obdobju. Razstava bo odprta tudi v soboto in nedeljo med 10. in 18. uro. S. Š.

KRANJ

Prodali le dve stanovanji

Že marca je bila javna dražba, na kateri je mestna občina Kranj želela prodati šest stanovanj na Drulovki, vendar ni uspela, zato so cene znižali, dražbo pa prejšnji teden ponovili. Izklicna cena kvadratnega metra je bila tokrat 315 tisoč tolarjev (z vštetim davkom), toda kljub skoraj petino nižji ceni od marčevske dražbe pri prodaji tudi tokrat niso bili veliko uspešnejši. Od šestih stanovanj, najmanjše med njimi je veliko dobrih 60 kvadratnih metrov, največje pa blizu 90, so na drugi dražbi uspeli prodati le dve. Cen preostalih štirih stanovanj najbrž ne bodo več zniževali in jih bržkone oddali v najem, tako kot so to storili že s šestimi stanovanju v tem novem stanovanjskem bloku na Drulovki. D.Ž.

ŠENČUR

Potrdili zaključni račun

Občinski svet Šenčur je brez nasprotovanja sprejel zaključni račun proračuna občine Šenčur za leto 2004. Ta je pokazal, da je imela lani občina dobrih 853 milijonov tolarjev prihodkov, kar je skoraj 99 odstotkov vsote, ki so jo načrtovali. Po drugi strani so imeli slabih 782 milijonov tolarjev odhodkov, kar je dobrih 23 odstotkov manj od načrtovanih. S. Š.

NAKLO

Prostor za društva

Občina je držala besedo in v novi stavbi, kjer delujejo knjižnica, lekarna in zdravstveni dom, namenila manjšo dvorano in pisarno še nekaterim društvom, ki delujejo v občini: Konjenski klubu, Rdečemu križu in Rokometnemu klubu. Omenjena društva, ki jih vodijo Marjan Marinšek, Stanka Malovrh in Dane Vidovič, so se dogovorila, da bo pisarno lahko vsak uporabljal dva dni tedensko: Konjenski klub ob ponedeljkih in četrkih med 18. in 20. uro, Rokometni klub v sredo in petek med 18. in 20. uro in Rdeči križ ob torkih med 18. in 19. uro in ob sobotah med 9. in 10. uro, ko bodo brezplačne meritve krvnega sladkorja in holesterola. Na sliki: predstavniki društev in klubov na sestanku v novih prostorih. J. K.

Članica skupine HVB Group

www.ba-ca.si

Lepo je biti med svojimi, še lepše na svojem.

S stanovanjskimi krediti z ugodno obrestno mero in s samo tretjino stroškov odobritve vam bo zlahka uspelo. Naredite prvi korak in nam pišite na stanovanje@si.bancai.com, da se dogovorimo za srečanje. Ponudba velja do 31. maja 2005. Uresničujemo vaše sanje.

PE BTC, Ljubljana | tel.: 01 58 76 510 | PE Wolfova, Ljubljana | tel.: 01 58 76 437 |
PE Tržaška, Ljubljana | tel.: 01 24 10 366 | PE Celovška, Ljubljana | tel.: 01 58 09 548 |
PE Kranj | tel.: 04 20 78 181 | PE Ptuj | tel.: 02 79 80 340 | PE Maribor | tel.: 02 22 85
331 | PE Murska Sobota | tel.: 02 53 41 447 | PE Celje | tel.: 03 42 52 470 | PE Velenje
| tel.: 03 89 87 305 | PE Koper | tel.: 05 61 01 044 | PE Novo mesto | tel.: 07 37 37 403
Bank Austria Creditanstalt d.d. Ljubljana, Smartinska 140, Ljubljana

Bank Austria
Creditanstalt

DOVZAN, d.o.o.

Podlubej 272, 4290 Trbič · Slovenija
e-pošta: dovzan@siol.net
Tel./fax: 04/59 25 400
gsm: 041/723 812, 040/611 400

Avtodeli za japonska in
evropska vozila
Konjske prikolice **Boeckmann**
Prtljajzniki **THULE**

CERKLE

Zaprta cesta

Jutri, 14. maja, bo zaradi sanacijskih in vzdrževalnih cest na brežinah popolnoma zaprta lokalna cesta Grad - Ravne. Obvoz in dostop do vasi pod Kravcem bo potekal po cesti Kamnik - Tunjice - Sidraž, so sporočili iz občine Šenčur. S. Š.

www.gorenjskiglas.si

Ordinacija za zdravje

V Zdravstvenem domu Škofja Loka odprta samoplačniška ordinacija Diavita, ki jo vodi mag. Milan Baškovič, dr. med.

BOŠTJAN BOGATAJ

Škofja Loka - V zasebni samoplačniški ordinaciji Diavita opravljajo klinične preglede dojk z mamografijo in ultrazvokom - z osnovnim načelom zgodnjega odkrivanja rakavih bolezni. V ordinaciji so posebej ponosni na najnovejšo in v Sloveniji edinstveno računalniško podprto diagnostiko raka na dojkah. "Prednost naše ordinacije je v računalniku za diagnostiko raka na dojkah. Ta vsako mamografsko sliko analizira in označi sumljiva mesta, ki jih tako ne moremo zgrešiti. Natančnost postavitve diagnoze se na tak način poveča za 21 odstotkov," nam je razložil mag. Milan Baškovič.

Računalnik, mamograf in ultrazvok so pripomočki, ki jih v novi ordinaciji upravlja ekipa kliničnega zdravnika - ginekologa, inženir radiologije in radiolog. "To v praksi pomeni, da pacientka lahko opravi vse naenkrat, brez odvečnega čakanja. Vse opravi-

Mag. Milan Baškovič

mo takoj, v največ eni uri," razloži Baškovič. Zanimalo nas je, zakaj se je ekipa iz Onkološkega inštituta v Ljubljani odločila za delo v Škofji Loki (zaenkrat imajo odprto v terek in četrtek popoldne). "Za Škofjo Loko sem se z veseljem odločil. Na Gorenjsko prihajam že

več kot 10 let na edukativne preglede, na predavanja in praktične prikaze samopregledovanja dojk. To je zelo dobro za dvig samozavedanja žensk o raku, a je za zmanjševanje smrtnosti zaradi te bolezni premalo," odločitev pojasni doktor. Pove še, da lahko z opremo v ordi-

naciji zelo zgodaj odkrijejo rakotvorne tvorbe, kar je za odpravljanje bolezni zelo pomembno. Z računalnikom lahko bolezen odkrijejo do 15 mesecev prej kot po običajni poti, a mag. Baškovič opozarja na redne letne preglede.

Razen tega v ordinaciji nudijo tudi celostno ginekološko oskrbo, prav kmalu pa bodo svoj prostor v ordinaciji našli tudi moški. V terek bodo namreč začeli z diagnostiko uroloških težav in odkrivanjem raka na prostati. "Naš cilj je čim hitreje odkritje raka. Z našim znanjem in visoko tehnološko opremljenostjo nudimo najučinkovitejše zgodnje odkrivanje raka v slovenskem merilu in tudi čez mejo," zagotavlja Baškovič. Ker gre za samoplačniško ordinacijo so nas zanimale tudi cene: klinični pregled dojk z računalniško analizo in izdajo izvida stane 19.000, klinični pregled z ultrazvokom in izvidom pa 17.000 tolarjev.

Ogroženo delovanje vrtcev

Cene programov vrtcev v Gorenji vasi in Poljanah bi morali dvigniti vsaj za deset odstotkov.

MATEJA RANT

Gorenja vas - Poljane

"Cene programov vrtca naj se uskladijo s predpisano metodologijo, sicer bo delovanje vrtcev v občini Gorenja vas - Poljane ogroženo," je župana k povišanju cen vrtcev pozvala svetnica **Ivanka Oblak**. Cene naj bi se v poprečju dvignile za okrog deset odstotkov, s čimer bi preprečili še večji primanjkljaj v poslovanju, s katerim se otepajo zadnji dve leti. Predlani je primanjkljaj znašal približno 800 tisoč tolarjev, lani pa je narasel na 1,5 milijona tolarjev.

"Zato predlagam nujno povišanje cen programov, saj z varčevalnimi ukrepi ne moremo več reševati nastalih problemov," poziva Oblakova. Ceno programa za prvo starostno obdobje naj bi s sedanjih 72.450 tolarjev povišali na 85.050 tolarjev, za drugo starostno obdobje

pa z 56.805 tolarjev na 59.600 tolarjev. Po besedah župana **Jožeta Bogataja** ta čas pripravljajo izračun za povišanje cen, zato o konkretnih številkah še ni želel govoriti. Nove cene bodo predvidoma začele veljati že prihodnji mesec. Eden od razlogov za negativno poslovanje, je še opozorila Ivanka Oblak, je po njenem tudi izredno visok odstotek znižanja oskrbnine za stroške prehrane v primeru odsotnosti otroka, ki zdaj znaša trideset odstotkov. Po njihovih izračunih delež za prehrano ne presega desetih odstotkov celotne oskrbnine. Samo zaradi tega so imeli od sredine preteklega leta do konca marca 3,7 milijona tolarjev primanjkljaja. Zato se je zavzela tudi za spremembo pravilnika o načinu in kriterijih za sprejem otrok v vrtec in obračunavanju oskrbnin v vrtcih Gorenja vas in Poljane.

ŠKOFJA LOKA

Tkanje družinskih vezi

Tako kot že prejšnja tri leta bo Lokalna akcijska skupina za preprečevanje zasvojenosti iz Škofje Loke pripravila srečanje *Trenutki za tkanje družinskih vezi*. Na Mestnem trgu se bodo dejavnosti za vsa družino jutri, v soboto, začele ob 10. uri, predstavili pa se bodo otroci iz vrtcev in otroška folklorna skupina. Članice skupine *Trenutki* zate bodo izvajale različne delavnice, v katerih bodo mladi in njihovi starši lahko preizkusili svoje spretnosti v risanju s kredami, izdelovanju družinskega šopka, izdelovanju frizur, poslikavi obraza, izdelovanju lutk in izdelkov iz DAS mase. **B. B.**

GORENJA VAS - POLJANE

Subvencije za čisto energijo

Občina je glede na dober odziv iz preteklih let tudi letos namenila določena sredstva za sofinanciranje vgradnje manjših kurilnih naprav na lesno biomaso za centralno ogrevanje objektov. V ta namen so letos zagotovili dva milijona tolarjev, kandidati pa imajo še teden dni časa za prijavo na razpis. Nepovratna sredstva bodo dodeljevali za vgrajene kotle na lesne sekanke z avtomatskim dodajanjem goriva, in sicer v višini največ 35 odstotkov upravičenih stroškov za izvedbo naložbe, a ne več kot 500 tisoč tolarjev za posamezno naložbo. **M. R.**

KAMNIK

Konec brezplačnega parkiranja

Brezplačnega parkiranja v ožjem središču Kamnika kmalu ne bo več. Občinski svetniki so na zadnji seji potrdili višine parkirnine na javnih plačljivih parkirnih površinah. S tem naj bi v strogem centru omogočili lažjo dostopnost do javnih in ostalih poslovnih storitev občanov in ostalih obiskovalcev mesta. Občina bo v poletnih mesecih namestila najmanj štiri parkomate, in sicer pred kavarno, na Frančiškanskem trgu, na Trgu prijateljstva in pri policijski postaji, kar zajema skupno 200 parkirnišč. Parkirna za eno parkirno mesto bo med 6. in 16. uro za vsako začeto uro znašala 100 tolarjev, za celodnevno parkiranje pa 800 tolarjev. Ob sobotah, nedeljah in praznikih bo parkiranje brezplačno, prav tako tudi ponoči. Prebivalci mesta, ki živijo na območju plačljivih parkirnišč, bodo za celo leto plačali 24 tisočakov, vsi ostali pa 48 tisočakov. **J. P.**

MARIJA VOLČJAK

Z LUBNIKOM PO AVSTRALIJI

Vrtnice v vinogradu

Po ogledu Dvanajstih apostolov se vračamo v Melbourne. Na dolgi poti nas spremlja rojak Stanko Prosenak, ki je zelo zgovoren, zato mu natresemo kopico vprašanj. V Avstralijo je iz Slovenske Bistrice prišel pred osemindesetimi leti z 'zajčjim' potnim listom, kakor šaljiivo pravi. Ukvarjal se je s trgovino, pred dvema letoma se je 'vpisal med starostnike'. Vendar mu delovna žilica ne da miru, za Slovence pripravlja izlete po Avstraliji in Novi Zelandiji, saj je zanimanja vse več.

Če pridete v Avstralijo, se splača dopust potegniti še za štirinajst dni in se odpraviti še na Novo Zelandijo, ki je zelo lepa dežela. Avstralija je najlepša zgodaj spomladi, to-

Stanko Prosenak

ski igralci se zaradi sproščenosti hitro uveljavljajo v svetu, pripoveduje Stanko.

Vozimo se mimo neskončnih travnikov. Živina se vse leto pase na prostem, saj je dovolj toplo. Farme so daleč vsaksebi in zdijo se nam osamljene. Stanko pravi, da se Avstralci z razdaljami prav nič ne obremenjujejo, na večerjo k sosedu se peljejo tudi več ur daleč. Otroke vsak dan pobere avtobus in odpelje v šolo, popoldne se vračajo.

Približujemo se mestu Geelong in vse več je žitnih polj, na katerih sredi decembra zori pšenica, žanjejo v začetku januarja. Tod pride-lajo največ žita v vsej Avstraliji. Geelong je danes industrijsko središče, tovarne so nastale po drugi svetovni vojni, med priseljenci je tudi

Plesen najprej napade vrtnice, zato imajo posajene v vseh vinogradih.

veliko Slovencev, predvsem Primorcev. Geelong je z 200 tisoč prebivalci drugo največje mesto Viktorije, tam je drugo največje slovensko društvo. Župan je že drugo leto Srečko Kontelj, sin slovenskih priseljencev, sicer računovodja in odvetnik. Tekoče govori slovensko in ob vsaki priložnosti hvali Slovence, pripoveduje Stanko Prosenak.

Približno uro vožnje do Melbourne si ogledamo dolino Jarra, ki je znana po vinogradih. Ustavimo se seveda v vinski kleti in se prepričamo, da so avstralska vina odlična. Pridelujejo predvsem rdeče grozdje in njihova rdeča vina so podobna našim, le manj kisla so in močnejša, saj imajo 13 odstotkov alkohola, tudi štirinajst, popularna so zlasti v Franciji. Z vinogradni-

Vrtnice v vinogradih

štvom so se začeli ponovno ukvarjati v zadnjih desetih letih, potem ko šestdeset let vinske trte niso sadili. V tridesetih letih prejšnjega stoletja je namreč skoraj vse vinograde uničila plesen, ki v

29

zemlji ostane petdeset do šestdeset let. Plesen najprej napade vrtnice, zato imajo posajene v vseh vinogradih. Vrtnice torej niso le okrasna, temveč tudi zelo koristna rastlina.

KOŠARKA

Župan nazdravil z novimi prvoligaši - Po zaslugi košarkarjev Loka Kave TCG bo imela Škofja Loka v novi sezoni spet prvoligaško košarkarsko ekipo. Ločanom se je namreč prejšnji mesec uspelo znova uvrstiti med slovensko košarkarsko elito, minulo sredo pa jim je za ta rezultat čestital domači župan Igor Draksler, sicer redni obiskovalec tekem v dvorani na Podnu in zvest navijač košarkarjev. Prav tako so na sprejem v občinsko stavbo prišli predstavniki pokroviteljev in seveda vsi košarkarji, ki so zaslužni za nov uspeh loške košarke. V. S. / Foto: Tina Duki

ROKOMET

KRANJ

Kranjčanke zmagovalke v Beljaku

Konec prejšnjega tedna je v Beljaku v Avstriji potekal mednarodni ženski rokometni turnir, na katerem je sodelovala tudi ekipa RK Planina Kranj. V konkurenci rokometaric iz Italije, Avstrije in Hrvaške, so Kranjčanke zaigrale odlično ter se po zmagah s Hrvatnicami 23:20 in Avstrijkami 22:15, uvrstile v veliki finale. V finalu so proti italijanski ekipi iz Udin slavile s 26:23 in osvojile prvo mesto. V.S.

RADIO DMEV
30.8, 87.2, 99.8, 103.7 MHz
UKV, STEREO, RDS

Radio Cerkno, d. o. o.
Platiševa ulica 39,
5282 Cerkno
Tel.: 05/37 34 770
Fax: 05/37 34 771
E-pošta:
info@radio-odmev.net

TLAKOVCI PODLESNIK

Maribor, Dupleška 316, tel.: 02/461 47 95, faks: 02/450 38 70
SEDAJ TUDI V LJUBLJANI - Industrijska cona Stegne
VSI IZDELKI DO 1Z PRANEGA PESKA 400 RAZLIČNIH IZDELKOV IZDELKI SO ATESTIRANI

Slovenska športna revija
SPORT - maj

V številih športnih prispevkih se predstavljajo:

- rokometaš David Špiler
- hokejista Ivo Jen in Anža Kaplar
- trener igralcev Vlado Čarnuk
- lahovska vojnoučiteljica Darja Kepl
- izpad nogometarke Mera in Maribora iz boja za prvaka
- košarkarski klub Elektra
- nogometar PSG Elsthoven
- košarkarji CSK
- pokal Libertadores
- NBA

V posebnem prispevku z več kot 100 barvnimi fotografijami se predstavljajo letalniki izbor MISS ŠPORTA SLOVENIJE

Majska številka prestižne slovenske revije SPORT vas čaka pri vašem prodajalcu časopisov, na revijo se lahko naročite tudi na 01/541 76 48!

Priložnost so dobili mladi

Na sredini tekmi polfinala državnega prvenstva v rokometu so Ločani gostili ekipo prvakov iz Celja, trener Borut Rebič pa je v lov za čim manjši poraz poslal tudi domače rokometne upe.

VILMA STANOVNIK

Škofja Loka - Rokometaši Terma, ki so se po fantastični igri prejšnji teden v domači dvorani proti ekipi Trima iz Trebnja, uspeli uvrstiti v elitni četverico državnega prvenstva v rokometu (že prejšnjim je tak podvig uspel v pokalnem tekmovanju), so za svoje nasprotnike na poti do

Boštjan Frelih, kapetan
ekipe Terma. / Foto: Gorazd Karčič

velikega finala dobili najboljšo slovensko ekipo, ekipo Celja Pivovarne Laško. Še ne povsem spočiti od sobotne povratne tekme četrtfinala v Trebnjem, so tako minulo sredo v domači dvorani na Podnu, kjer je bilo zaradi obnove še komaj moč najti vhod na tribune in v gardero-

be, pomerili z udarno celjsko četo na čelu z Edvardom Kokšarvom in Miladinom Kozlino (skupaj z Draganom Gajičem sta te dni za tri leta podaljšala pogodbo s Celjem Pivovarno Laško) in vratarjem Gorazdom Škofom.

Celjani si seveda "spodrs-ljaja" v Škofji Loki niso mogli privoščiti. Toda Ločani so začeli pogumno, povedli so s 3:0, zadnjič pa so nato vodili s 5:4. Po izenačenju 6:6 so Celjani zaigrali še bolj borbeno in na vso moč, tako da so do odmora povedli s kar devetimi goli razlike (9:18). Tudi v nadaljevanju se je prednost gostov povečevala, čeprav so gledalci lahko videli tudi nekaj lepih akcij ter zadetkov razpoložljivih Aleša Smiljaniča, Mateja Galofa, Anžeta Jerasa in drugih, ki so uspeli premagati celjskega vratarja.

V drugem delu drugega polčasa pa je trener **Borut Rebič** in dal priložnost mladim upom: škofjeloškega rokometarja: **Roku Završniku, Anžetu Rebiču** in najmlajšemu v ekipi, **Juretu Dolencu**. Ti so solidno tekmo pripeljali do konca, vsak po enkrat pa so se vpisali tudi med strelce. Na koncu je bil rezultat 23:38.

"Tekmo s Celjem smo začeli z željo, da se skušamo

Tudi mladi Jure Dolenc je z levico premagal celjskega vratarja Gorazda Škofa. / Foto: Gorazd Karčič

boriti po svojih najboljših močeh. Zavedali smo se sicer, da igramo proti močni evropski ekipi, bolj kot to dejstvo pa je bilo pomembno, da se še nisimo utegnili spočiti po sobotni tekmi četrtfinala v Trebnjem. V začetku smo imeli še nekaj "navdih" in moči loviti Celjane, potem pa so roke, noge in tudi glave postale pretežke. To so izkušeni Celjani znali izkoristiti in do konca tekme narediti veliko razliko," je po sredini tekmi povedal kapetan Terma **Boštjan Frelih**, ki so tudi pred povratno tekmo ne dela prevelikih utvar po morebitnem presenečenju:

"V Celje bomo v soboto odšli z namenom odigrati še eno lepo tekmo. Vsaka tekma se pač začne z rezultatom 0:0, mi pa se bomo borili po svojih najboljših močeh."

Poleg tekme v Škofji Loki je bila v sredo druga polfinalna tekma še v Velenju, kjer je ekipa Gorenja visoko ugnala Jeruzalem Ormož. Obe povratni tekmi bosta v soboto, po najverjetnejšem scenariju pa se bosta naslednjo sredo v Škofji Loki (ali kje drugje, če v dvorani na Podnu ne bo moč več igrati) v tekmi za tretje mesto prvič pomerili ekipi Terma in Jeruzalem Ormoža.

Prednost je biti levičar

Komaj šestnajstletni Škofjeločan Jure Dolenc je najmlajši igralec članskega moštva rokometne ekipe Terma, s svojo višino in krepko levico pa si je priboril tudi mesto v kadetski reprezentanci Slovenije.

VILMA STANOVNIK

Škofja Loka - Loška rokometna šola je ena tistih, ki v Sloveniji uživa velik ugled. Čeprav ima klub skopo odmerjen denar, s katerim se skuša uveljaviti tudi kot evropska ekipa, pa so garancija za uspehe Terma prav gotovo mladi igralci. Drugošolec škofjeloške naravoslovne gimnazije, ki je konec prejšnjega leta upihnil komaj 16 svečk, **Jure Dolenc**, je najmlajši v članskem moštvu.

Rokomet ni tvoja prva ljubezen med športi. Kdaj si ga začel trenirati?

"Res sem se poizkusil v veliko športih: od smučanja, atletike ... Na rokometne treninge pa me je na začetku šestega razreda povabil moj prvi trener Jani Klemenčič. Če ne bi bilo njega, gotovo ne bi niti poskusil. Sedaj sem zadovoljen, da sem

Jure Dolenc, 16-letni levičar, ki se je že izkazal v domačem klubu in reprezentanci. / Foto: Gorazd Karčič

sprejel izziv, kajti rokomet je gotovo šport, ki mi najbolj ustreza."

Je to zato, ker si hitro zrasel ali zaradi močne levice?

"Predvsem zato, ker sem levičar. To je v rokometu zelo velika prednost. Tudi bolj groba moška igra mi ustreza. Mislim, da je roko-

met pri nas tudi velik magnet za gledalce in tudi to je pomembno."

Si že prenehal rasti?

"Velik sem slabih 190 centimetrov in zdi se mi, da zadnje mesece ne rasmem več. Ta višina je za naše razmere kar dobra, v tujini pa so igralci v povprečju še precej višji."

Pri dobrih šestnajstih letih si si že priboril mesto v kadetski reprezentanci?

"Res sem letos že nastopil v kadetski ekipi do letnika 1988 na mediteranskih igrah v Grčiji. Z ne najboljšo igro smo osvojili tretje mesto, zagotovo pa smo sposobni pokazati še več."

Gotovo sta tvoj izziv še naprej reprezentanca in članska ekipa Terma?

"Gotovo se bom potrudil še naprej imeti zaupanje selektorja reprezentance, v Škofji Loki pa se bom v naslednjih letih skušal čim bolj uveljaviti v domači ekipi Terma."

Ti goli v prvi ligi, proti težkim nasprotnikom, veliko pomenijo?

"Sedaj se tega iz tekme v tekmo navajam, občutek ob doseženem голу pa je vsakič še vedno dober."

Risi ostali med elito

V odločilni tekmi proti ekipi domače Avstrije so slovenski hokejisti zaslužno zmagali in si tudi v naslednjem letu zaslužili igranje v elitni skupini svetovnega hokeja.

VILMA STANOVNIK

Jesenice - Včeraj popoldne se je slovenska hokejska reprezentanca vrnila domov z letošnjega svetovnega prvenstva v sosednji Avstriji. Fantje so na Jesenicah doživeli pristen sprejem in čestitke za obstanek v družini najboljših hokejskih ekip na svetu, ki so si ga po treh porazah v predtekmovanju zaslužili šele po razigravanju v ligi za obstanek.

Vendar pa tudi v skupini za obstanek naši hokejisti niso imeli lahkega dela, saj so po uvodni atraktivni zmagi proti ekipi Danske v ponedeljek visoko izgubili z Nemci in odločitev o obstanku v skupini A svetovnega hokeja preložili prav na zadnjo tekmo z domačo ekipo Avstrije. Pred to tekmo je bilo jasno le, da so si obstanek v skupini zagotovili Danci, ki so v tokrem premagali Nemce, prav tako pa so si dve točki že prej

Selektor Kari Savolainen se je z zmago v Innsbrucku poslovil od vodenja naše hokejske reprezentance. Kdo bo odslej na njegovem mestu, še ni znano.

prisluzili z zmago nad Avstriji. Naši hokejisti so se zavedali, da jim obstanek v družbi najboljših lahko prinese le zmaga, tako da so oni

kot številni slovenski gledalci na tribunah dvorane v Innsbrucku že v peti minuti srečanja doživeli "hladen tuš", kajti Avstriji so povedli z 1:0. V

drugem delu tekme so "risi" zaigrali kot prerajeni, najprej izenačili z golom Iva Jana, nato povedli z golom Marcela Rodmana, tri minute pred koncem drugega dela srečanja pa je bil natančen še Tomaž Razingar. V zadnjem delu tekme so se Avstriji z golom našim približali, toda še en gol Iva Jana in vodstvo 2:4 je našim dalo krila. Spet je zadel Ivo Jan, končni rezultat 2:6 pa je postavil Damjan Dervarič.

Naziv najboljšega na sredini tekmi je tako zaslužno s tremi goli dobil Ivo Jan, poleg Jana pa sta bila med najboljšo slovensko trojico, ki jo tradicionalno izbirajo na svetovnih prvenstvih za vsako ekipo, izbrana še vratar Gaber Glavič in Jurij Goličič. Vsi trije so zaslužene nagrade prejeli iz rok predsednika Hokejske zveze Slovenije Ernesta Aljančiča in slavje v Innsbrucku, nato pa včeraj doma na Jesenicah, se je lahko začelo ...

Konkurenca bo letos izjemna

V avstrijskem Lochnu se ta konec tedna začne nova padalska sezona.

ZORAN RAČIČ

Lesce - Če je bila zimska padalska sezona s paraskijem letos bolj skopa in so bila izjema le državna prvenstva in svetovno prvenstvo s štirim slovenskimi zlatimi medaljami, bosta zato pomlad in poletje za padalca zelo naporna. Ta konec tedna se namreč v Lochnu pri Salzburgu začne nova sezona evropskega pokala v skokih na cilj, tekmovalje pa bo letos bogatejša za eno prizorišče, saj se je tradicionalnim prirediteljem (poleg Lochna še Reka, Lesce, Belluno in Locarno) pridružil še nemški Altenstadt,

vse skupaj pa bo začinjeno še z evropskim prvenstvom na Slovaškem v mesecu septembru.

Za prvo tekmovalje je prijavljenih kar 35 ekip iz 14 evropskih držav, stalnim udeležencem pa so se letos pridružili še Španci in Francozi, tako da se nam obeta izjemno zanimiva sezona. Iz lanske sezone naši branijo tri skupna prva mesta, med ekipami je bil že petič zapored najboljši Flycom, v ženski konkurenci je podoben podvig dosegla Irena Avbelj, med moškimi pa je lani slavil Borut Erjavec, ki bo uspeh stežka ponovil, saj ga na pr-

vih dveh tekmah ne bo zavoljo poškodbe. V Lochnu bosta slovenske barve branili le dve ekipi in sicer Flycom v postavi Roman Karun, Matjaž Pristavec, Uroš Ban, Senad Salkić in Domen Vodišek, za Ptuj pa bodo nastopili Peter Balta, Boris Janžekovič, Milan Jurič, Aleksander Čuš, Tonček Gregorič in Petra Podgoršek. V najmočnejši slovenski ekipi se na prvi tekmi ne obremenjujejo z rezultatom, seveda pa sodijo v najožji krog favoritov za končni uspeh.

"Mi bomo letos zagotovo še bolj na udaru kot v preteklosti, saj si vsi želijo našega

skalpa. Še vedno smo dovolj motivirani in bomo stežka prodali svojo kožo," je na kratko dejal pred začetkom letošnje sezone Uroš Ban, trener Drago Bunčič pa opozarja na močno konkurenco: "Letos je konkurenca na najvišji kakovostni ravni v zadnjih letih, od najboljših manjkajo le Rusi. To je seveda zelo pozitivno, hkrati pa tudi obvezujoče, predvsem za nas, ki smo že nekaj let nepremagljivi. Mi se z rezultati nikoli ne obremenjujemo in jih ne napovedujemo, naš cilj je vedno nabrati čim manj centimetrov."

MOTO ŠPORT

KRANJ

V Italijo tudi Pintar in Hudovernik

Ta konec tedna bosta v kvalifikacijah za prvo dirko motociklistov za EP v Vallelungi v Italiji nastopila tudi dva gorenjska tekmovalca. Mladi Škofjeločan Boštjan Pintar bo na Yamahi 600 tekmoval v razredu Supersport. Tekmovalca moštva Inotherm Racing Team se bo po uspešnem startu na prvi tekmi v prvenstvu Alpe Adria na Hungaroringu, kjer je zasedel 3. mesto, poskušal uvrstiti tudi na glavno dirko za EP v Vallelungi, kjer je lani v razredu 125 GP padel. Kranjčan Miran Hudovernik, Honda 250 GP (AMD KRANJ), se bo v kvalifikacijah potegoval v razredu EURO 250. Od Slovencev bo nastopila še Urška Turenšek iz Kopra, ki bo z Yamaho 600 sodelovala na EURO Womens Cup. V razredu Superstock bo s Hondoo 600 v kvalifikacijah sodeloval ljubljčan Luka Nedog (Lines Racing Team). V.S.

SMUČANJE

MOJSTRANA

Najboljši domači gorski reševalci

Člani Postaje Gorske reševalne službe Mojstrana so v nedeljo pod severno triglavsko steno v Vratih organizirali 33. smučarsko tekmovanje gorskih reševalcev za memorial Zvoneta Koflerja. Nastopilo je 26 ekip postaj gorske reševalne službe iz Italije, Avstrije in Slovenije. Čar tekmovanja je, da zmaga ekipa, ki se najbolj približa povprečnemu času vseh ekip. Letos so dvojno zmago slavili prireditelji iz domače postaje v Mojstrani. Ekipa v postavi Janko Ažman, Mitja Peternel in Dušan Polajnar je povprečni čas zgrešila za manj kot sekundo. Druga ekipa v postavi Janez Brojan, Janez Dovžan in Zoran Matič je zasedla drugo mesto s 13 sekundami zaostanka. Tretja je bila ekipa Ravasletto iz Italije. Od ostalih gorenjskih postaj GRS so se najboljše uvrstili Jeseničani, ki so zasedli 6. mesto. J. R.

GORENJSKI SEMAFOR

BOKS

Rezultati Gorenjcev na dvoboju v Pančevem: kadeti do 63 kilogramov: Ristič (Srbija) - Kušlakovič (Casino Max Kranj) 0:2, kadeti do 81 kilogramov: Jovanović (Srbija) - Makarič (Casino Max Kranj) 0:2, članice do 63 kilogramov: Ferizović (Srbija) - Bešter (Casino Max Kranj) 0:2, člani do 64 kilogramov: Cigaranović (Srbija) - Braimi (Casino Max Kranj) 0:2. V.S.

RAFTING

Državno prvenstvo v Radovljici: Rafting - spust: 1. Gimpeš I. 9:30.56, 2. Hrastnik 9:42.97, 3. Gimpeš II. 10:07.15, 4. Fun rafting 10:38.94, 5. RD Revoz 10:56.30, 6. Tinaraft 11:00.64 ... DP (spust): 1. Gimpeš I. 80, 2. Hrastnik 70, 3. Gimpeš II. 60, 4. Tinaraft 43, 5. Fun rafting in Mrzla Uoda 26 ... DP (generalno): 1. Gimpeš I. 160, 2. Hrastnik 140, 3. Gimpeš II. 116, 4. Tinaraft 83, 5. Mrzla Uoda 72 ... Mini-rafting - spust: 1. J&G Tinaraft 10:50.80, 2. Fun rafting 10:59.15, 3. Gimpeš 11:13.70, 4. Fun rafting I. 11:24.20, 5. Bled rafting 11:24.49 ... slalom: 1. Fun rafting 2:28.27, 2. J&G Tinaraft 2:32.27, 3. Fun rafting I. 2:40.39, 4. Bled rafting 2:45.71, 5. Žužemberk 2:46.27 ... Šprint: 1. J&G Tinaraft 155.84, 2. Fun rafting 158.01, 3. Fun rafting I. 161.02, 4. Bled rafting 162.82, 5. Žužemberk 169.14 ... DP (generalno): 1. J&G Tinaraft 115, 2. Fun rafting 110, 3. Fun rafting I. 86, 4. Bled rafting 75, 5. Žužemberk 66, 6. Maribor 3 58 ... G.L.

ROKOMET

Poifinale lige Telekom za prvaka

Termo - Celje Pivovarna Laško 23:38 (9:18)
Gorenje - Jeruzalem Ormož 33:24 (15:14)
Povratni tekmi bosta v soboto. V.S.

HOKEJ

Rezultati v skupini za obstanek na SP v Innsbrucku: Slovenija : Danska 4:3, Danska : Avstrija 4:3, Slovenija : Nemčija 1:9, Nemčija : Danska 2:3, Avstrija : Slovenija 2:6. Lestvica: 1. Slovenija 4 točke, 2. Danska 4 točke, 3. Nemčija 3 točke, 4. Avstrija 1 točka. Slovenci so zmagovalci skupine zaradi zmage nad Dansko. V.S.

BALINANJE

Gorenjski balinarski ligi-V 2. kolu 1. gorenjske lige so bili doseženi naslednji rezultati: Jurč Blejska Dobrava : Podnart 15:3, Bratov Smuk : Huje 6:12, Rogovila TELE-TV : Visoko Rapa 10:9, Sava : Adrijan Črnivec 10:8, Žiri : Trata Vedriolp 8:10. Lestvica: Trata Vedriolp in Huje po 6, Visoko Rapa 4, Jurč Blejska Dobrava, Adrijan Črnivec, Žiri in Sava po 3, Rogovila TELE-TV 2, Bratov Smuk in Podnart po 0 točk. S.S.

SMUČARSKI SKOKI

KRANJ

Ivo Zupan bo pomočnik Vasje Bajca

V začetku tega tedna so reprezentančne priprave na novo sezono začeli tudi na Češkem, kjer tudi v novi olimpijski sezoni glavni trener smučarjev skakalcev ostaja Vasja Bajc. Njegova desna roka bo v novi sezoni nekdanji slovenski skakalec in zadnje leto tudi trener pri kranjskem Triglavu Ivo Zupan iz Zapuž, sicer pa tudi oče enega naših perspektivnih skakalcev Bineta Zupana. Kot je povedal Ivo Zupan, bo češka reprezentanca, katere vodilni skakalec je bil v minuli zimi Jakob Janda, veliko priprav na sezono opravila tudi na Gorenjskem. V.S.

FRANŠIZNA SKUPINA

SIMIC & SP PARTNERJI

sconto

MLAKARJEVA UL. 76, 4208 SENČUR

objavlja prosto delovno mesto

RAČUNOVODJE (m/ž)

za določen čas s poskusnim delom 3 mesece in možnostjo podaljšanja za nedoločen čas

Pogoji:

- VII. stopnje strokovne izobrazbe ekonomske ali druge ustrezne smeri
- delovne izkušnje na enakih ali podobnih delih
- dobro znanje računovodskih in davčnih predpisov
- znanje nemškega jezika
- prijaznost, komunikativnost, samoiniciativnost in urejenost

Ponudbe z življenjepisom in dokazili o izpolnjevanju zahtev pošljite na zgoraj navedeni naslov v 8 dneh po objavi. Dodatne informacije lahko dobite osebno ali po tel. 279 1000.

VABILA, PRIREDITVE

Igre specialne olimpijade - Sožitje Kamnik in OŠ 27. julij Kamnik bosta jutri, v soboto, pripravila 12. letne igre specialne olimpijade Gorenjske. Potekale bodo v Kamniku, začele pa se bodo s slovesnim odprtjem ob 9. uri. **V.S.**

Vabilo na Cooperjev in Concolijev test - ŠD Mladi rod in OŠ Škofja Loka - mesto bosta danes, v petek, pripravila test tekaških sposobnosti. Cooperjev test je namenjen vsem rekreativcem na progi 2400 metrov za moške in 1600 metrov za ženske, Concolijev test pa je zahtevnejši ter primeren za srednje in dolgoprogaše v vseh vzdržljivostnih športih. Oba testa bosta potekala na športnem parku za OŠ Škofja Loka - mesto med 17. in 19. uro. Testiranje je brezplačno. **V.S.**

Rokometni spored - V 1. ligi Telekom za moške ekipa Terma na povratni tekmi polfinala jutri ob 20. uri gostuje pri Celju Pivovarni Laško, v 1. B ligi pa sta ekipi Cerklj in Dol Hrustnika tekmo že odigrali. **V.S.**

Balinarski spored - Super liga (jutri ob 16.00) - Jesenice : Ilirija Zabiče, Lokateks Trata : Center Pekarna Vrnika, Bistrica : Hrast Blagomir; 1. liga (jutri ob 16.00) - Primskovo : Antena Portorož, Planina : Petrič Planina, Jadran Hrpelje Kožina : Gitas Kärcher Mengeš; 2. liga - vzhod (jutri ob 10.00) - EIS Budničar : Čirče VAN-DEN, Radovljica Alpetour : Tržič. Tekme 3. kola 1. gorenjska liga (danes ob 17.00) - Trata Vedrialp : Jurč Blejska Dobrava, Visoko Rapa : Bratov Smuk, Adrijan Črnivec : Rogovila TELE-TV, Podnart : Sava, Huje : Žiri. Razpored tekem 2. kroga 2. gorenjske lige (18. maja ob 17.00) - Center : Zarica, Milje : Jesenice Gradis, Kres Javornik : Loka 1000, Huje Kokra : Lesce. **S. Š.**

GG | Za vas beležimo čas!
WWW.GORENJSKIGLAS.SI

Zarnik bo le gledalec

S tekmo na Osolnik se v nedeljo začne slovenski pokal v gorskih tekih. Obeta se hud boj za zmago.

MAJA BERTONCELJ

Godešič - Tek na Osolnik bo tudi letos prva tekma slovenskega pokala za gorske tekače. Kot kaže, bo tokrat tekma še posebej zanimiva. **Sebastjan Zarnik**, ki je zmagal na vseh tekih, na katerih je letos nastopil, je poškodovan in ga v konkurenci ne bo. "Takrat, ko si najboljši, se ponavadi naredi kaj takega, kot se je meni. Imam išias, torej ne gre za športno poškodbo. Mesec dni sedaj že počivam. V torek sem bil na pregledu, dobil tablete in že naslednji dan je bilo veliko bolje, celo toliko, da bi že

lahko šel na trening. Malce bolj vseeno še počakal, pridem pa v nedeljo na tekmo kot gledalec. Moj favorit je sedaj Peter Lamovec iz Žirov, ker je pameten tekač in dobro teče," je povedal Kamničan. Peter Lamovec se s tem ne obremenjuje in dodaja: "Tudi jaz sem bil poškodovan in dvomim, da sem že tako dobro pripravljen. Res je, da sem na zadnjih tekih dobro tekel, vendar ni bilo najboljših, tako da nimam predstave, kako dober sem. Malce treninga mi še manjka in zato v nedeljo nič ne pričakujem." Ob odsotnosti Zarnika bi bilo izboljšanje rekorda pro-

Igor Šalamun se ne boji za svoj rekord.

Organizator 14. teka in pohoda na Osolnik to nedeljo je ŠD Kondor Godešič. Starta teka na krajših progah bosta za mlajše dečke in deklice ob 10. uri, za starejše ob 10.15, za tekmovalce na dolgi progi pa ob 10.30. Hkrati s tekmo bo potekal tudi pohod. Kontakt: Jože Hafner (04/51 35 800)

ge, ki ga ima Mariborčan Igor Šalamun in sega v leto 2000, veliko presenečenje. Takšnega mnenja je tudi rekorder sam: "Imel sem težave zaradi poškodovane mišice, tako da tudi jaz nisem optimalno pripravljen. Računam na rutino in ciljaj med prve tri, kar bi bil zame že lep uspeh. Ker je Zarnik poškodovan, rekord ne bo padel. Ko sem tekel 24:11, sem bil res dobro pripravljen." Morda pa bo rekordni čas, ki ga ima sedaj Ines Hižar (30:17), izboljšal pri ženskah.

Brez norme in brez denarja

Roman Kežjar se je lani osredotočil predvsem na nastop v maratonu na olimpijskih igrah. Tam je pritekel najvišje doslej, ostal pa brez norme in posledično brez pogodbe z Atletsko zvezo Slovenije.

MAJA BERTONCELJ

Železniki - Roman Kežjar je naš najboljši maratonec. Star je 39 let in z družino živi v Železnikih. Trenutno je nepremagljiv tudi na krajših razdaljah, saj je letos zmagal prav na vseh tekih, na katerih je nastopil.

Sezona se je torej začela po vaših željah?

"Na tekmovalnih mi gre dobro, so pa druge težave. Od Atletske zveze Slovenije letos še nisem prejel niti tolarja. Omogočili so mi sicer enotedenske priprave, vendar to še zdaleč ni dovolj za doseganje vidnejših rezultatov. Prvi del sezone sem tako moral financirati iz lastnega žepa."

Kako je prišlo do tega?

"Lani bi moral potrditi normo v maratonu. Ker pa sem vse podrejal pripravam na olimpijske igre, nisem veliko tekmoval. V Atenah sem sicer s 54. mestom dosegel svojo najboljšo uvrstitev, zaradi zahtevne proge pa mi norme ni uspelo doseči. S tem nisem izpolnil kriterija, ki ga ima AZS za sklenitev pogodbe, tako da mi sedaj ne preostane drugega, kot da normo letos

Roman Kežjar ima letos več skrbi zunaj tekmovališč.

/ Foto: Tina Dolž

izpolnim in potem dobim pogodbo za naslednje leto. S pogodbo namreč pride tudi denar. Ker sem profesionalc, drugega vira dohodka nimam."

So vaši cilji zaradi te finančne situacije sedaj kaj drugačni?

"Pred dnevi sem izpolnil normo za nastop na sredozemskih igrah v malem maratonu. Vendar, če ne bo denarja od zveze, tam ne bom startal. Trenutno sem v pol-

nem treningu, tako da sem malce utrujen. Pripravljam se za maraton v Radencih. To je moj glavni cilj v tem delu sezone. V drugem delu se bom posvetil predvsem pripravam na Ljubljanski maraton, kjer želim dobro odteči 42 km dolgo progo. Naslednje leto je na sporedu evropsko prvenstvo. No, upam, da letos izpolnim normo v maratonu, da glede financ za prihodnje leto ne bo vprašanj."

KOMUNALA KRANJ

JAVNO PODJETJE, d.o.o., Mirka Vadnova 1, 4000 Kranj

AKCIJA ZBIRANJA KOSOVNIH ODPADKOV IZ GOSPODINJSTEV V MESTNI OBČINI KRANJ

Akcija zbiranja kosovnih odpadkov se nadaljuje, in sicer po naslednjem razporedu:

- **KS Kokrica, Mlaka, Ilovka, Srakovlje, Tatinec 16. in 17. maj:** Kokrica za Gasilskim domom, Mlaka - Kranjsko polje, Ilovka - pri mehaniku, Srakovlje - v vasi, Bobovek - pri Zabretu
- **KS Orehek - Drulovka 16. in 17. maj:** Drolčevo naselje, pri nekdanji trgovini Živila, v gozdu pri šoli, parkirišče nasproti pizzerije Karantanija, novo naselje Drulovka - pri zabožnikih za ločeno zbiranje odpadkov
- **KS Mavčiče 19. in 20. maj:** Breg - strojna lopa, Jama - strojna lopa, Praše - v gozdu na koncu vasi, Mavčiče - nasproti pokopališča, Podreča
- **KS Stražišče 19. in 20. maj:** Labore pri avtobusni postaji, Seljakovo naselje, v križišču Ješe-tove in Tominčeve, Gasilska ulica (Pante), pri gradu, Delavska cesta nad odcepom za Šmarjetno goro, avtobusna postaja na križišču Škofjeloške in Delavske ceste, Benedikova ulica - pri gostilni
- **KS Jošt, Javornik, Čepulje, Planica, Lavtarski vrh 23. in 24. maj:** Pševo - pred domom KS, Javornik - na Kuniku, Čepulje - za Križem, Planica - na Tratah, Lavtarski vrh - v vasi
- **KS Žabnica 23. in 24. maj:** rokometno igrišče poleg pizzerije
- **KS Bitnje 23. in 24. maj:** nogometno igrišče - Sp. Bitnje, na mostu pri Dagarinu - Zg. Bitnje, pri okrepčevalnici Zora v Sr. Bitnjah, pri Tiskarni Košir v gozdu - Zg. Bitnje
- **KS Britof 25. in 26. maj:** nogometno igrišče, Orehovlje pri Petrovc
- **KS Predoslje, Suha, Orehovlje 25. in 26. maj:** Predoslje pri igrišču za balinanje, Suha pri Gasilskem domu, Predoslje - pri kozolcu Mawek
- **KS Golnik 25. in 26. maj:** pri blokkih, Mali Edo - na dvorišču
- **KS Goriče 25. in 26. maj:** nasproti gostilne Lovca, Letenice - v vasi
- **KS Trstenik 30. in 31. maj:** Trstenik pri trgovini, Čadovlje, Babni vrt, na Povljah, v Žabljah, Pangeršiča v vasi
- **KS Tenetiše 30. in 31. maj:** ob zabožnikih za ločeno zbiranje odpadkov nasproti trgovine, Tenetiše 1 - ob starem asfaltnem delu ceste
- **KS Podblica - Nemilje 1. in 2. junij:** Podblica pred vasjo, Nemilje pri zabožnikih, Njivica - v začetku vasi, Jamnik - na Kamnic (stari zabožniki)
- **KS Besnica 2. in 3. junij:** Zabukovje - pri odcepu za Zabukovje, Spodnja Besnica - pri Gasilskem domu, Zgornja Besnica - pri pošti, Nova vas - na koncu Zg. Besnice
- **KS Gorenja Sava 2. in 3. junij:** pri blokkih za tovarno Iskra, pri Aquasavi, pri stari skakalnici.

SKRBIMO ZA OKOLJE!

MONARC vanilijev sladoled - komet
globoko zamrznjen, v zavoju 6 x 110 ml

namesto SIT 506
SIT 358
€ 1,48

MONARC sladoled - komet
globoko zamrznjen, jagodov ali lešnikov, v zavoju 6 x 120 ml

GRANDESSA Premium sladoled
globoko zamrznjen, različne vrste, v zavoju 1 l

SIT 334
€ 1,39

GRANDESSA Premium vanilijev sladoled
globoko zamrznjen, v zavoju 2,5 l

CENEJE
od 29.03.05

namesto SIT 747
SIT 597
€ 2,48

IL TIZIO sladoled v lončku
globoko zamrznjen, različne vrste, 750 ml lonček

SIT 477
€ 1,99

CENEJE
od 02.05.05

SIT 406
€ 1,69

MONARC Ballinis sladoled
globoko zamrznjen, različne vrste, v zavoju 8 x 31,25 ml

SIT 358
€ 1,49

BELLA vafli za k sladoledu
različne vrste, v zavoju 56 - 73 g

SIT 166
€ -,69

FLIRT sladoled različnih vrst
globoko zamrznjen, v zavoju 9 kosov

SIT 549
€ 2,29

BELLA vafli za k sladoledu
v zavoju 3 x 80 g

SIT 166
€ -,69

GRANDESSA sladoled v lončku, 4 porcije
globoko zamrznjen, v zavoju 4 x 130 ml

SIT 549
€ 2,29

IL TIZIO Coppa Italia sladoled
globoko zamrznjen, različne vrste, v zavoju 480 ml

SIT 358
€ 1,49

SIT 597
€ 2,49

GRANDESSA Mini-Mix sladoled na palčki
globoko zamrznjen, v zavoju 12 x 50 ml

www.hofer.at

Prodaja samo na končne porabnike. Vse cene se nanašajo na izdelke brez dekoracijskega materiala. -Namesto- cene so bile do 26.03.05 oziroma do 30.04.05 naše vsajšnje prodajne cene. Na slikah so tudi predlogi za serviranje. Tiskovne repake niso izključene. Cene v SIT so samo informativne in odvisne od valutnih razmerij.

Trgovine Hofer v vaši bližini:

Ferlach/Borovlje
Klagenfurt/Celovec

Villach/Beifak
Völkmarkt/Velikovec

Eberndorf/Dobriča vas

Odprto: pon. - pet. 8.30 - 18.30
sob. 8.00 - 17.00

3. KOLESARSKI VZPON BESNICA - JAMNIK 2005

ORGANIZATOR: ROKOVNAČI BESNICA - SEKCIJA KOLESARJI
START: Nedelja, 15. maja 2005, ob 12 uri v Novi vasi - Zg. Besnica
PROGA: Dolžina proge je 9 km, ki je v celoti asfaltirana. Višinska razlika je 370 m.
PRIJAVE: sprejema organizator na dan prireditve na startu pri Kodelovi baraki v Novi vasi od 11. do 12. ure.
Prireditve bo v vsakem vremenju. Startnina znaša 2.000,00 SIT, za otroke 1.000,00 SIT (krajša proga s ciljem v Podblici).
NAGRADE: najhitrejši, prvi trije tekmovalci vsake kategorije in najhitrejša družina (čas prvih treh članov) prejmejo medalje. Najštevilčnejša ekipa in za najboljši čas prejme pokal.
Vsi tekmovalci prejmejo topel obrok in napitek na cilju. Z zbranjem startnih števil bomo razdelili tudi praktične nagrade sponzorjev.

RAZGLASITEV: Razglasitev rezultatov bo po končani vožnji na mestu starta, predvidoma ob 14. uri.
OSTALE DOLOČBE: Vsak tekmovalec s prijavo in startom potrdi, da tekmuje na lastno odgovornost in da se strinja z določili tega razpisa. Organizator ne nosi odgovornosti za morebitne posledice in škodo, ki bi jo tekmovalci povzročili sebi, sotekmovalcem ali do tretje osebe. Kolesarji so se dolžni ravnati po cestno prometnih predpisih in navodilih organizatorja. Kljub popolni zaporu ceste je vožnja dovoljena samo po desnem pasu cestišča. Proga bo zavarovana v redarji. Obvezna uporaba zaščitnih čelad!
Zaradi kolesarske prireditve bo cesta v smeri Zg. Besnica - Nova vas - Nemilje - Podblica - Jamnik popolno zaprta od 11.45 do 13.30.
DODATNE INFORMACIJE: Tel.: 040/70 64 79

REKREATIVNO DRUŠTVO ROKOVNAČI

Nova vas 12, 4201 Zg. Besnica

Glavni trg 20
4000 Kranj
tel.: 080 17 00
pon. - pet.: 9:00 - 17:00

Študentski servis Cmok - Center mladih je eden izmed vodilnih koncesionarjev na področju posredovanja občasnih del za dijake in študente v slovenskem prostoru. V želji zagotovitve pričakovanih naših uporabnikov ter dodatnih storitev v panogi zaposlovanja, želimo zaposliti izkušeno in motivirano sodelavko za delovno mesto:

ADMINISTRATOR / KA (m/ž)

Pričakujemo:
- najmanj V. stopnjo izobrazbe
- poznavanje dela z Microsoft orodji, internetom in e-pošto
- vodilne, organizacijske in komunikacijske sposobnosti
- administrativne izkušnje

Delovno razmerje bomo sklenili za določen čas leta dni s polnim delovnim časom, z možnostjo podaljšanja za nedoločen čas. Delo se bo opravljalo v Kranju.
Pisne ponudbe z življenjepisom, dosedanjimi izkušnjami in dokazili o izpolnjevanju pogojev pošljite do 31. maja na naslov: Center mladih, Glavni trg 20, 4000 Kranj s pripisom: »razpis za delovno mesto« ali po elektronski pošti info@center-mladih.com. Primerne kandidate/ke bomo povabili na pogovor. O izboru bomo kandidate/ke obvestili najkasneje v 30 dneh po končanem zbiranju prijav.

www.eposlovalnica.com

KRIMINAL

Škofja Loka

Raziskali vlome

Škofjeloški policisti so razvozili klobčič serije vlomov na njihovem območju. Odkrite sledi so jih pripeljale do 25-letnega Škofjeločana, ki ga sumijo, da naj bi februarja vlomil v trafiko 3DVA in prodajalno La Scarpa na Kapucinskem trgu ter odnesel cigarete in denar. Poskušal naj bi tudi vlomiti v prodajalno KGZ in gostinski lokal Podlonkar v Stari Loki ter gostinski lokal na tržnici na Šolski ulici, ukradel pa naj bi maketo v veleblagovnici Nama. V sodelovanju s kriminalisti policijskih uprav v Kranju in Postojni so škofjeloški policisti pojasnili tudi vloma v trgovino Tuš v Selcih, iz katere so februarja in marca letos odnesli večjo količino cigaret. Vlamljala naj bi državljana Srbije in Črne gore. Kazensko ovadbo so napisali tudi zoper 32-letno ljubljankinjo, ki naj bi marca letos kradla denar v pisarniških prostorih trgovin Mak v Retečah in Merkur na Kapucinskem trgu. S. Š.

Škofja Loka

Bombo postavil na šank

Škofjeloški policisti pišejo kazensko ovadbo zoper 45-letnega Škofjeločana, v kateri bo pisalo, da je v sredo v gostinskem lokalu kazal ročno bombo M 75 in tako povzročil nevarnost za življenje ljudi in premoženje velike vrednosti. Tega dne se je po poročanju policije osumljeni v gostinskem lokalu sprl z nekim gostom in iz žepa potegnil ročno bombo z vžigalnikom ter jo postavil na točilni pult. Kje je dobil bombo, policisti še raziskujejo. S. Š.

NESREČE

Ovsiše

Kolesar priletel v avtomobil

V sredo, 11. maja, se je ob 19. uri v naselju Ovsiše na cesti Podnart - Poljšica pripetila prometna nesreča, v kateri se je hudo poškodoval 22-letni domačin. Ob tej uri je v Ovsiše z osebnim vozilom volkswagen polo iz smeri Podnarta pripeljala 46-letna voznica iz Poljšice pri Podnartu. Ko je pripeljala v klanec navzgor v desni nepregledni ovinek, po ugotovitvah policije ni vozila po desnem smernem pasu. Tedaj se je nasproti na kolesu pripeljal 22-letni Ovsišan, ki ni kolesaril ob desnem robu smernega vozišča, poroča policija. Voznica je v tem trenutku zavrla in ustavila, a je 22-letnik kljub temu čelno trčil v avtomobil, nakar ga je vrglo v vetrobransko steklo in nato na pokrov motorja, kjer je obležal. Zaradi hudih poškodb po glavi so ga z reševalnim vozilom odpeljali na zdravljenje v jeseniško bolnišnico. S. Š.

Opravičilo

V članku "Črni praznični dnevi", ki je bil v rubriki Kronika objavljen 3. maja, sem kot avtor prispevka pod objavljeno fotografijo prizorišča tragične prometne nesreče na glavni cesti Radovljica - Vrba pomotoma zapisal, da je umrl 27-letnik. Pravilno je 24-letnik. Prav tako ni znano, kdo je vozil osebno vozilo v času prometne nesreče. Zaradi napačno zapisanih podatkov se opravičujem vsem prizadetim in drugim bralcem. Simon Šubič

Računovodkinjo ovadili

Kriminalisti Policijske uprave Kranj nekdanjo 54-letno računovodkinjo zavoda Matevža Langusa v Radovljici sumijo, da je storila kaznivo dejanje poneverbe.

SIMON ŠUBIČ

Radovljica - O sumu, da naj bi nekdanja računovodkinja radovljiškega zavoda Matevža Langusa, v katerem skrbi za vzgojo, varstvo in zaposlitev 110 ljudi s posebnimi potrebami, v lasten žep nezakonito pospravila 34 milijonov tolarjev zavodovega denarja, smo pisali že konec lanskega leta. Sedaj so ga z dopolnitvijo lazenske ovadbe potrdili tudi kriminalisti. Ovadena, ki se je konec lanskega leta upokojila, naj bi si po navedbah kriminalistične policije med januarjem 2002 in septembrom

2004 postopoma prilastila 34 milijonov tolarjev in tako povzročila veliko premoženjsko škodo zavodu, v katerem je bila zaposlena kot vodja finančno računovodske službe, obenem pa tudi pooblaščenka blagajničarka hišnega sindikata. Tako naj bi s prikazovanim fiktivnim računom postopoma nakazovala denar s transakcijskega računa javnega zavoda na transakcijski račun sindikata, s slednjega pa naj bi dvigovala gotovino, ki je bila prikazana kot solidarnostna pomoč. "Za to početje ni imela nobene materialne osnove in je navedeni znesek

protipravno odtujila," menijo kriminalisti.

Sume o finančnih nepravilnostih je direktorica zavoda Zvonka Štefančič že oktobra lani sporočila na pristojno ministrstvo za delo, družino in socialne zadeve, ki je kasneje opravilo finančni nadzor. "Tako revizija s strani ministrstva kot zadnja ovadba kriminalistov sta povsem potrdili moje sume. Zadovoljna sem, da so se stvari premaknile naprej. Sedaj je primer v rokah sodnih oblasti, mi pa smo že pred meseci vso energijo in vse misli usmerili, kamor je najbolj potrebno - v

naše vsakdanje delo," je povedala Štefančičeva.

Direktorica doma je zanikala namigovanja, da naj bi si osumljena računovodkinja prilastila sredstva, ki jih zavodu namenijo razni donatorji. "Donatorska sredstva so bila vedno namenska, uporabili smo jih za nakup točno določenega pripomočka ali opreme, kar so si na koncu donatorji vedno tudi sami ogledali. Pri izginulem denarju gre za denar iz poslovanja zavoda. Nekdanja računovodkinja je namreč umetno povečevala stroške poslovanja," je še pojasnila Štefančičeva.

Učinkovito helikoptersko reševanje

MATJAŽ GREGORIČ

Brnik - Helikoptersko reševanje ima pri nas že dolgoletno tradicijo, vendar se je do pred nekaj leti osredotočalo predvsem na reševanje ponesrečencev v gorah. Prometne nesreče so bile do nedavnega zapostavljene, šele pred nedavnim je stekel poskusni projekt, ki bo zaključen do letošnjega septembra, nato pa bo Ministrstvo za zdravje predvidoma jeseni objavilo javni razpis za pridobitev koncesionarja, ki bo s helikopterjem opravljal tudi reševanje s krajev prometnih nesreč. Gre za nadgradnjo dosedanje helikopterske nujne medicinske pomoči, ki jo Ministrstvo za zdravje opravlja s pomočjo policijskih in vojaških helikopterjev. Lobiiranje za opravljanje helikopterskega reševanja v promet-

nih nesrečah se je že začelo, kajti AMZS je v ponedeljek na letališču Brnik pripravila prikaz reševanja skupaj z avstrijskim avtomobilskim klubom ÖAMTC in drugimi partnerji. Avstrijci, ki imajo ta način reševanja že dobro utečen, to dejavnost opravljajo kar s 24 helikopterji, izurjene ekipe pa dosegajo zelo kratke odzivne čase. V večini primerov so stroški takega reševanja kriti iz zdravstvenega zavarovanja. Vajo sta si med drugim ogledala tudi minister za zdravje Andrej Bručan in notranji minister Dragutin Mate.

AMZS predlaga, da bi odprli novi bazi v Postojni in Celju, od koder bi helikopterji vzletali na kraje prometnih nesreč in pokrivali okoli 80 odstotkov ozemlja, iz baze na letališču Brnik pa bi lahko pokrivali osrednjo Slo-

venijo in gorenjsko regijo. AMZS je med avtomobilskimi klubi v Evropi osamljen primer brez organizirane dejavnosti helikopterskega reševanja. Od ministrstva za zdravje pričakujejo, da bo na razpisu izbralo najugodnejšega ponudnika in očitno se sami vidijo v tej vlogi. Po be-

sedah Borisa Perka, predsednika AMZS, bo po 1. juniju stekla druga faza poskusnega projekta, ko bodo z enim helikopterjem začeli preizkušati predvideni novi bazi, ki naj bi v letu 2006 postali stalni, za reševanje pa bi uporabljali dva, sprva najeta helikoptera.

Reševalna ekipa avstrijskega kluba ÖAMTC je na Brniku prikazala učinkovitost helikopterskega reševanja, ki ga pri sosedih opravlja 24 helikopterjev.

Gorenjski prijatelji	Radio Sora d.o.o.	89.8
	Kapucinski trg 4	
	4220 Škofja Loka	91.1
	tel.: 04/506 50 50	
	fax: 04/506 50 60	96.3
	e-mail: info@radio-sora.si	

<p>Nova Škoda Octavia Elegance že za 3.650.000 SIT</p> <p>kredit na poloznice</p>	<p>NOVI TERIOS 4x4 že od 3.280.000 SIT</p> <p>3 leta garancije ali 100.000 kilometrov</p>	<p>YAMAHA Skuter AEROX replike Valentino Rossi</p> <p>Velika izbira novih in rabljenih motociklov Yamaha.</p>
<p>PRODAJA NOVIH IN RABLJENIH VOZIL, REZERVNI DELI PO UGODNIH CENAH, KLEPARSKE IN LIČARSKÉ STORITVE</p>		

PREMOG
DRVA
prodaja

DATRIS
080 2341

Nake življenje je razgibano kot gorenjska pokrajina. Svetje in žled, bejno zelenje in nevarna skalovja, vzponi in padci. Nekaterih nesreč žal ne moremo preprečiti, lahko pa se zavarujemo in si tako zagotovimo denarno pomoč, ki nam bo olajšala težave v primeru nezgode.

Nezgodno zavarovanje

Adriatic in Gorenjski glas podarjata zvestim naročnikom časopisa Gorenjski glas

V časopisnem podjetju Gorenjski glas smo v skladu s sprejeto politiko izrazito pozornega odnosa do svojih naročnikov z zavarovalno družbo Adriatic 1. marca 2005 sklenili nezgodno zavarovanje. Za vse podrobnosti in v primeru nezgode pokličite zavarovalno družbo Adriatic, po telefonu: 04/281 70 00, 04/281 70 42 ali katerokoli Adriaticovo poslovalnico oziroma agencijo na Gorenjskem.

Vem, da mi bo ob strani stala dobra zavarovalnica.

Adriatic, zavarovalna družba d.d. Gorenjski glas, d.o.o., Kranj
PE Kranj, Klobučeva 2, 4000 Kranj Zonova 1, 4000 Kranj
telefon: 04 / 281 70 00 telefon: 04 / 201 42 00

Adriatic
Gorenjski Glas

Prometni znak, postavljen na nevarnih odsekih cest, dobiva novo vsebino - (ne le) vozi previdno, (ampak tudi) bolniška bo nizka. Vsaj tako se nam obeta, če bosta vlada in državni zbor potrdila zakonske spremembe, po katerih bodo poškodovani v prometnih nesrečah, smučanju, planinarjenju in drugih tveganih dejavnostih upravičeni le do 50-odstotnega nadomestila bolniškega dopusta.

Vozi previdno, bolniška bo nizka

CVETO ZAPLOTNIK

Janševa vlada je vsaj na začetku svoje vladavine dokaj konkretna in vleče poteze, ki jih javnost različno sprejema. Vozniki so zadovoljni z ukinitvijo nalepke ob registraciji vozila, pogosti obiskovalci notarjev z napovedano pocenitvijo notarskih storitev, študentje s popuščanjem vlade pri dohodnini in upokojenci s predlaganimi spremembami zakona o pokojninskem in invalidskem zavarovanju, ki jim obetajo dosledno usklajevanje pokojnin z rastjo plač, višji letni dodatek (za rekreacijo) in še nekatere ugodnosti. Med državljani bi poleg teh bržkone še lahko našli kakšno skupino "zadovoljencev", a nobe na vlada ni prava, avtoritativna "meča", če se komu tudi ne zameri. In v politiki je prav po volitvah najprimernejši čas za zamere ali boljše rešeno za ukrepe, ki pri ljudeh niso najbolj priljubljeni. Morda je tudi to (ob vse hujših težavah javne zdravstvene blagajne) eden od razlogov, da je ministrstvo za zdravje pohitelo s pripravo sprememb zakona o zdravstvenem varstvu in zdravstvenem zavarovanju, ki bo zaposlenim zanesljivo zmanjšal pravice pri bolniških dopustih, hkrati pa povečal varnost socialno šibkejšega dela prebivalstva.

Ministrstvo za zdravje je v svoj letošnji delovni program med deset najpomembnejših nalog uvrstilo tudi spremembe zakonodaje, pri tem pa je na prvo mesto postavilo prav spremembe zakona o zdravstvenem varstvu in zdravstvenem zavarovanju, s katerimi naj bi socialno ogrožene oprostili plačila premije, uvedli širše osnove za plačevanje prispevkov in izboljšali disciplino pri plačevanju, postopno uvedli doplačila za nekatere storitve, zmanjšali neupravičeno odsotnost z dela zaradi boleznin in razbre-

menili zdravstveno blagajno izdatkov, ki ne sodijo v obvezno zdravstveno zavarovanje. Ministrstvo je napovedalo, da bo predlagane spremembe zakona v ponedeljek predstavilo (javnosti) na svojih spletnih straneh, vendar se to ni zgodilo, ker so jih dodatna mnenja spodbudila k ponovnemu koalicijskemu usklajevanju.

Kakorkoli že, nekatere podrobnosti iz zakonskega predloga so še pred dokončno uskladitvijo "pricužljale" v javnost, iz njih pa je že mogoče sklepati, kako razmišljajo na ministrstvu oz. v vladi. Najširši krog zaposlenih bo bržkone najbolj prizadelo zmanjšanje pravic pri bolniških dopustih. Medtem ko so po sedanjih ureditvah zaposleni upravičeni do 80-odstotnega nadomestila za čas bolniške zaradi poškodb zunaj dela in za nego, do 90-odstotnega nadomestila ob klasični bolezni in do 100-odstotnega

nadomestila ob poškodbah pri delu, poklicni bolezni in krvodajalski akciji, naj bi bili po novem pri bolniški zaradi poškodb v prometni nesreči, planinarjenju, gorskem kolesarjenju, smučanju in drugih tveganih dejavnostih upravičeni le do 50-odstotnega nadomestila za čas, ko so v bolnišnici ali zdravilišču, do 70-odstotnega ob klasični bolezni in za nego do 80-odstotnega in enako kot doslej do 100-odstotnega nadomestila ob poškodbah pri delu, poklicni bolezni in krvodajalski akciji. Ministrstvo želi s temi in še nekaterimi drugimi ukrepi zmanjšati bolniške izostanke z dela, hkrati pa tudi preprečiti zlorabljanje bolniškega dopusta. Za izplačilo polne bolniške se bo sicer možno dodatno zavarovati, a to vendarle kaže tudi na dvoiličnost zdravstvene politike. Ta po eni strani z nižjim nadomestilom za bolniški dopust pri

poškodbah ob tveganih dejavnostih posredno "zavira" zdravo življenje in gibanje, kamor, denimo, sodita tudi smučanje in planinarjenje, hkrati pa ga spodbuja. Ministrstvo je namreč med letošnje najpomembnejše naloge uvrstilo uveljavljanje zdravega življenjskega sloga in zmanjševanje razlik v zdravju, pri tem pa se sklicuje na raziskave, ki kažejo, da tudi premajhna telesna dejavnost pomembno vpliva na prežgodnjo obolevnost in umrljivost zaradi kroničnih nenalezljivih boleznin.

In kakšne spremembe se nam še obetajo z zakonskimi spremembami? Če sodimo po informacijah, ki so prišle v javnost še pred dokončnim koalicijskim usklajevanjem, naj bi približno sto tisoč socialno najšibkejših oprostili plačevanja doplačila v zdravstveno blagajno. Državljan naj bi plačevali zdravstveni prispevek

tudi od dohodkov, doseženih z delom na podlagi avtorskih pogodb in pogodb o delu, in še od nekaterih drugih vrst prejemkov. Več kot doslej naj bi za zdravstvo plačevali podjetniki, obrtniki, kmetje in drugi samozaposleni, večje bodo možnosti za prostovoljno zavarovanje, zavarovalnice pa naj bi pri dodatnem zavarovanju spoštovali načelo medgeneracijske solidarnosti in vsem zavarovancem ne glede na starost ponudile enako visoke premije za dopolnilno zavarovanje. Kaj dodati k temu? Prav je, da država tudi v zdravstvu razbremeni socialno najšibkejšo, a dobro bi bilo, če bi prej sestavila "register" upravičencev, ki bi upošteval dejansko stanje, a ne le formalne okvire. V praksi se namreč dogaja, da so socialnih dajatev (ugodnosti) deležni tudi ljudje, ki sicer živijo na veliko nogi.

Poškodovani v prometnih nesrečah naj bi bili po novem upravičeni le do 50-odstotnega nadomestila za bolniški dopust.

Foto: Gorazd Račič

Po podatkih Zavoda za zdravstveno varstvo Kranj je bilo predlani med 73.149 zaposlenimi na Gorenjskem 64.007 primerov bolniške odsotnosti z dela, pri tem pa je vsak izostanek v povprečju trajal skoraj 18 dni. Gorenjska je bila s 4,25 odstotka izgubljenih koledarskih dni na zaposlenega daleč pod slovenskim povprečjem (4,82 odstotka).

GOSPODARSTVO

Razgledi

Naj najprej razkrijem nekaj za nekatere hudo krutih dejstev iz zadnjega pol leta, povzetih po različnih dnevno obnavljajočih se medijih.

Spet nekaj malega o nafti

Nekdanji ameriški zunanji minister

Henry Kissinger je nekoč celo izjavil, da je nafta preveč dragocena stvar, da bi jo prepustili Arabcem. No, nafta je žal, ali pa na srečo, kakor hočete, porazdeljena po svetu hudo neenakomerno, večina je leži na politično in vojaško najbolj nemirnih krajih sveta, čeprav bi o vzročno-posledičnih povezavah ob tem dejstvu lahko na široko razpravljali.

DR. ROBERT VOLČJAK

Cena nafte Brent je v februarju v povprečju znašala 45,6 dolarja za sod, kar je za 3,5 odstotka več od povprečja v januarju. V prvi polovici marca je ponovno močno porasla, v povprečju je dosegla 53 dolarjev za sod, kar je za 16 odstotkov več kot v februarju. V začetku aprila pa je presegla rekordnih 58 dolarjev za sod. Cena nafte je dosegla nov rekord kljub temu, da so se v OPEC odločili, da ta mesec povečajo dnevno količino načrpane nafte. Na naftnem trgu namreč vlada negotovost zaradi možnosti pomanjkanja zalog, saj OPEC že sedaj črpa več, kot je dogovorjeno. V OPEC zatrjujejo, da so v zadnjem četrtletju letošnjega leta pripravljene

povečati dnevno količino načrpane nafte na 30,3 milijona sodov. Tržni analitiki opozarjajo, da je proizvodnja OPEC že sedaj blizu meje mogočega. Zato ocenjujejo, da se bo cena nafte še naprej poviševala, saj ob minimalnih zalogah povpraševanje še naprej raste. Ocena svetovnega povpraševanja po nafti v letošnjem letu je bila namreč popravljen navzgor na 83,98 milijona sodov na dan. Upoštevati pa je potrebno tudi nepredvidljive motnje pri črpanju nafte od naravnih nesreč do politične negotovosti v nekaterih ključnih državah, proizvajalkah nafte. Zaradi vsega tega je ameriška investicijska banka Goldman Sachs pred kratkim objavila, da smo prišli v obdobje tako imenovanih

super skokov cene nafte, ko le-ta lahko skoči tudi do 105 dolarjev in več. Izračunali so tudi, da bi Američani, ki s svojimi SUV-i (terenski vozili) pogoltajo največ nafte, začeli razmišljati o prehodu na bolj varčne avtomobile šele, ko bi cena nafte dosegla in presegla 135 dolarjev za sod!

Mimogrede povedano, kot je bilo omenjeno že zgoraj, človeštvo trenutno skuri nekaj litrov manj kot 84 milijonov sodov surove nafte na dan. Hiter izračun z upoštevanjem dejstva, da je en sodček prostorninsko enak 159 litrom, nam pove, da je to približno 13 milijard litrov, in za lažjo predstavbo, koliko je to, naj povem, da bi toliko katerekoli tekočine spravili v kocko s stranico 235 metrov. A to še ni vse.

Če 84 milijonov sodčkov nafte pomnožimo s trenutno njeno ceno okoli 50 dolarjev, dobimo rezultat, da samo za surovo nafto vsak dan prispevamo 4,2 milijarde dolarjev. Ni čudno, da se trenutni ameriški predsednik tako prizadeva za "izvoz svoje svobode in demokracije" predvsem v države, bogate z nafto. Nekdanji ameriški zunanji minister Henry Kissinger je nekoč celo izjavil, da je nafta preveč dragocena stvar, da bi jo prepustili Arabcem. No, nafta je žal, ali pa na srečo, kakor hočete, porazdeljena po svetu hudo neenakomerno, večina je leži v politično in vojaško najbolj nemirnih krajih sveta, čeprav bi o vzročno-posledičnih povezavah ob tem dejstvu lahko na široko razpravljali. In ko že govorimo o nafti, ne moremo mimo morda najbolj pomembnega vprašanja. Nafta je na našem modrozeelenem planetu končno mnogo in ker si naše civilizacije, takšne, kot je trenutno, ne znam predstavljati brez tako cenene vira energije, se nehoti zastavi vprašanje: kako dolgo še? Že odkar človeštvo zadnjih 120 let tako golta nafto, se nekateri stalno sprašujejo, koliko je še te nafte. Odgovori so si kaj različni. Nafta bi, po nekaterih ocenah izpred nekaj deset let, moralo že zdavnaj zmanjkati. A očitno to še ne drži, saj se večina med nami še vedno veselo prevaža naokoli z avtomobili. Po drugih ocenah je nafta še za sto in več let, obstaja pa tudi neka hudo eksotična teorija, ki sicer temelji na ekonomskih predpostavkah in pravi, da nafte ne bo zmanjkalo nikoli, saj naj bi se človek sčasoma preusmeril na druge vire energije in nafte še pred zgoritjem njene čisto zadnje kapljice sploh ne bi več potreboval. Morda prelepo, da bi bilo res? Če ostanem na trdnih tleh in se še malo poigram z nekaj številkami, zelo kmalu naletim na zanimivo stvar. Ob pisanju tega le umotvora sem na internetu iskal podatke o svetovnih rezervah nafte in naletel na celo množico različnih ocen. Ob rahlem premisleku sem vzel številko,

ki se je nekako največkrat pojavila, pa še lepo okrogla je: torej, nafte je na Zemlji še 1000 milijard sodčkov. Na prvi pogled hudo impresivna številka, ampak ko jo razdeliš na leta po trenutni porabi nafte, dobiš malce manj impresivno število. Dobrih 30 let! Je torej že čas za paniko? Sploh ne, saj je verjetno predpostavka napačna, kar pa seveda ne pomeni, da se zdaj lahko brezskrbno vozimo naokrog. Trenutno nas po največji verjetnosti skrbi cena nafte, ki je zaenkrat edini dejavnik, ki nam nekje v ozadju možganov tiktaka, ko se vozimo naokrog. V začetku tega meseca je cena surove nafte, kot že omenjeno, dosegla nominalno rekordno vrednost nekaj malega manj kot 60 dolarjev za sodček. A to realno še vedno ni najvišja cena, kar jo je nafta doživela. Na sliki 1 se nahajata nominalna in realna cena surove nafte v zadnjih 50 letih. Vidimo, da je cena do 70. let prejšnjega stoletja praktično mirovala. Nato pa se je najprej zgodil 1. naftni šok, ko je OPEC drastično zmanjšal ponudbo, a to je bil še le uvod. V začetku 80. let je zaradi islamske revolucije v Iranu nafta poskočila na okrog tetrinatnih 40 dolarjev ta sodček in kar bi danes zneslo kakih 95 dolarjev. Nafta je znova poskočila leta 1990, ko je Saddam Husein okupiral Kuvajt in odtistihmal niha bolj ali manj gor in dol. Kako to vpliva na naše razmere, je prikazano na sliki 2, kjer so na podoben način prikazane nominalne in realne cene neosvinčnega 95-oktanskega bencina (NMB95) in plinskega olja D2 (ali dizla po domače). Komentar je verjetno odveč, kljub temu pa povejmo, da je bila "nafta" nekje do začetka lanskega leta tudi realno bistveno cenejša od bencina, potem pa se je na veliko žalost in razočaranje lastnikov "dizlov" začela vzpenjati in pred mesecem dni presegla bencin.

Ob vsej negotovosti glede prihodnjih cen nafte je še najbolj gotovo, do so časi poceni nafte morda minili za vedno.

Slika 1: Nominalne in realne cene surove nafte (v USD) / Vir: Hussaini Fandi, lastni izračuni

Slika 2: Nominalne in realne cene izbranih naftnih derivatov v Sloveniji (v SIT)

/ Vir: Revni, EIPF, lastni izračuni

Pedagoški poklic je specifičen in družbeno tako občutljiv, da ga ne more vsak opravljati. Vendar v tem trenutku ne poznam odgovora na vprašanje, kaj storiti, da bi se na Pedagoško fakulteto vpisali pogojno rečeno pravi študentje.

Učitelj naj bo otrokov vzornik

DR. MILAN ZVER, MINISTER ZA ŠOLSTVO IN ŠPORT

"V prihodnosti bomo zagotovo uvedli nekoliko višjo stopnjo avtonomije šol in v tem kontekstu si bodo lahko nekatere šole postavile svobodnejše. To pomeni, da bodo določene šole bolj konservativne - glede na različne vidike, ne le oblačenje - določene bolj liberalne."

MARJETA SMOLNIKAR

Kako gledate na dogodivščino tržiške učiteljice?

"Čeprav škandala ne želim širiti na nacionalno raven, naj povem, da sem proti tovrstnim dogodkom, ki spravljajo šolstvo v neroden položaj. Nedopustno je, da bi se ljudje znatraj vzgojno-izobraževalnega sistema na ta način razkazovali. Z vidika moralnih vrednot, ki naj bi jih šola privzajala, je dogodek nesprejemljiv, z normativnega vidika in sankcij, ki jih imamo na voljo, pa so stvari nejasne. Pravzaprav ni mehanizma, s katerim bi lahko moralno sporne primere sankcionirali. V tržiškem primeru vse okoliščine še niso znane; kolikor vem, zadeva še ni razčiščena. Verjamem pa, da "storička" ni imela namena svojih slik razpošiljati okrog."

Manjka šolnikom lastni etični kodeks?

"Glede na to, da zlasti moralno sporne pojave s pravno normo ni mogoče sankcionirati, bi bilo prav, da imajo tudi učitelji svoj etični kodeks. Prepričan sem, da ga bodo prej ali slej dobili. Nekateri ga celo že imajo; recimo, društvo katoliških učiteljev. Seveda pa to ni stvar ministra, ampak stanovske organizacije."

Nekateri menijo, da je bila nekdanja Pedagoška akademija odlagalnišče "faliranih" študentov. Bi moral tiste, ki se odločijo za vzgojno-izobraževalni poklic, nekdo preveriti ali za poklic so ali niso nadarjeni?

"Zagotovo je pedagoški poklic specifičen in družbeno tako občutljiv, da ga ne more vsak opravljati. Vendar v tem trenutku ne poznam odgovora na vprašanje, kaj storiti, da bi se na Pedagoško fakulteto vpisali pogojno rečeno pravi študentje oziroma tisti, ki imajo za vzgojno-izobraževalni poklic najboljše vrline. Vsekakor bi bilo v tej smeri modro razmišljati. Seveda ne moremo reči, da je naš pedagoški kader čisto zanič ali celo nemoralen. Dejstvo pa je, da ni v primerjavi z drugimi prav nič izjemen. Vsekakor si želim, da so z vzgojnega vidika učitelji otrokom vzorniki in da imajo tudi sposobnosti za prenos določenih vrednostnih sistemov na

otroke. Če se učitelj sam ne drži splošno sprejetih moralnih in drugih norm, bo otroka težko prepričal, da se jih on pa mora držati."

Nekateri imajo pripombe, da se z omejevanjem vpisa na gimnazije vračate na pot usmerjenega izobraževanja. Je kritika utemeljena?

"S tovrstnimi pripombami pravzaprav kritizirajo celoten projekt vzgoje, izobraževanja in usposabljanja do leta 2010, ki ga vodi Evropska zveza in s katerim se poskuša zlasti na področju poklicnega izobraževanja afirmirati določene poklice, uvesti nove programe, standardizirati kompetence, omogočiti večjo mobilnost tudi na področju poklicnega in strokovnega izobraževanja. Evropsko gospodarstvo namreč nujno potrebuje usposobljeno delovno silo z določenimi veščinami, pristojnostmi, znanji, za katere zadostuje srednja poklicna izobrazba. Zlasti na področju strokovnega in poklicnega izobraževanja se sodobni evropski šolski sistemi čedalje bolj odzivajo na gospodarske in družbene potrebe in samo to želimo tudi sarni."

Ko ste ravno omenili EZ, v marsikateri zahodnoevropski državi je za osnovnošolce in srednješolce obvezna uniforma. Kaj menite o tem, da bi tudi slovenskim šolarjem nadeli enotno uniformo?

"O tem sicer nisem razmišljal, če pa bi bil postavljen pred dilemo uniforma da ali ne, bi uvedbi uniforme v slovenske šole odločno nasprotoval. Naše otroke bi to zagotovo prizadelo, saj mladi iščejo lastno identiteto in želijo biti kljub modnim smernicam drugačni. Tiste zahodnoevropske države, ki uniforme poznajo, se svoji tradiciji pač ne želijo odpovedati. V našem kulturnem prostoru pa bi tovrstna oblika enakosti zagotovo nakletela na velik odpor."

Se vam ne zdi, da prava mera dobrega okusa oblačenja v šolah zelo verjetno ne bi škodovala? Niti učiteljem niti šolarjem.

"V prihodnosti bomo zagotovo uvedli nekoliko višjo stopnjo avtonomije šol in v tem kontekstu si bodo lahko neka-

Foto: Gorenjski glas

tere šole nekatere pravila postavile svobodnejše. To pomeni, da bodo določene šole bolj konservativne - glede na različne vidike, ne le oblačenja - določene bolj liberalne. Kar posledično pomeni, da bo izbira otrok in staršev nekoliko večja. Znotraj pluralizacije tudi javne šole si vsekakor želim doseči tudi ta cilj."

Kako boste otroke v šolah zavarovali pred nasiljem in pred drogo?

"Nasilja ni mogoče obravnavati samo znotraj šolskega prostora in z delom učitelja, ampak v širšem družbenem okolju. V program preprečevanja nasilja morajo biti poleg šol vključeni tudi centri za socialno delo, resor za notranje zadeve, najrazličnejše druge vladne in nevladne organizacije ter ustanove. V sami šoli pa obstajajo določeni specifični prijemci; recimo, vzgoja proti nasilju, učitelj mora z učenci preživeti čim več časa in tako naprej. Istočasno se mora biti učitelj sposoben v dani situaciji vzeti. V tem smislu je zelo pomemben situacijski refleks, za kar pa mora biti tisti, ki poskuša konflikt razrešiti, usposobljen. Kar se droge tiče, je grozljivo, da je čedalje bolj nav-

zoča celo v osnovnih šolah. Vendar niti tu niso vsi problemi tipično šolski. S sistemom zunanjega varovanja je šolam uspelo nekoliko zamejiti vstop droge v njene prostore. Vendar z administrativnimi ukrepi zadeve ni mogoče rešiti. Vzpostaviti bo treba obrambne mehanizme v glavih otrok. In to je naloga vzgojno-izobraževalnega sistema."

Kdaj boste, če boste, v učni sistem uvedli domovinsko vzgojo?

"Domala takoj po prihodu na ministrstvo sem dobil pobude za takšno ali drugačno uvedbo domovinske vzgoje. Očitno so z novo politično opcijo na oblasti številni začutili to priložnost. Načeloma se z domovinsko vzgojo strinjamo, vprašanje metode pa je, na kakšen način jo v učno vzgojni proces vpeljati. Še v prvi polovici leta bomo vse pobudnike povabili na posvet, na katerem bomo v prvi vrsti skupaj razmislili o tem, na kakšen način stvari speljati tako, da bodo učenci dobili več tovrstnih vsebin. Vsekakor štejem te vsebine v času vsesplošne globalizacije za izjemno pomembne. V Evropi obstaja trend, da dajejo posa-

mezne države nacionalni zgodovini večji poudarek kot svetovni. Z uvedbo domovinske vzgoje bi se Slovenija priključila trendu ali hotenju drugih evropskih držav. Kjer se znanja, zlasti iz svetovne zgodovine sicer standardizirajo, istočasno pa dajejo države z velikim občutkom velik pomen nacionalni zgodovini. Nedavno je bilo v Rigi srečanje združenja učiteljev zgodovine, kjer so ugotavljali ravno to dejstvo. Vendar, ne gre samo za evropski trend. Večji pomen zgodovini želim dati zaradi resne skrbi, kaj se bo s tako majhnim etničnim organizmom, kot je slovenski v čerch globalizacije."

Pomeni sprememba na oblasti tudi spremembo učbenikov? Recimo, zgodovinskih.

"Dejstvo je, da je za slovenske učbenike značilna določena asimetrija. Štajerci, denimo, menijo, da so v odnosu do Kranjske premalo zastopani, Slovenija naj bi bila premalo zastopana v razmerju do Jugoslavije in sveta in podobno. So neke točke, ki imajo v strukturi zgodovinskega dominantno vlogo, pa tudi vsebinsko so stvari neuravnotežene. Prav je, da se ta vprašanja odprejo."

PORTRET

Razgledi

"Včasih je dovolj, da stopim do okna v domači hiši, se zazrem na polje, na hitro vzamem fotoaparatus in stečem ven. Rad lovim trenutke," pravi mladi in nadarjeni fotograf Ciril Jazbec. Njegove zgodbe v sliki so na ogled v Stari pošti v Kranju.

Dobra fotografija je trdo delo

Neverjetno, kako močna je bila izpoved 17-letnega fanta, ko je beseda nanekla na njegovo strast, fotografijo. "Rad fotografiram otroke, ker so igrivi, sproščeni, ker sem tudi sam mlad in jih zato lažje osvojim. Rad ujamem v sliko tudi punce."

SUZANA P. KOVAČIČ

"Nekega dne sem imel en sam cilj. Narediti fotografijo cvetic na najbolj ne- navaden način, saj sem bil že pošteno sit klasičnih fotografij rož. Vrgel sem se v travnik, ki je bil poln velikih in rumenih regratov in zaplaval ... Med plavanjem sem opazil skupino gromozanskih regratov, ki so kar čakali fotografa, da se uleže in jih prikaže na izviren način," navdušeno pripoveduje Ciril Jazbec. Neverjetno, kako močna je bila izpoved 17-letnega fanta, ko je beseda nanekla na njegovo strast, fotografijo. Prvič se je z njo srečal na fotografiskem krožku v Osnovni šoli v Križah. "Fotografirati sem začel na 'film'. Temnica me je zelo privlačila, čeprav sem imel včasih glavobol zaradi vonja fiksirja in razvijalca. Nato je prišla digitalna revolucija in dobil sem kompaktni digitalni fotoaparatus," se spominja.

Pravijo, da prve ne pozabiš nikoli. Ciril me začudeno pogleda: "Ne, prve se res ne spominjam. Če pogledam danes, kako sem fotografiral na začetku, se mi zdijo ti izdelki obupni. Prisegam na to, da talenta v fo-

tografiji skorajda ni. Morda en odstotek, vse drugo je trdo delo. Veliko moraš fotografirati, brati strokovno literaturo, čeprav je te v slovenskem jeziku bolj malo. Treba je hoditi na seminarje. Bil sem na tečaju popotne fotografije pri mojstrih, kot so Arne Hodalič, Izток Bončina, Stane Klemenc in Meta Krese. Poleg tega je v Novem mestu vsako poletje mednarodna fotografiska delavnica Fotopub, kjer teden dni dobesedno dihaš s tem. Veliko znanja sem dobil tudi v Fotografiskem društvu Janeza Puharja Kranj," pripoveduje Ciril, ki je svojo fotografijo razvil do točke, ko je že lahko samozavesten. Njegovo kvaliteto potrjujejo številne nagrade, sam pravi, da je več kot nagrada vreden uspeh v običajno kar močni konkurenci fotografov. "A koliko je teh nagrad? Ne vem točno, nekeje med 30 in 40."

Nojeva operna arija

Ciril ima v Stari pošti v Kranju samostojno razstavo, ki so jo odprli v okviru Tedna mladih in bo na ogled do junija. To so njegove Zgodbe. "En sklop fotografij prikazuje foto utrinke s potovanj po

Ciril Jazbec, foto: Tja Duki

Tja ... Cirilova najljubša fotografija, ki jo je posnel v Poreču in je nastala spontano. Šel je mimo te punčke, bila je zelo igriva. Sklepa, da je v družbi očeta čakala na nekoga.

Pot v nebesa. Največkrat nagrajena in Cirilova najbolj prepoznavna fotografija, ki jo je posnel na poti na Triglav.

Korziki in Sardiniji, drugi sklop so evropska mesta. V tretjem delu so motivi iz ljubljanskega živalskega vrta, recimo noj z odprtim kljunom, ki poje operno arijo. Na ogled je še nekaj fotografij iz Kriške gore, na njih je kar moja mlajša sestra, ki se izgublja v megli," nas z besedo popelje po razstavi dijaka tretjega letnika Ekonomske Gimnazije v Kranju. To je njegova že tretja samostojna razstava. S prvo se je predstavil dijakom in učiteljem v šolskih prostorih, druga je bila na ogled v Atriju v Trzinu.

Najbolj ga zanima popotna fotografija. Okusil je že kos sveta, najdlje ga je pot ponesla v Avstralijo. Takrat je bil star 15 let, a se mu zdi, kot da bi bilo to včeraj. Tako pripoveduje: "Doma še vedno hranim stekleničke piska, njegov vonj mi povrne spomine. To je neverjetno raznolika dežela velikih razsežnosti. Lahko jahaš kamele sredi puščave, se sročas s krokodili v močvirju, opazuješ koale in kenguruje, si ogledaš fantastično vele mesto Sydney in se potapljaš ob nebeškem koralnem grebenu. Najbolj sta me prevzela

prijaznost in odprtost ljudi. Sliši se kot v pravljici." Svoje videnje te dežele je napisal na papir in zgodbo obogatil s fotografijami.

Razkaži mi svet

Ciril ima srečo, ker ga starši podpirajo v vseh ozirih, čeprav tudi pravi, da se finančno vse bolj osamosvaja. Fotografiska oprema je namreč kar zajeten strošek. "Zame je dobra fotografija tista, ki najprej zadosti tehničnim merilom. Je igra svetlobe, ima pravo kompozicijo in je

PORTRET

Razgledi

barvno usklajena. Imeti mora sporočilo," pravi, in še: "Ljudje se ponavadi v fotografije neradi poglobljajo. Za laika je dovolj, da so jasne barve, da je na njej kaj lepega. Za moškega je to lahko ženska, za žensko rožica. Umetniška fotografija je bolj zapletena." Težko se opredeli, kateri motivi so mu najljubši. Obrazi, pokrajina, mestni vrvež? "Ne vem. Rad fotografiram otroke, ker so igrivi, sproščeni, ker sem tudi sam mlad in jih zato lažje osvojim. Rad ujamem v sliko tudi punce."

Na lanskoletnem državnem tekmovanju Razkaži mi svet je komisija najbolj prepričala prav Cirilova fotografija z naslovom "Sledi mi". Odrnevala je vse do New Yorka, do koder je dobil za nagrado povratno letalsko vozovnico. V New York je odletel pred kratkim in se po desetdnevem potepanju vrnil domov z goro slikovnega materiala. "Fotografija Sledi mi je pravzaprav fotomontaža. Peljali smo se mimo Bistrice pri Trzinu. Deževalo je. V nekem trenutku sem se zazri v stransko ogledalo avtomobila in prizor z dežnimi kapljicami se mi je zazdel zanimiv. Zamislil sem si, kako bi bilo, če bi avtu sledilo letalo. Ta motiv sem kasneje doma računalniško dodal. Letalo na sliki je maketa, ki jo imam v svoji sobi," opisuje.

Sledi mi. Zmagovalna fotografija na državnem tekmovanju Razkaži mi svet. Za nagrado je dobil povratno letalsko vozovnico do New Yorka, od koder se je vrnil pred kratkim z goro slikovnega materiala.

Sanje mladega fanta

Cirilova najbolj prepoznavna in največkrat nagrajena fotografija je Pot v nebesa. S prijatelji je šel na Triglav in naključje je naneslo, da se je po slovenski "romarski" poti vilo še veliko drugih ljudi, med njimi tudi pripadniki slovenske vojske. "Včasih naredim dobro fotko, ko to najmanj pričakujem. Včasih je dovolj, da stopim do okna v domači hiši v Sebenjah, se zazrem na polje, na hitro vzamem fotoaparata in stečem ven. Rad lovim trenutke."

Lani je z mladimi fotografskimi somišljeniki pripravil plavajočo razstavo fotografij po Ljubljani. Fotografije v velikosti šest kvadratnih metrov so plavale po reki od Spice, skozi mestno jedro, vse do Plečnikovih zapornic. Skoraj mesec dni so poživilje njeno obrežje. "Kaj takega se lahko zgodi le v primeru, ko se zbere sedem mladih in ambicioznih fotografov," komentira in podoživlja edinstven trenutek z besedami: "Na vso moč tečem in prehitevam ljudi, ki se mi umikajo in me začudeno gledajo. Vendar se

meni bolj mudi kot njim! Točno opoldne smo spustili fotografije in ta dogodek, ki mu ni para, je potrebno dokumentirati. Zagledam most, kjer je že zbrana velika množica ljudi. In takrat jih zagledam. Z mosta se mi odpre fantastičen pogled. Vzame mi sapo! Dva kanuja s pomočjo dveh kajakov vlečeta vsak svojo konstrukcijo fotografij. 15 je vseh skupaj. In kako velikanske so! Zagledam svojo in srce mi zaigra."

Ko ima v roki fotoaparata, njegov pogled na svet postane drugačen. "Enostavno predo-

pim. Izkušnje nabiram tudi s sodelovanjem pri nekaterih časopisih in revijah. Svoja doživetja velikokrat tudi napišem. Moja skrivna želja je, da bi kdaj fotografiral za znameniti National Geographic. Sicer pa razmišljam o študiju fotografije v tujini, saj v Sloveniji prave možnosti ni," zaključuje pripoved Ciril, ki je brez fotoaparata v roki čisto običajen fant, ki rad pogleda dober film, se v družbi prijateljev odpravi na potep ali na kakšen šport. Včasih je zadovoljen že s tem, da se udobno namesti in bere.

"Ljudje se ponavadi v fotografije neradi poglobljajo. Za laika je dovolj, da so jasne barve, da je na njej kaj lepega. Za moškega je to lahko ženska, za žensko rožica. Umetniška fotografija je bolj zapletena."

Perspektiva. "Opazil sem skupino gromozanskih regratov, ki so kar čakali fotografa, da se uleže in jih prikaže na izvirni način." S to fotografijo se je predstavil na plavajoči razstavi po Ljubljani.

USODE, GODOVI

Razgledi

Stari oče se je jezno postavil predme in mi strogo zabičal, da če mamu še kdaj srečam, moram pljunit prednjo.

Izpoved Marjance B.

Če zaprem oči,
vidim sodnika
in vse, ki so
tam sedeli.
Prisotni so bili
vsi: od očeta,
starih staršev,
do moje mame.
Ko me je
sodnik že ne
vem kolikokrat
vprašal, pri
kom bom, pri
očetu ali mami,
sem mu jezno
odgovorila,
da pri očetu
sem bila in da
tudi bom!

MILENA MIKLAČIČ

Iz zapisnika izrednega se-
stanka ZK, ki se je vršil 23. ju-
nija 1955.....Tovarišica
Vika J. pojasni, da jo je izgon
žene od otroka in doma zelo
presenetil, kajti že na prvem
sestanku ZK, je opozorila, da
naj bi krstitev otroka proizve-
dli mirnim potom, da v raz-
burjenosti ne proizvedejo kak-
šen škandal, da ne bodo ljudje
govorili, kakšni so člani ZK.
Na vse te podatke spregovori
tovariš sekretar tovariš G. in
pravi, da je bil nastop tovariša
P./Marjančinega dedka/ prav-
vilen, kajti le tako je treba
udariti po našem sovražniku
kleru. S tem pokažemo tudi
ostalim, da se z nami ni za ig-
rati.....

Marjanca pripoveduje:
"Spominjam se nekega do-
godka, takrat je bila šola še v
naši vasi, do koder sta hodi-
li dve stezi. Otroci smo hodi-
li po prvi, ker nismo želeli
srečati učitelja, ki je po drugi
sredi dneva hodil domov na
kosilo. Po kolenih sem mo-
rala prehoditi več kot sto me-
trov in to samo zato, ker ni-
sem znala moliti "Oče naš".
K temu so me prisilili vstni-
ki. Do naslednjega dneva so
mi ukazali, da se moram
molitvice naučiti na pamet,
drugače se bi mi lahko zgo-
dilo še kaj hujšega. Ko sem
prišla domov, sem o tem, kar
se mi je zgodilo, molčala. Šla
sem k stari mami, ki je ve-

čino časa preživela v svoji so-
bici (z dedom, kar pomnim,
nista spala v skupni spalnici).
Velikokrat je imela v roki
rožni venec, ko sem prišla k
njej. Prosila sem jo, da me je
naučila Oče naš. Za nekaj
dni sem bila "rešena", potem
pa so se otroci spomnili dru-
gih maltretiranih."

V najzgodnejših otroških
letih je bila velikokrat razoča-
rana, ker se je nenehno po-
čutila izločeno od drugih
otrok. Zlasti ob dnevih, kot je
bil Miklavž. Otroci so se ga
veselili, le njej ni nikoli nič
prinesel.

"Prijokala sem se domov
in šla k staremu očetu ter ga
vprašala, zakaj pa meni Mi-
klavž ni nič prinesel. Stari
oče mi je jezno odgovoril, da
so to same traparije, da so se
ga spomnili "ta pobožni", ki
so bili zanj tako ali tako slab-
ši kot izmečki."

Ded je znal vnukinjo tudi
potolažiti, nenazadnje si je to
lahko privoščil, saj je dobival
zelo dobro pokojnino na
podlagi vojnih zaslug.

Ko je bila birma, so vsi do-
bili ure, ki so jih kazali v šoli
sošolcem in se primerjali
med seboj. Le Marjanca se
spet ni imela s čim hvaliti.
Stari oče je šel takoj nasled-
nji dan v bližnje mesto in ku-
pil najboljšo uro. Marjanca je
za trenutek pozabila, da je
drugačna in tudi sama prišla
vsa sijoča v šolo.

"Sošolcem sem povedala,
da sem uro dobila, pa mi

zato ni bilo treba dati skozi
nobene "trapaste birme". Na
tak način sem se "branila".

Kadar je treskalo in grme-
lo, so se začeli sošolci in tudi
drugi križati, jaz pa sem se
jim posmehovala in se iz
njih norčevala, točno tako,
kot me je učil stari oče.

Stari oče me je "vzel v svo-
jo šolo" tudi potem, ko sem
že začela spraševati po
mami. Sistematično me je
učil, da je moja mama naj-
bolj grda ženska na svetu,
najslabša. Zabičal mi je, da
če jo bom kdaj srečala, da
moram steči daleč stran od
nje, enako tudi, če mi bo kdo
od stricev ali tet križal pot.
Zelo dobro se spominim, za-
čela sem hoditi v prvi razred,
moja mama se je tedaj že v
drugo poročila. /tudi oče se je
drugič poročil približno ob istem
času kot mama/. Šla sem
iz šole, mimo njene hiše.
Stala je sredi poti, kot da bi
me čakala. Takrat sem že ve-
dela, da je ona moja mama.
V hipu sem se spomnila, kaj
mi je naročil stari oče in na
daleč sem se ji ognila, ter ste-
kla proti domu, kjer sem po-
vedala za srečanje. Stari oče
se je jezno postavil predme
in mi strogo zabičal, da če jo
še kdaj srečam, moram plju-
nit prednjo. Ko sem mamu
srečala naslednjič, sem to
tudi storila, potem pa stopila
korak vstran in šla mimo
nje...

Danes, ko sem sama
mama in babica, se šele zave-

dam, kako se je morala
mama počutiti, ko sem plju-
vala prednjo ... O tem, kak-
šno trpljenje mi vzbujajo ti
spomini, raje ne bi govorila.
Da ti lasten otrok pljujne
predte ... to mora biti grozen
občutek.

Dobro se spominim dneva,
30. novembra sem bila stara
6 let, decembra smo že bili
na sodišču v Novi Gorici.
Mene je stari oče doma vsaj
mesec predtem učil, kaj bom
na sodišču rekla. Točno, od
besede do besede. Danes mu
rečem "ta star", še to je pre-
dobra beseda zanj za vse, kar
mi je huđeega naredil...

Če zaprem oči, vidim sod-
nika in vse, ki so tam sedeli.
Prisotni so bili vsi: od očeta,
starih staršev, do moje

mame. Ko me je sodnik že
ne vem kolikokrat vprašal,
pri kom bom, pri očetu ali
mami, sem mu jezno odgo-
vorila, da pri očetu sem bila
in da tudi bom!

Tako sem se sama "odloči-
la" ... Zakaj sem to storila, mi
je danes povsem jasno: do ti-
stega soočenja z mamu na
sodišču o njej nisem slišala
ene same lepe besede ...

Ata in stara mama sta bila
tih, stari oče pa je čez njo
udrihal. Še danes vidim
mamu, ko smo s sodišča šli
proti avtobusni postaji. Bila
je v sivem plašču in jokala je.
Ta star jo je videl in mi je re-
kel: "Daj, kar reci ji, naj se
kar dere!" Šla sem za njo in ji
to tudi rekla. Svoji lastni
mami!"

Prazniki in godovi

Ponižni kmetič Izidor

JOŽE KOŠNJEK

Letos so ledeni možje
Pankracij in Servacij, ki sta
imela praznični dan včeraj
in danes, ter Bonifacij, ki bo
imel svoj praznik jutri, izpol-
nili svoje poslanstvo. Ohladi-
lo se je. Deževalo je, srednje
visoke vrhove pa je pobelil
sneg. Temperature so bile
podobne marčnim. Tudi
Zofka, Zofija ali Sonja, kate-
re praznik bo v nedeljo, po
napovedih vremenoslovcev
ne bo čisto suha, ampak bo
mokra. Upajmo, da bo drugi
del majnika ali "velikega
travnja" lepši in predvsem to-

plejši. Za nami je "križev te-
den", to je teden pred vne-
bovodom, ki je bil letos v
četrtak, 5. maja. V "križevem
tednu" je že velika nevarnost
nevihit in udarov strele, zato
so naši predniki že v 9. sto-
letju v procesijah s križi pro-
sili, da bi bili obvarovani te
nesreče.

V nedeljo, 15. maja, bo
binkoštna nedelja, ki je ved-
no petdeseti dan po veliki
noči. Cerkev imenuje ta
praznik Pentecostes (iz gr-
škega Pentekoste), kar po-
meni petdeseti dan. Binkoš-
tni praznik je spomin na pri-
hod sv. Duha, na začetek kr-

ščanske cerkve in je tudi za-
ključek velikonočnega praz-
novanja. V nedeljo bo razen
Zofke, ki je kot mučenica iz
Milana skupaj s tremi hčera-
mi umrla okrog leta 250 v
Rimu, praznoval tudi
skromni španski kmetič Izi-
dor. O njem poje pesem:
"Izidor ovčice pasel, lepo
žvižgal, lepše pel ..." Po iz-
ročilu je živel v 12. stoletju. Ker
je bila njegova družina rev-
na, je pomagal veleposestni-
kom. Vsak dan je zjutraj naj-
prej molil, nato pa je šel na
polje, kar gospodarju ni bilo
všeč. Ko ga je hotel ošteti, je
videl, kako angel namesto
Izidorja z dvema voloma
orje njivo. Umrl je leta 1150.
Za zavetnika so ga izbrali
ljudje kmečkega stanu.

V ponedeljek, 16. maja, bo
praznik češkega mučenca Ja-

neza Nepomuka (1350 -
1393), zavetnika zoper obre-
kovanje in poplave. Njegovi
kipi so postavljeni na števil-
nih mostovih v Evropi. Nje-
gova najbolj znana kiparska
upodobitev stoji od leta 1672
naprej na Karlovem mostu
preko reke Vltave v Pragi kot
spomin na njegovo tragično
smrt. Ker je se Janez Nepo-
muk kot generalni vikar pra-
ške nadškofije upr. nadzoru
češkega kralja Venčeslava
(Vaclava) nad cerkvijo, ga je
le-ta po strašnem mučenju
ukazal 20. marca leta 1393
vreči s Karlovega mostu v
reko Vltavo. Raziskovanje
njegovega življenja je ovrglo
prepričanje, da je bil umor-
jen zaradi spoštovanja spo-
vedne molčečnosti, čeprav ga
upodablajo s prstom na
ustih. Ker razvratnemu kra-

lju Venčeslavu ni hotel pove-
dati, kako se je spovedala
kraljica Ivana Zofija, naj bi
ga ta za kazen vrgl v reko.

V torek, 17. maja, bo praz-
nik redovnika Paskala Baylo-
na (1540 - 1592). Rodil se je v
severni španski pokrajini
Aragoniji. Leta 1564 je opravi-
l redovne frančiškanske za-
obljube in ostal zvest redu do
smrti. Bil je zelo moder in so
mnogi pri njemu iskali nav-
svete. V sredo, 18. maja, bo
sta praznovala papež Janez
II., ki je umrl leta 526, in
švedski kralj Erik, ki je umrl
mučeniške smrti leta 1161.
Bil je zaslužen za širjenje kr-
ščanstva na Švedskem. V sre-
do bodo imeli god Eriki in
Erike. V četrtek, 19. maja, bo
praznik puščavnika in pape-
ža Petra Celestina Moron-
skega in Urbana.

Kajina zgodba je tipična. In žalostna. Pri šestnajstih letih je ugotovila, da je predebela. Začela je hujšati. Hrana se ji je upirala. In njena dieta ni imela konca. Hujšanje se je sprevrglo v nihanje med življenjem in smrtjo. V boj za preživetje. Anoreksija ji je povsem spremenila življenje. Kaja pravi, da je izgubila stik z resničnim življenjem. Po sedmih letih se še ni povsem izkopal iz začaranega kroga.

Ujetnice hrane in popolnosti

ANINA DERKOVIČ, SPECIALISTKA ZAKONSKE IN DRUŽINSKE TERAPIJE, IZVAJALKA PROGRAMA MOTENJ HRANJENJA

"Pri anoreksiji in bulimiji gre za nasilje nad lastnim telesom. Motnje hranjenja se pogosto začnejo pod pretvezo zdrave prehrane in diet, ki lahko sprožijo poznejšo anoreksijo. Dekleta hujšajo in gredo v svoji želji po popolnosti v skrajnost. V Sloveniji ima anoreksijo dober odstotek, bulimijo pa 5 do 8 odstotkov ljudi."

RENATA ŠKRJANC

Živimo v času, ko je hrana lahko dostopna in zdravniki celo opozarjajo, da je predebelih tudi vse več otrok. Čisto nasprotje so podhranjena dekleta, ki se izstradajo skoraj do smrti!

"Motnje hranjenja so vse večji problem. V zadnjem času se o anoreksiji in bulimiji tudi v javnosti več govori. Anoreksija in kompulzivno prenašanje sta skrajnosti na isti premici; kadar oseba nič ne je in se izstrada, govorimo o anoreksiji, prenašanje in hranjenje brez nadzora, ki ga spremlja bruhanje, pa vodi v bulimijo. Ob tem moram omeniti še kompulzivno prenašanje, ko oseba zaužije pretirano velike količine hrane. Normalno prehranjevanje je nekje na sredini. Pri vseh teh motnjah je hrana pokazatelj, da ima posameznik težave."

Kateri so najpogostejši razlogi za anoreksijo in bulimijo? Kaj vodi mlada dekleta in trpinčenje lastnega telesa?

"Pomemben dejavnik je zagotovo kultura. Današnji kult lepote je brez dvoma povezan z vitkostjo, lahko bi rekla celo s pretirano vitkostjo. Lepa postava je sinonim za uspeh. Lepoto poudarjajo reklame, po modnih stezah se sprehajajo vse bolj anoreksične manekenke. Ideal lepote je povečevani Odraščajoča dekleta so tovrstnim zapovedim zelo podvržena. Poleg tega sta omenjeni motnji lahko tudi biološko-genetsko pogojeni, ali pa sta posledica neustreznih prehranjevalnih vzorcev in neustreznih odnosov v družini ter telesnih, duševnih in spolnih zlorab. Pomembno je, kako v družini rešujejo konflikte, kako lahko njeni člani izražajo svoja čustva, kajti nepravilni odnos do hrane je lahko tudi nesposobnost soočanja s težavami. Če jih ne moremo izraziti, se lahko zgodi, da se zatečemo k hrani."

Vendar posameznika hrana ne osrečuje, ampak prehranjevanje vodi v nasilje nad lastnim telesom.

"Da, tako pri anoreksiji kot tudi pri bulimiji gre za nasilje nad lastnim telesom. Motnje hranjenja se pogosto začnejo pod pretvezo zdrave prehrane in diet. Slednja je lahko sprožitelj poznejše anoreksije, pri kateri dekleta zelo shušajo. V svoji želji po popolnosti gredo v skrajnost. Taka dekleta so zelo vztrajna, natančna in gredo do konca. Lahko pa zapadejo v drugo skrajnost, v bulimijo, kjer se menjajo obdobja stradanja, prenašanja in bruhanja."

Anoreksija in bulimija sta različni motnji. Pri prvi stradajo, druga pa vodi v prenašanje.

"Anoreksična dekleta odklanjajo hrano, kar ne pomeni, da nimajo želje po njej, ampak se je bojijo. Obsedene so strahom, da se bodo zredile, in z željo nenehnega zniževanja telesne teže. Nekatere gredo tako daleč, da zavračajo celo tekočino. Dekleta imajo izkrivljeno samopodoba, ne glede na težo, se zdijo predebele. Ne odklanjajo le hrane, ampak sčasoma tudi ljudi, čustva. Živijo v utvari, da obvladujejo stanje. Pri bulimiji pa se, kot sem že dejala, menjata obdobja prenašanja in bruhanja. Anoreksijo prej opazimo, saj dekleta zelo shušajo, pri bulimiji pa imajo lahko normalno telesno težo. Zato gre v tem primeru za tiho trpljenje, saj so to običajno uspešna in prijazna dekleta."

Ali to pomeni, da tudi pomoč težko poiščejo?

"Da, o svojih stiskah ne govorijo. Tudi, če si želijo pomoči, težko prestopijo oviro - lastni predsodek, saj nenazadnje to motnjo še vedno spremlja družbena nesprejemljivost, stigma. Cilj takih deklet je - biti popolne. To se odraža tudi v njihovem čustvovanju. Svoji prijaznosti ne znajo postaviti meje, prilagajajo se do onemoglosti in vse zadržijo v sebi, potem pa nepredelana čustva s hrano dobesedno izbruhaajo."

Očitno imajo tudi zelo slabo samopodobo?

"Res je, dekleta imajo zelo slabo samopodobo in nizko samozavest. Njihov odnos do hrane je posledica njihovega duševnega stanja. Svoje konflikte in nezadovoljstvo izražajo skozi hrano. Znano je tudi, da se pri nefunkcionalni družini simptomi kažejo na njenem najšibkejšem členu, na najbolj občutljivem družinskem članu."

Ves čas govorite o mladih dekletih. Ali to pomeni, da fantje takih težav nimajo?

"Pri anoreksiji na 9 do 10 žensk zbolijo 1 moški, pri bulimiji pa 1 moški na 7 do 8 žensk. Razmerje med spoloma se je spremenilo, saj so motnje hranjenja sprva veljale le za ženske bolezni. Vedeti moramo, da moški drugače izražajo svoja čustva, kot ženske. Družbeno sprejemljivo je, da moški udari po mizi in tako izrazi svojo jezo. Poleg tega se moški pogosteje zatečejo k alkoholu in drogam."

V katerem starostnem obdobju sta bulimija in anoreksija najpogostejši?

"Najpogostejši sta v dveh življenjskih obdobjih: med 13. in 14. letom starosti in med 17. in 20. letom starosti, skratka v dobi odrasčanja, lahko pa se pojavita tudi pozneje. V Sloveniji ima anoreksijo dober odstotek, bulimijo pa 5 do 8 odstotkov ljudi. Seveda so to le primeri, ko osebe poiščejo pomoč, veliko pa je še neodkritih primerov. Dekleta tiho trpijo."

Dekleta gredo v skrajnost, nakopljejo si hude zdravstvene težave, nekatera pa se izstradajo skoraj do smrti?

"Anoreksična dekleta shušajo tako rekoč do kosti. Tehtajo od 25 do 30 kilogramov. Včasih se izstradajo do smrti. Motnje hranjenja so duševne motnje in prav pri njih je najvišja stopnja smrtnosti. Anoreksijo spremljajo tudi izguba menstruacije, prekomerna poraščenost, izpadanje las in osteoporoza, bulimijo pa tudi želodčne težave, uničeni zobje, v skrajnih primerih celo neplodnost."

Kako lahko družina sodeluje v procesu zdravljenja?

"Velik napredek je že, če se v družini o tem pogovarjajo. Matere si pogosto ne priznajo, da je z njihovo hčerko nekaj narobe. Ker so dekleta pri prikrievanju svojih težav zelo domiselna, jih starši dolgo časa ne opazijo."

Ali imamo v Sloveniji strokovne ustanove za zdravljenje motenj hranjenja?

"Da, imamo. Dekleta lahko poiščejo pomoč na Kliničnem oddelku za mentalno zdravje na Zaloški 29, v

Ljubljani, na Polikliniki, Centru za izvenbolnišnično psihiatrično obravnavo na Njegoševi 4, in v skupinah za samopomoč: Overeaters anonymous, slovenski skupnosti, Zavodu PU, MUZA, svetovalnici za motnje hranjenja na Kongresnem trgu 1, in v Ženski svetovalnici na Miklošičevi 14."

Letos ste za svetovalno službo poskrbeli tudi na Gorenjskem?

"V sodelovanju s Klubom študentov Kranj in Zakonskim in družinskim inštitutom Krog smo ustanovili skupino za motnje hranjenja. Srečujemo se ob sredah ob 18. uri na sedežu omenjenega kluba, uporabnikom pa so na voljo tudi individualne in družinske terapije. Z vsako skupino naj bi se srečevali tri mesece. Pomoč je namenjena vsem osebam, ki imajo težave s hrano, ne le anoreksičnim in bulimičnim dekletom. Brezplačne nasvete lahko dobijo tudi na spletnem naslovu: motnje-hranjenja@kdub-studentov-kranj.si, ali po telefonu (041) 246-737. Naj zberejo pogum in naredijo prvi korak, saj se bodo v skupini srečale z dekleti, ki imajo enake ali podobne težave. Zdravljenje je dolgotrajen proces, ni idealne ozdravitve po dveh terapijah. Zato ne obljubljam hitrih in čudežnih ozdravitev."

KULTURA

Razgledi

Radovljiška župnijska cerkev sv. Petra je stara nad 700 let. Sedanjo obliko je dobila leta 1495, kar sporoča letnica nad vhodom.

Belež skriva dragocene freske

Župnik
Jože Drolc
je odločen,
da freske ne
smejo ostati
neodkrite in
se je treba lotiti
njihovega
odkrivanja in
obnove takoj,
ko bo dostojno
urejena
zunanjščina
cerkve.

JOŽE KOŠNJEK

Kot piše France Martin Dolinar v Radovljiškem zborniku 1995, začetki radovljiške pražupnije še niso v celoti pojasnjeni. Doselej raziskani zgodovinski viri povedo, da je bilo radovljiško območje podrejeno pražupniji Rodine, ki se prvič omenja leta 1163, vendar poznavalci menijo, da je nastala že v drugi polovici 10. stoletja. Ko so dobili v 12. stoletju obsežno posest južno od Karavank Ortenburžani in so izbrali za njeno središče Radovljico, so prilagodili tudi cerkveno organizacijo in med letoma 1173 in 1296 prenesli sedež pražupnije iz Rodin v Radovljico ter tako še trdneje povezali posest na levem in desnem bregu Save. O tem prita seznam papeških desetih oglejskega patriarha Raimunda della Torre iz leta 1296, ko je med gorenjskimi pražupnijami že navedena Radovljica. Za župnijsko cerkev sv. Petra v Radovljici pa dr. Cene Avguštin v knjižici o 700-letnici župnije piše, da je leta 1296 cerkev zanesljivo že stala. Okrog leta 1460 so stari cerkvi prizidali tako imenovani dolgi ali meščanski kor in ga

obokali z zvezdastim svodom, leta 1495 pa so dozidali še ladjo in jo prekrili z zvezdasto oblikovanim rebrastim svodom, okrašenim s sklepniki v obliki rozet. To sporoča letnica 1495, napisana nad cerkvenim vhodom. Kasneje so prizidali Marijino kapelo na južni steni in v 18. stoletju kapelo sv. Krvi. Tudi zvoniku so večkrat menjali obliko in višino. Današnja oblika je dobil leta 1907.

Ker nameravajo v radovljiški župniji v prihodnjih letih nadaljevati z obnavljanjem notranjosti cerkve, še posebej pa fasade, ki fari, mestu in občini ni v ponos, so morali opraviti predpisane raziskave in arhitekturne posnetke. Zakon veleva, da brez strokovnih podlag ni mogoče računati na pomoč države. Računajo, da bo država predvsem za obnovo cerkvene fasade prispevala četrtino, morda tretjino, glavnino pa bodo morali zbrati župljani s prostovoljnimi darovi, občina in ohranjanju kulturne dediščine naklonjeni donatorji.

Pri raziskovanju notranjosti cerkve pa so bili radovljiški župnik in dekan radovljiške dekanije Jože Drolc presenečeni ob odkritju dobro

Radovljiški župnik Jože Drolc ob freskah, ki so jih odkrili pod beležem. / Foto: Tina Dobl

ohranjenih fresk, ki jih na nekaterih stenah pokriva tudi 17 plasti beleža. To je dokaz, da so radovljiški župljani in duhovniki skozi zgodovino vzorno skrbeli za svojo cerkev in da pri obnovah starega niso uničevali, kar se je marsikje dogajalo. Pred sedanjim Jožetom Drolcem, ki je uradno prevzel vodenje radovljiške župnije 23. januarja 1994, so bili radovljiški

župniki v samostojni radovljiški župniji Janez Novak (1890 - 1918), Jakob Fatur (1918 - 1941), pater Krizostom Sekovanič (1945 - 1972), Janez Kokalj (1972 - 1974), Franc Trunkelj (1974 - 1986), Jože Prijatelj (1986 - 1987) in Jože Šket (1987 - 1993). Župnik Jože Drolc je odločen, da freske ne smejo ostati neodkrite in se je treba lotiti njihovega odkrivanja in

obnove takoj, ko bo dostojno urejena zunanjščina cerkve. Cerkev in bližnji župnijski dvorec sta kakovosten umetnostni in arhitekturni spomenik, ki, kot je zapisala Nika Leben "dopolnjuje naše vedenje ne samo o Radovljici kot že priznanem spomeniku, pač pa tudi o gospodarskih in bivalnih potrebah njenih stanovalcev in gmotnih zmožnostih vernikov".

Če minister ne utegne

7

SEDMICA

MARJETA SMOLNIKAR

Opažam, da se s spremembo družbene vloge spremeni boljše percepcija časa boljše odnosa. Ko je politični osebek v opoziciji, ima za javnost praviloma na dan štiriindvajset ur časa, ko je v vladi, niti minute. V prvem primeru komunicira osebno, celo kavico spiže z vami. V drugem izključno preko svojih predstavnikov za stike z javnostjo. Kar, kakopak, ne velja za vse, za upravitelja državnega proračuna dr. Andreja Bajuka, pa.

Pri njegovi službi za stike z javnostjo sem dvakrat prosila, naj mi uredijo pogovor z gospodom ministrom, vendar se ni zgodilo nič. No, ja, domala nič. V drugem poskusu sem prišla namreč tako daleč, da so

od mene zahtevali okvirno temo pogovora. Ko sem to uredila, jim je prišlo pa na misel, naj jim po pošti pošljem še konkretna vprašanja. Češ da minister nima časa in mi bo odgovore posredoval preko elektronske pošte. Dvignilo mi je pritisk. Zlasti ob spominu na njegov blaženi izraz, ko ga je javnost še kot opozicijskega poslanca vprašala to in ono o delu takratne vlade ali konkretno finančnega ministra. Spomnila sem jih, da je komuniciranje z javnostjo in sicer na osebni ravni del javne funkcije, ne pa osebne dobrovoljnosti, ter jim sporočila, da mi niti na misel ne pride z ministrom (ali kom drugim) komunicirati prek interneta. In sem ostala na suhem. Do nadaljnjega.

Ob obisku vlade v štajerski prestolnici, ko so se gostje in gostitelji med drugim pogovarjali o dokapitalizaciji in privatizaciji Nove kreditne banke Maribor, sem se spomnila nekaterih dilem, ki sem jih želela z ministrom Andrejem Bajukom razčistiti iz oči v oči. Recimo. Kje piše oziroma, kdo je dokazal, da je država slab gospodar; tako slab, da ne more v svoji in s tem slovenski lasti obdržati niti ene banke? Na primer, NKBM. Strinjam se s tistimi, ki opozarjajo, da je kapital obveza in ne dobrina. Po drugi strani sposobna in odgovorna vlada državnega premoženja ne zapravlja tja v tri dni. Niti za slikanje proračunske luknje, ne. Pravzaprav je ravnanje z državnim premoženjem ključ-

ni indikator njene (ne)spodobnosti in (ne)odgovornosti.

Vsekakor se je premoženja lažje znebiti, kot ga pridobiti. Sploh pa premoženje ne raste samo od sebe, ampak v simbiozi z okoljem. S prodajo NKBM tujcem bi se na neki točki nedvomno odrekli razvoju domačega okolja. S tem v zvezi sem inela za ministra pripravljeno še eno vprašanje: kaj konkretno so banke v tuji lasti, ki so bile včasih v domači, doprinesle k razvoju slovenskega finančnega trga? Obstaja o tem kakršna koli analiza, gospod finančni minister, ali z morebitno prodajo NKBM tujcem rineš z glavo čez zid? (Oprostite prisrčnosti.) Ker mi ne daste priložnosti, da dilemo razčistim z vami, jo bom pač sama s seboj. Po mojem skrom-

nem vedenju (skromnem zato, ker ne teneži na analizah), razvija tuj lastnik tuje, to je njegovo domače okolje, ne slovensko. Mislim na podporo tujega finančnega znanja, tuje bančne infrastrukture in tako naprej. Če bi tako naneslo in bi bila finančna ministrica, kar zelo, zelo verjetno ne bom in Bog ne daj, niti ne agitiram za to, bi si prizadevala za povezanost bančništva in zavarovalništva. Nenazadnje je to trend držav z razvitim finančnim trgom.

Tako je pač, če minister ne utegne. Ko boste imeli čas, gospod minister, pa bi vas prosila, da mi med drugim odgovorite na vprašanje: kaj boste storili, da boste pri najetju posojila v tujini izenačili položaj bank v tuji lasti in domačih bank?

Škodo štejejo v milijonih

Odločba Ministrstva za gospodarstvo izničuje odločbo tržnega inšpektorata o začasni prepovedi prodaje ročnega orodja, ki ga trži Iskra Prins in so ga v začetku leta izdali na podlagi pritožbe Hidrie Perles iz Kranja.

BOŠTJAN BOGATAJ

Kranj - V Iskri Prins smo tovrstno odločitev pričakovali. Naša pritožba na Ministrstvo za gospodarstvo je morala odpraviti nerazumno odločbo prvostopenjskega organa. V nasprotnem primeru bi podvomil v pravnost naše države," je komentiral odpravo neutemeljene odločbe Tržnega inšpektorata RS glavni direktor podjetja Iskra Prins Iztok Dvoraček.

Naj spomnimo, da se je zaplet začel lani, ko sta se na slovenskem trgu pojavili dve vrsti ročnega orodja z blagovno znamko Iskra ERO. Prvo orodje pod to blagovno znamko prihaja iz kranjske Hidrie Perles (naslednice Iskre Ero), drugo pa prodaja Iskra Perles, izdelano pa je na Kitajskem. Zaradi cenene kvalitete slednjega je Hidria Perles za zaščito svoje blagovne znamke vložila prijavo inšpektoratu. Ta jih je v začetku leta uslišal, sedaj pa je ministrstvo odločbo razveljavilo. Z odločbo ministrstva o odpravi začasne odredbe v Hidrii Perles niso zadovoljni. "Menimo, da je odprava začasne odredbe neutemeljena. Ministrstvo se je namreč pri sprejemanju takšne odločitve sklicevalo na to, da Hidria Perles v času presoje

Ponaredek ali original? Tokrat original iz Hidrie Perles. / Foto: Gorazd Kavčič

utemeljenosti začasne odredbe inšpektorata pri pristojnem sodišču še ni vložila tožbe zaradi dejanj nelojalne konkurence zoper Iskra Prins, kljub temu da je bilo Ministrstvo za gospodarstvo s strani pooblaščenega odvetnika Hidria Perles obveščeno, da bo iz razlogov procesne ekonomije tožba na prepoved nadaljnjih dejanj nelojalne konkurence in s tem tudi ponujanja in prodaje električnih ročnih orodij zoper podjetje Iskra Prins vložena istočasno z odgovorom na drugo nasprotno tožbo," nam je povedala direktorica Duša Radjenovič iz Hidrie Perles.

Direktorica dodaja, da Iskra Prins vseskozi uteme-

ljuje svoja dejanja na neutemeljenih upravičenjih do blagovne znamke, čeprav gre v tem primeru za nelojalno konkurenco. Glede blagovne znamke tečejo številni pravni postopki. "Hidria Perles je upravičena uporabljati znamko Iskra, saj to blagovno znamko uporabljamo že več kot 50 let. Prav zato od delniške družbe Iskra ne potrebujemo posebnih dovoljenj, saj smo imeli uporabljati pred njihovo zaščito," razloži dvome o uporabi znamke Iskra Radjenovičeva.

Iskra naj bi tudi ves čas vedela, da Hidria Perles uporablja znak Iskra ERO za svoje izdelke in temu ni nasprotovala. V Iskri Prins pravijo, da se Hidria Perles okorišča

s promocijskimi aktivnostmi Iskre, d.d., in njenih družb. "Če se kdo okorišča s promocijskimi aktivnostmi z znakom Iskra, je to ves čas samo Iskra, d.d., in v konkretnem primeru Iskra Prins. Več kot pol stoletja smo ta znak uporabljali, ga izgrajevali, krepili in ohranjali," se čudi direktorica, ki zagotavlja, da na trgu prihaja do zmede in povzročanja velike poslovne škode za Hidria Perles. Za sedaj ocenjuje škodo že čez 600.000 evrov. Vse skupaj lahko pripelje do razvrednotenja in uničenja blagovne znamke Iskra Ero, ki jo ustvarja 330 zaposlenih. Ti več kot 90 odstotkov ročnega orodja izdelajo v Kranju.

KRANJ

Priznanje mizarstvu Ovsenik

Janez Podobnik, minister za okolje in prostor, je skupaj s Petrom Franklom, urednikom Financ, uspešnemu mizarju podjetniku Alojzu Ovseniku iz Kranja podelil posebno priznanje za energetsko učinkovito podjetje za dosežke na področju uporabe obnovljivih virov energije. Prvo kotlovnico na lesno biomaso je postavil pred 31 leti, pred letom dni pa je ta prerasla v računalniško voden sistem, ki uniči odpadke, pridobiva energijo in ščiti okolje. B. B.

LJUBLJANA

Ugodeno tožbi Pro Plusa

Upravno sodišče je ugodilo tožbi Pro Plusa zoper Davčno upravo RS izdaje odločbe o premalo plačanem davku iz dobička med leti 1995 in 1998. Sodišče je sledilo argumentom tv podjetja tako, da je spoznalo odločbo DURS-a nezakonito. B. B.

Splet dobrih poslovnih odločitev

Tako o uspehih podjetja Biba vse od začetkov podjetništva pri nas povesta člana podjetja, Miro in Borut Gašperlin.

BOŠTJAN BOGATAJ

Kranj - Biba je družinsko podjetje, ki so ga Miro in Francka Gašperlin ter sin Borut z ženo Brigito ustanovili pred 16 leti. Takrat so bili eno prvih podjetij z modno trgovino. "Takrat nismo vedeli, kako bo. Noč pred odprtjem smo težko spali, saj nismo točno vedeli, v kaj se spuščamo, naslednjo noč pa je bilo zopet težko, saj smo praktično vse prodali in nismo vedeli, kaj naslednji dan ponuditi kupcem," je začetke razložil Miro Gašperlin.

Takrat je bila trgovina nekaj novega, zanimivega za vse in to je družinskim članom dalo energije in moči za nadaljnje delo. Ze po treh letih so površino trgovine podvojili, razširili program in zaposlili dodatne trgovce. "To so bila naša najbolj plodna leta, čeprav je bilo takrat

Borut Gašperlin v Bibi. / Foto: Gorazd Kavčič

mного manjših trgovin in s tem veliko konkurenco," razloži Borut Gašperlin, ki dodaja: "Leta 1997 smo odprli tudi trgovino v Ljubljani in postali znani tudi širše. Nekaj let kasneje se je zgodba obrnila. Do izgradnje velikih centrov smo lahko konkuri-

rali številnim trgovcem na katerikoli lokaciji, potem pa smo se morali seliti v najemniške prostore nakupovalnih centrov."

Marsikdo jim je očital lakorniselnost. Gašperlinovi pa so verjeli, da so se potrošniške poti spremenile in za-

deli v tarčo. Od leta 2002 so v trgovskem centru na Primorskem edini zasebni kranjski trgovec z oblačili. Izkoristili so izkušnje in znanje iz preteklosti in sedaj ponujajo kar najširši spekter oblačil. Na policah imajo ponudbo oblačil za najmlajše, za otroke in mladostnike ter oblačila za moške in ženske. Ponosni so tudi na uvedbo znanih blagovnih znamk S. Oliver, Sevil, Leny, Tom Taylor, Tally Weijl, Get in drugih. Tu je tudi blagovna znamka džinsa za otroke, ženske in moške Bros, ki jo tržijo na slovenskem trgu. "Naše ambicija z Brosom je nastopiti tudi v Kanadi. Skupaj z 12 podjetji se bomo prav kmalu predstavili v Torontu," pove Gašperlin. V Kanadi si zelo želijo kakovostnega evropskega blaga, zato so možnosti za uspeh zelo velike.

Priložnost za zdravo naložbo

Iz široke palete varčevalno-naložbenih možnosti vam ponujamo priložnost za vpis v naložbeno življenjsko zavarovanje, vezano na košarico farmacevtskih in biotehnoških delnic.

NLB Naložba Vita 8

- Minimalno vplačilo v enkratnem znesku: 1.000 USD v tolaški protivečnosti, preračunani po prodajnem podjetniškem tečaju NLB na dan vplačila.
- Naložbeno obdobje: do 30. junija 2015
- Vpis: od 3. maja do 27. maja 2005 z možnim predčasnim zaključkom.

Naložbeni cilj sklada, na katerega se veže NLB Naložba Vita 8, je na dan izteka zavarovanja povzeti vlagateljem neto vplačano (investirano) premijo in v primeru pozitivnih gibanj izplačati še 110% udeležbo v donosu košarice delnic.

Obličite naše svetovalce v poslovalnicah Nove Ljubljanske banke.

Zavarovalnica, ki sklepa zavarovanje:

NLB Vita, življenjska zavarovalnica d.d., Ljubljana

Zavarovanje trži:

Nova Ljubljanska banka d.d., Ljubljana, ki pri tem nastopa kot zavarovalni posestnik.

NLB Naložba Vita 8 ni depozit in ni vključena v sistem zavarovanja vlog. NLB Naložba Vita 8 je naložbeno življenjsko zavarovanje, pri katerem je donos v celoti odvisen od gibanja vrednosti enot investicijskega sklada. Vračilo najmanj neto vplačane premije ob izteku zavarovanja je naložbeni cilj upravitelja investicijskega sklada. Tveganje, da bo znesek izplačila naložbenega življenjskega zavarovanja lahko nižji od zneska vplačila v naložbeno življenjsko zavarovanje prevzema vlagatelj.

NLB Vita, življenjska zavarovalnica d.d., Ljubljana, jamči za izplačilo vsaj v višini zavarovalne vsote v primeru nastanka zavarovalnega primera med trajanjem zavarovanja.

www.nlb.si

ljubljska banka

Nova ljubljanska banka d.d., ljubljana

Zaposlite svoj denar

LJUBLJANA

Zadnji rok za oddajo letnega poročila

Agencija za kmetijske trge in razvoj podeželja je že pred časom rok za oddajo letnega poročila o neposredni prodaji mleka in mlečnih izdelkov podaljšala s 1. na 15. maj. Ker je to v skladu z evropskimi predpisi skrajni rok za oddajo poročila, zamudnikom ne bo dodelila kvote za neposredno prodajo za letošnje mlečno leto, ki se je začelo 1. aprila in se bo končalo 31. marca prihodnje leto. Obrazci za oddajo letnega poročila so na voljo na spletnih straneh agencije ter pri odkupovalcih mleka in kmetijskih svetovalcih. **C.Z.**

ŠKOFJA LOKA

Prednosti trženja v okviru blagovne znamke

Razvojna agencija Sora bo v torek ob 9. uri pripravila v veliki sejni sobi Upravne enote Škofja Loka predavanje z naslovom V čem je skrivnost imeti blagovno znamko? Predaval bo Andrej Pompe, solastnik agencije za integrirane tržne komunikacije Formitas, specialist za blagovne znamke ter dobitnik številnih priznanj. **C.Z.**

K sodelovanju vabimo

samostojnega skrbnika pravnih oseb m/ž
v Glavni podružnici Kranj

Glavne naloge novega sodelavca bodo trženje storitev banke, zahtevnejše kreditno garancijsko poslovanje za pravne osebe in ugotavljanje bonitete pravnih oseb.

Od kandidatov pričakujemo:

- univerzitetno ali visokošolsko strokovno izobrazbo ekonomske ali druge ustrezne smeri
- najmanj 3 leta delovnih izkušenj
- aktivno znanje tujega jezika
- ustrezno računalniško znanje (poznavanje orodij MS Office)

Novemu sodelavcu ponujamo zanimivo in dinamično delo v urejenem okolju ter možnost strokovnega izpopolnjevanja in razvoja.

S kandidatom bomo sklenili delovno razmerje za nedoločen čas s polnim delovnim časom in z največ 6-mesečnim poskusnim delom.

Če menite, da vam objavljeno delovno mesto ustreza in si želite nov delovni izziv, vas vabimo, da nam pisne ponudbe z dokazili o izpolnjevanju pogojev, kratkim življenjepisom in opisom svojih delovnih izkušenj ter pričakovani posredujete v 8 dneh od objave tega oglasa na naslov:

Abanka Vipava, d.d., Kadrovska služba, Slovenska c. 58,
1517 Ljubljana.

O izbiri bomo kandidate obvestili v 15 dneh po izboru.

ABANKA

STILL

STILL VILICAR d.o.o. - 100-odstotno hčerinsko podjetje STILL GmbH Hamburg, enega vodilnih svetovnih proizvajalcev vilicarjev, išče **SERVISERJA VILICARJEV (m/ž)**.

Sedež podjetja je v Grosupljem, delo pa je terensko. Pričakujemo samostojnost, vestnost in veliko delovnih izkušenj. Zaželena izobrazba: avtoelektrikar ali avtomehaničar. Prednost imajo kandidati/-e z izkušnjami pri servisiranju vilicarjev. Drugi pogoji: pasivno znanje angleškega ali nemškega jezika, vsaj osnovno znanje za delo z računalnikom. Začetek dela bo 1. 5. 2005 oziroma po dogovoru. Pisne ponudbe pošljite na naslov: **STILL VILICAR, D.O.O., Panova vas 4c, 1290 Grosuplje**, s pripisom **»Za zaposlitev«**.

Mercator

Poslovni sistem Mercator, d.d., Dunajska cesta 107, Ljubljana

Mercator odda v najem:

Poslovne prostore v 1. nadstropju TC Mercator v Šenčurju, Kranjska cesta 3 in sicer:

1. poslovni prostor v izmeri 25,27 m²
2. poslovni prostor v izmeri 28,10 m²
3. poslovni prostor v izmeri 57,67 m²
4. poslovni prostor v izmeri 56,21 m²

- oprema: lokali so neopremljeni,
- dejavnosti: servisne dejavnosti, prodaja tekstila, pisarniški prostori.

Pogoje za oddajo v najem dobite na sedahu družbe, tel. 01/560 1705. Ogled je možen po dogovoru. Pisne ponudbe pošljite priporočeno najkasneje do 21.5.2005 na Poslovni sistem Mercator, d.d., Dunajska cesta 107, 1113 Ljubljana. Služba za upravljanje z nepremičninami, pod oznako "Najem poslovnega prostora Šenčur".

Imena niso skrivnost

Razkritje imen prejemnikov subvencij v kmetijstvu ni v nasprotju z varovanjem osebnih podatkov, je v konkretnem primeru odločila pooblaščenka za dostop do informacij javnega značaja.

CVETO ZAPLOTNIK

Zgodba je zanimiva. Prošilec, recimo mu kmet Jože, je na agencijo za kmetijske trge in razvoj podeželja pri ministrstvu za kmetijstvo, gozdarstvo in prehrano naslovil vlogo za dostop do informacij o subvencijah, ki jih je neka kmetija prejela v zadnjih tridesetih letih. Ministrstvo je njegovo vlogo zavrnilo z obrazložitvijo, da ne vodi evidence za obdobje od 1971 do 2001. Jože se je pritožil pooblaščenki za dostop do informacij javnega značaja, ta pa je pred kratkim ugodila njegovi pritožbi in ministrstvu naložila, da mu omogoči vpogled v razpoložljivo dokumentacijo o dodeljenih nepovratnih sredstvih oz. da odstopi zahtevo v reševanje pristojnemu organu. To je prva tovrstna odločba, ki bo po oceni pooblaščenke vplivala na preglednost še enega, doslej za javnost nedostopnega področja državne uprave.

Pooblaščenka je v postopku odločanja preverila tudi prakso v drugih državah Evropske unije in se povezala s komisarji za dostop do javnih informacij Velike Britanije, Irske, Švedske, Estonije in pokrajine Brandenburg v Nemčiji. Vsi komisarji, z izjemo brandenbur-

Nič ni skrito očem: vsako lahko izve za imena prejemnikov subvencij ali rejcev goved, čigar meso je na trgu.

škega, so ji odgovorili, da so informacije o kmetijskih subvencijah javnega značaja. Komisar iz Velike Britanije, na primer, ugotavlja, da imena prejemnikov subvencij ne zapadejo pod zakon o varstvu osebnih podatkov, saj gre za informacijo o porabi proračuna, do katere ima javnost svoj legitimni interes. Aprila letos so prvič razkrili višine kmetijskih subvencij in na spletni strani objavili imena pre-

jemnikov, ki so v zadnjih dveh letih prejeli največ subvencij. Največja prejemnica sta kraljica Elizabeta II. in princ Charles, ki sta lani in predlani skupno prejela več kot milijon angleških funtov, med največjimi pa so še velika kmetijska podjetja in veleposestniki. Tudi na Irskem so pred nedavnim prejeli zahtevek za razkritje desetih največjih prejemnikov subvencij, komisarka pa je odločila, da je to

informacija javnega značaja in da jo je treba razkriti. V Estoniji objavljajo imena na spletni strani že od leta 2002, na Švedskem dobi tovrstne informacije vsak, ki po njih sprašuje. Informacije o dodeljenih subvencijah v kmetijstvo so med najbolj iskanimi tudi v ZDA, saj so na spletni strani, kjer jih objavljajo že od leta 1996, samo v zadnjih štirih mesecih zabeležili 25 milijonov vpogledov.

Zaščita divjih svinj z mladiči

Lovska zveza Slovenije predlaga spremembo lovne dobe za vodeče divje svinje.

CVETO ZAPLOTNIK

Šenčur - Upravni odbor Lovske zveze Slovenije (LZS) je na nedavni seji v Šenčurju sklenil predlagati ministrstvu za kmetijstvo, gozdarstvo in prehrano, da določi obdobje možnega skupinskega ali skupnega lova na veliko divjad od 1. oktobra do 31. januarja (z dopustnimi izjemami) in da spremeni uredbo o določitvi divjadi in

lovnih dob. Po veljavni uredbi je lov na divjo svinjo dovoljen od 1. julija do 31. januarja, po mnenju lovške zveze pa je to v nasprotju z zakonom o zaščiti živali, ki prepoveduje lov na vodeče samice v času poleganja in dojenja mladičev. Ker svinje julija še zanesljivo dojijo mladiče, mlajše pa v tem obdobju komaj poležejo mladiče, predlagajo, da bi lov na vodeče svinje dovolili le v času od 1.

septembra do 31. januarja. V lovski zvezi tudi predlagajo, da bi ministrstvo v seznam divjadi uvrstilo še velikega kljunača in goloba grivarja, oba z lovno dobo od 1. oktobra do 15. decembra.

Upravni odbor lovške zveze je na seji v Šenčurju sprejel še zaključni račun zveze za minulo leto, pri tem pa je sklenil, da bo ostanek dohodka v višini 12,5 milijona tolarjev namenil za ureditev

Doma slovenskih lovcev. Medtem ko so sprejeli navodila o izdajanju lovske izkaznice, bodo predlagana Pravila LZS po obravnavi v lovskih družinah predvidoma potrdili na občnem zboru zveze 18. junija. Ker bo 25. junija potekel mandat sedanjemu vodstvu, naj bi mu ga podaljšali še za pol leta in v tem času po novih pravilih izvolili novega predsednika in organe zveze.

BLED

Dan lipincev bo tokrat na Bledu

Devetnajstega maja bo minilo 425 let, odkar je karantanski nadvojvoda Karl II. od tržaškega škofa Coreta kupil posestvo Lipica in kobilarno kraških konj. V spomin na ta dogodek Združenje rejcev lipicanca Slovenije in Kobilarna Lipica vsako leto maja praznujeta Dan lipicanca. Letos bo prireditev prvič na Bledu, pripravili jo bodo v nedeljo, 22. maja, v osrednjem parku med festivalno in športno dvorano pa se bo poleg jahalne šole iz Lipice predstavilo še petnajst vrhunsko šolanih lipincev iz drugih držav. Prireditev bodo sklenili s povorko jahačev in vpreg okoli jezera. **C.Z.**

LJUBLJANA

Potrdili TSE pri ovci na Primorskem

V laboratoriju Nacionalnega veterinarskega inštituta so aprila s hitrima testoma vzorcev hrbtnjenjače poginule ovce s Primorskega posumili na bolezen TSE (transmisivna spongiformna encefalopatija), pred kratkim pa so z dodatnimi preskavami potrdili diagnozo. Vzorce bodo poslali v analizo še v referenčni laboratorij Evropske skupnosti za TSE, kjer bodo opravili teste, na podlagi katerih ločijo med TSE in praskavcem. Na bolezen TSE sumijo tudi na dveh kmetijah v Beli krajini, na dveh kmetijah na Kočevskem pa so z rezultati referenčnega laboratorija Evropske skupnosti ovrgli sum. **C.Z.**

Zniževanje delniških tečajev

Med dvajsetimi delnicami, ki sestavljajo indeks SBI 20, je aprila pridobila na vrednosti le delnica Dela.

CVETO ZAPLOTNIK

Kranj - Na Ljubljanski borzi se je tudi aprila nadaljevalo obdobje skromnega prometa in zniževanja tečajev vrednostnih papirjev. Indeks delnic borzne kotacije SBI 20 je prejšnji mesec izgubil 2,5 odstotka svoje vrednosti in v letošnjih prvih štirih mesecih skoraj 3,5 odstotka, v zadnjih dvanajstih mesecih pa je bil še vedno pozitiven (+ 1,44 %). Indeks delnic investicijskih skladov PIX se je aprila znižal za pol odstotka in v letošnji prvi tretjini leta za dobra dva odstotka, negativen

(- 0,72 %) pa je bil tudi v obdobju med letošnjim in lanskim aprilom.

Med 28 delnicami uradne kotacije Ljubljanske borze se je aprila vrednost zvišala le trem, vsem drugim pa se je znižala. Med 20 delnicami, ki sestavljajo indeks SBI 20, so na vrednosti pridobile le delnice Dela (+ 1,2 %), največji padec pa so zabeležile delnice Žita (- 10,8 %), Droge (- 8,8 %) in Kompas MTS (- 7,6 %). Več kot mesečno pove enoletno primerjalno obdobje, v katerem se je zvišala vrednost enajstim delnicam, znižala pa sedem-

najstim. Med delnicami, ki so vključene v indeks SBI 20, so najbolj porasle delnice treh gorenjskih družb - Save (+ 56,6 %), Merkurja (+ 39,2%) in Aerodroma (+ 15,8 %), največ pa so na vrednosti izgubile delnice Istrabenza (- 17,9 %), Žita (- 17,5 %) in Droge (- 16,3 %).

Delnica	Enotni tečaj v tolarjih (zaokroženo) na dan:	
	26. april 2004	25. april 2005
Aerodrom Ljubljana	10.379	11.877
Gorenje Velenje	6.781	5.908
Intereuropa	6.778	6.779
Istrabenz Koper	11.119	8.856
Krka Novo mesto	71.842	77.906
Mercator	39.991	37.505
Merkur	28.063	39.001
Petrol	68.046	66.549
Pivovarna Laško	8.395	7.294
Sava	28.488	43.708
Gorenjski tisk	3.200	2.900
Helios Domžale	187.087	225.877
Niko Železniki	35.000	32.000
LIP Bled	1.000	1.400
Tosama Domžale	13.595	11.654

JESENICE

Zaustavitev trgovanja z Integralovimi delnicami

Delničarji Integrala Jesenice so na ponedeljkovi skupščini soglasno sprejeli sklep o umiku delnic z organiziranega trga. Uprava Ljubljanske borze je že naslednji dan začasno zaustavila trgovanje z njimi na prostem trgu, po izpolnitvi zakonskih pogojev pa jih bo izključila z organiziranega trga. Umik delnic je posledica priključitve Integrala k Alpetourju. C.Z.

Glasbena šola Kranj

Glasbena šola Kranj obvešča, da bodo

SPREJEMNI PREIZKUSI ZA VPIS NOVIH UČENCEV za šolsko leto 2005/2006:

v petek, 20. maja, od 16. do 18. ure in v soboto, 21. maja, od 9. do 11. ure

v prostorih Glasbene šole Kranj, Poštna ulica 3 (bivša Evropa).

Vpisovali bomo v naslednje oddelke:

PIHALA IN TROBILA, GODALA, KLAVIR, ORGLE, PETJE, TOLKALA, HARMONIKA, KITARA in HARFA.

Število učencev je omejeno.

V predšolsko glasbeno vzgojo bomo vpisovali otroke, rojene v letu 2000, v glasbeno pripravnico pa otroke, rojene v letu 1999, v tajništvo šole (Poštna ulica 3, III. nadstropje) v času sprejemnih preizkusov.

Vpisnina je 4.000,00 SIT in se plača ob vpisu.

Za učence, ki so uspešno končali 6. razred nauka o glasbi, razpisujemo pouk glasbenega stavka (osnove harmonije, kontrapunkta in glasbeni oblik).

Vabljeni!

GLASBENA ŠOLA KRANJ, TRUBARJEV TRG 3, KRANJ

Smedniška c. 3
4000 Kranj
Tel.: (04) 280 57 20
Fax.: (04) 280 57 18

Srednja biotehniška šola organizira osnovni tečaj iz fitomedicine:

- za prodajalce fitofarmaceutskih sredstev (20 ur): bo potekal od 6. 6. - 11. 6. 2005; cena tečaja: 26.200,00 sit + ddv
- za izvajalce fitofarmaceutskih sredstev (15 ur): bo potekal od 13. 6. - 15. 6. 2005; cena tečaja: 10.900,00 sit + ddv
- Obnovitveni tečaj za prodajalce FFS: dne 30. 5. 2005 ob 16. uri

ZBIRAMO PRIJAVE ZA TEČAJ Z NASLOVOM MOČ ZDRAVE HRANE!

LOKAINVEST, d.o.o., Škofja Loka
Kapucinski trg 7, 4220 ŠKOFJA LOKA

Družba Lokainvest, d.o.o., Škofja Loka (v nadaljevanju tudi prodajalec) objavlja

POVABILO K ZBIIRANJU PISNIH PONUDB ZA NAKUP NEPREMIČNINE NA KAPUCINSKEM TRGU ŠT. 7 V ŠKOFJI LOKI

1. Predmet prodaje so vsi poslovni prostori, klet ter ustrezen delež skupnih prostorov Poslovne hiše Lokainvest, ki so v lasti družbe Lokainvest, d.o.o., na naslovu Kapucinski trg 7, Škofja Loka, ležeča na parc. št. 1104, Pododdelek A1/1, v št. E1 v k.o. Škofja Loka.

V naravi gre za poslovne prostore:

a) v IV. nadstropju poslovne hiše (pisarne št. 401 in 407 z balkonom, pisarne št. 402 do 406, 408 do 412, sanitarije št. 413 in 414 ter hodnik) v izmeri 320,10 m²,

b) Teras (Pisarne št. 501, 501 z balkonom, 501B, 502, 502A z balkonom, 503 z balkonom, 504, 505 z balkonom, 507, 508, sanitarije 506 in hodnik) v izmeri 160,01m²

ter

c) kleti (kletni prostor št. 4-1, 4-2, 6 in 7) v izmeri 64,01 m² in sicer v deležu do 8/10.

Celotna površina vseh prostorov, ki so predmet prodaje, vključujoč delež na kletnih prostorih, skupno znaša 531,32 m², na podlagi katere pridobi kupec tudi 25,69% delež na skupnih prostorih poslovne hiše Lokainvest v Škofji Loki.

Vsi prostori z izjemo pisarn št. 502 in 502A z balkonom ter kletnega prostora z oznako 4-2, kjer sta sklenjeni najemni pogodbi za nedoločen čas s 6. mesečnim odpovednim rokom, so prosti vseh bremen.

2. Nepremičnina se prodaja po delih ali kot celota in sicer po sistemu "videno - kupljeno". Kot del nepremičnine se štejejo vsi poslovni prostori, zaokroženi pod a ali b ali c tč. 1 tega povabila. Prednostno se bodo obravnavale ponudbe, ki bodo zajemale nakup celotne nepremičnine.

3. Rok za oddajo zavezujočih ponudb je 27.5.2005. Ponudbe v zapečatenih ovojnicih se naj pošljejo na naslov Lokainvest, d.o.o., Laze 18 a, 4000 Kranj s pripisom: "Ponudba za nakup nepremičnin PH Lokainvest - ne odpiraj." Prodajalec lahko kadarkoli podaljša rok za predložitev ponudb.

4. Prodajalec lahko v katerikoli fazi postopka pozove vse ponudnike ali le tiste, katerih ponudbo oceni kot najbolj ustrezno, da ponudbo dopolnijo. Prodajalec bo v zaključni fazi opravi pogajanja z najugodnejšimi ponudniki, od katerih pa lahko brez navedbe razloga odstopi in sicer brez kakršne koli odškodninske odgovornosti.

5. Prodajalec ni dolžan skleniti pogodbe o prodaji nepremičnin niti z najugodnejšim ponudnikom.

6. Kontaktna oseba za kakršnekolik dodatne informacije v zvezi s prodajo nepremičnine je Miran Mozetič, tel. +386(0)4 /251-99-76, GSM 051 349 646, e-pošta: miran.mozetic@lokainvest.si, vsak delavnik od 10. do 12. ure.

KRATKE NOVICE

TRZIN

Trendes v prisilni poravnavi

Okrožno sodišče v Ljubljani je pred nedavnim začelo postopek prisilne poravnave za družbo Trendes, proizvodnja optičnih medijev, Trzin. Za upraviteljico poravnave je določilo Mojco Breznik iz Ljubljane. V upniški odbor je imenovalo Kaerntner Sparkasse AG Celovec iz Ljubljane, Terra Pro iz Ljubljane, Gospodarsko kmetijsko zadrugo iz Ljubljane, Anni iz Trzina in Bogdana Marcelana kot predstavnika delavcev. Upnike je pozvalo, da v tridesetih dneh prijavijo terjatve poravnalnemu senatu. C.Z.

LJUBLJANA

Brez akontacije za zneske nad sto tisoč

Predstavniki Študentske organizacije Slovenije, ministrstva za finance in vodja vladne skupine za pregled in pripravo davčne zakonodaje so se na ponedeljkovem sestanku sporazumeli o študentskih predlogih za spremembo zakona o dohodnini. Vlada je na podlagi tega dogovora že sklenila predlagati državnemu zboru dopolnilo k zakonu, s katerim bo znesek, od katerega študentom ne bo treba plačevati akontacije dohodnine, zvišala s 74.000 na 100.000 tolarjev (na napotnico). Ostale predloge študentske organizacije za spremembo zakona bo obravnavala v okviru jesenske davčne reforme. C.Z.

KRANJ

Nespremenjene cene naftnih derivatov

Čprav so se naftni derivati na mediteranskem trgu v minulem 14-dnevnem obdobju v primerjavi s prejšnjim pocenili, se maloprodajne cene v Sloveniji v terek niso znižale, ker je vlada hkrati nekoliko zvišala trošarino. Neosvinčeni 95-oktanski motorni bencin še naprej stane 214,4 tolarja za liter, 98-oktanski bencin 218,8 tolarja, dizelsko gorivo 211,5 tolarja in kurilno olje 126,5 tolarja. C.Z.

Občina Bled
Zupan

Na podlagi 13. člena Zakona o lekarniški dejavnosti - uradno prečiščeno besedilo (ZLD-UP B1) (Ur. l. RS št. 36-04) Občina Bled objavlja

JAVNI RAZPIS ZA PRIDOBITEV KONCESIJE ZA OPRAVLJANJE LEKARNIŠKE DEJAVNOSTI NA LOKACIJI BLED - LJUBLJANSKA 4

1. člen

Predmet podelitve koncesije je opravljanje lekarniške dejavnosti na območju Bleda na lokaciji: Bled - Ljubljanska 4.

2. člen

Javnega razpisa se lahko udeležijo kandidati, ki izpolnjujejo pogoje iz 7. in 6. člena Zakona o lekarniški dejavnosti ter pogoje za opravljanje zasebne zdravstvene dejavnosti iz 35. člena Zakona o zdravstveni dejavnosti - uradno prečiščeno besedilo (ZZDej-UPB 2) (Ur. l. RS št. 23/05). Kandidati morajo dokazati o izpolnjevanju pogojev predložiti k prijavi na razpis.

3. člen

Kandidati morajo za opravljanje lekarniške dejavnosti na osnovi izdane koncesije zagotoviti, da bo prostor ustrezal pogojem iz Pravilnika o pogojih za opravljanje lekarniške dejavnosti (Ur. l. RS št. 37/92).

4. člen

Kandidati morajo podati pisno soglasje, da se bodo vključili z lekarno na lokaciji Bled - Ljubljanska 4 v sistem dežurne lekarniške službe pri javnem zavodu Gorenjske lekarne.

5. člen

Koncesijo za opravljanje lekarniške dejavnosti bo občina podelila v soglasju z ministrstvom, pristojnim za zdravstvo, po poprejšnjem pridobljenem mnenju lekarniške zbornice in Zavoda za zdravstveno zavarovanje Slovenije.

6. člen

Pisne prijave z dokazili o izpolnjevanju predpisanih pogojev pošljite v zaprti ovojnici v roku 15 dni po objavi razpisa na naslov: Občina Bled, Cesta svobode 13, 4260 Bled s pripisom: "Za lekarniško koncesijo - ne odpiraj".

7. člen

Kandidati, ki se bodo javili na javni razpis, bodo o izbiri obveščeni v roku 30 dni od prejema pisnega soglasja Ministrstva za zdravje. Z izbranim kandidatom bo sklenjena koncesijska pogodba, v kateri bosta koncesionar in koncedent urenila medsebojna razmerja.

8. člen

Vse dodatne informacije lahko kandidati dobijo na Občini Bled, Cesta svobode 13, 4260 Bled, tel. 04/575-01-29, Marjana Burja.

Bled, 13.5.2005
Št.: 14502-0001/2005

Jože Antonič
Zupan

OBČINA BLED, C. SVOBODE 13, BLED

HALO - HALO GORENJSKI GLAS

telefon: 04 201 42 00

Nišljin za objavo sprejemamo po telefonski 04/201-42-00, fakso 04/201-42-13 ali elektronsko na Zbiranje 1 v Kranju št. po pošti - do petvederjaka in četrta do 17.00 ure. Cenovno oglaševanje se preračuna v rubriki. Izredno upodoba.

ROZMAN BUS, Rozman Janez, s.p., Lancovo 91, Radovljica
TRST 18.5.; LENTI 21.5.; MADŽARŠKE TOPLICE 12.5 - 15.5 - 19.5 - 22.5 - 26.5 - 29.5.; PELJEŠAC 11.6. do 18. 6. Tel.: 531-52-49

Prešernovo gledališče Kranj, Glavni trg 6, 4000 Kranj
tel. 04/20 10 200, www.presernovogledalisca.com

D. Muck: BLAZNO RESNO ZADETI
DANES ob 20.00, za PETEK z, IZVEN IN KONTO, L. Hübner:
CREEPS (Mestno gledališče Ptuj); JUTRI ob 20.00, za ŠTUDENTSKI,
K. SUPERABONMA, IZVEN IN KONTO (za abonente Superabon-
maja obvezna rezervacija vstopnic) Rezervacije pri blagajni PG

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

PRIREDITVE

Knjižnica - veselje zakladov

Radovljica - V Linhartovi dvorani bodo v ponedeljek, torek in sredo, vsakič z začetkom ob 17. uri, potekale prireditve ob zaključku akcije za spodbujanje branja. V ponedeljek in torek bo na sporedu lutkovna predstava Cveta Severja Princeska na zrnu graha, v sredo pa predstava igralcev KUDa Teater za vse Kekec in Pehta.

Veselo v poletje

Bled - V Festivalni dvorani se bo danes ob 18. uri začela kulturna prireditev, ki jo pripravljajo učenci in učitelji OŠ dr. Josipa Plemija Bled.

Baletni večer

Bled - V Festivalni dvorani se bo jutri ob 19. uri začel Baletni večer Internationalne baletne šole Bled.

Dnevi mineralov, fosilov in okolja

Tržič - V soboto in nedeljo bo v dvorani tržiških olimpijcev od 9. do 18. ure potekala vsakoletna prireditev, letos bodo to že 33. Mednarodni dnevi mineralov, fosilov in okolja.

Trenutki za tkanje družinskih vezi

Škofja Loka - V okviru praznovanja mednarodnega dne družine, ki je 15. maja, bo jutri, v soboto, med 10. in 12.30 na Mestnem trgu prireditev Trenutki za tkanje družinskih vezi.

Dokumentarec in knjiga

Dovje - V Kulturnem domu Dovje se bo danes ob 20. uri začel dokumentarni film, trilogija Gora simbol in klic vrha, klic stene O Triglavu in predstavitev knjige Klic gora.

Šraufov spominski pohod

Krašnja - Športno društvo Krašnja organizira jutri 9. Šraufov spominski pohod po občini Lukovica. Začetek prireditve bo ob 5. uri zjutraj, predviden zaključek pa ob 17. uri.

Tek okrog Gradiškega jezera

Lukovica - Turistično društvo Gradišče vabi jutri na 2. Gradiški tek okoli jezera. Prijave organizatorji sprejemajo na dan teka do 9. ure.

Spominska slovesnost

Komenda - Spominska slovesnost ob 60. obletnici zmage nad fašizmom in nacizmom bo jutri z začetkom ob 10. uri pri spomeniku na Komendski Dobravi.

100-letnica rojstva Ivana Jezerška

Komenda - Društvo upokojencev Komenda ob občinskem prazniku danes ob 20. uri v dvorani Kulturnega doma Komenda pripravja slovesnost ob 100. obletnici rojstva Ivana Jezerška.

Ob dnevu družine

Zgornje Palovče - Kulturno društvo Dediščina in Društvo mladinski center vabita vse starše, njihove otroke in vnuke, da dan družine, ki ga praznujemo v nedeljo, 15. maja, preživijo v prijetnem druženju v Budnarjevi muzejski hiši v Palovčah. Iva Šubelj Kramar in Helena Sterle pripravljata pester program z risanjem, petjem in igrami.

12 ur Šenturške gore

Komenda - Planinsko društvo Komenda jutri vabi na rekreativno prireditev 12 ur Šenturške gore. Zbor pohodnikov bo pred planinskim domom M. Šinkovca na Podborštu ob 7. uri.

IZLETI

V Salzburg

Škofja Loka - Društvo upokojencev Škofja Loka vabi v torek, 24. maja, na izlet v Salzburg. Odhod bo ob 6. uri izpred avtobusne postaje Škofja Loka. Prijave zbirajo v času uradnih ur v pisarni društva.

Na Španov vrh

Preddvor - Društvo upokojencev Preddvor vabi svoje člane na pohod na Španov vrh (narcise), ki bo jutri, v soboto. Odhod z lastnimi prevoznimi sredstvi bo ob 8. uri izpred društvene pisarne.

Družinski pohod TD Kokrica - Pod krivo jelko

Kokrica - Pod krivo jelko bodo v nedeljo spet uprizarili finfranje pod Krivo jelko. Zbor bo ob 13.30 na parkirišču pri Mercatorju.

OBVESTILA

Odpri vrata lončarskega ateljeja

Voglje - V Lončarskem ateljeju Barba Štemberger Zupan v vasi Voglje, Krožna pot 11 (Šenčur), bodo jutri od 12. do 17. ure odprli vrata ateljeja. Izvajali bodo prikaz izdelave tradi-

Tržiška poslanska fovšija

Objava katastrofalnega poročila Računskega sodišča, ki kar na petinštidesetih straneh ugotavlja gromozansko zadolženost in finančne nepravilnosti ter osebna okoriščanja vodstva tržiške občine, je očitno posod za to, da se je župan Pavel Rupar na lažniv in prišlehen način lotil tistih, ki smo na to v dobro vseh Tržičanov in Tržičank že dolgo opozarjali. Ker "fovšija" očitno vedno vzge, pa samo kratko pojasnilo. Ni res, da si je poslanec mag. Borut Sajovic, po dvajsetih letih trdega dela kupil novega avdija A6, že po pol leta nove službe. Res pa je, da je kupil star model A4. Avto je rabljen in star eno leto. Prejšnji avto mu je po petih letih vožnje in prevoženih skoraj tisoč kilometrov po slabih tržiških cestah dobral in ni bil več zanesljiv za opravljanje dela terenskega veterinarja. Bil pa sem z njim požrtvovalno, človeško ter visoko strokovno na razpolago sedem dni v tednu in štirindvajset ur na dan vsem, ki so mojo pomoč potrebovali.

Res pa je seveda, kar potrjuje tudi Računsko sodišče, da se poslanec in župan Pavel Rupar, v nagrobnju z mano, vozi z avtomobilom, ki so ga kupili tržiški davkoplačevalci za skoraj 7 milijonov. Uporablja in vozi ga tako za službene kot zasebne namene in si nezakonito ne obračunava bonitete v dohodnino, ker si jo izplačuje kar iz občinskega proračuna. Zato si je župan prislužil tudi novo kazensko ovadbo. Prav tako pa gre na občinske stroške gorivo ter kot krosa vsega v parlamentu uveljavlja povnitev potnih stroškov za prevoz z njim na delo v Ljubljano. So bili pa čisti, ko se je iz tega naslova kupil tudi kak kondom pa še kaj, kar ne sodi zravem.

Zlonamerna, lažniva, prišleha in v celoti izmišljena, pa je

tudi informacija o nakupu več deset milijonov vrednega propagandnega podjetja. Res pa je, da sem kot dober gospodar, ljubitelj tržiške zemlje in navdušen kmetovalec, kupil za dobra dva milijona vreden sadovnjak v Krizah, to pa zato, ker je najmanj toliko vreden in je s tem ostal v slovenskih ter tržiških rokah. Do smrti zadolžen na najlepša občina z najvišjimi položnicami in davki na Gorenjskem te domojubne naloge očitno ni zmogla. Je očitno prezaposlena z nepremičninskimi posli bistveno večjih vrednosti v družinskem in strankarskem krogu.

Pripravljen pa sem spoštovanemu kolegu pomagati pri reševanju hudih finančnih zagat občine, vendar ne z razprodajo zadržaja in čistega okolja vseh Tržičanov za deponijo od Ljubljane do Rateč, pač pa z odpranjem zdravih kreativnih delovnih mest, ki temeljijo na pridnosti, znanju in razvoju.

Pozdrav,
MAG. BORUT SAJOVIC

Odgovora na članek Izjava tedna

Največji nesmisel, ki je zapisan v članku predsednika LDS Kranj Osojnika, je v trdini: "Ko je slišal, kaj nameravamo storiti v Kranju, je predlagal, naj pomagamo utišati poslanca in svetnika Boruta Sajovica..." Če bi res slišal vse, predvsem pa resnico, bi ne bilo potrebe utišati tržiškega lažnivega kljukca ...

In v tem je jedro mojega nastopa povsod, kjer so me povprašali po deponiji in želji pomagati Gorenjski! Da sva si na jasnem, g. Osojnik! Težav s smetmi nimamo v Tržiču, imate jih v Kranju in Radovljici pa Škofji Loki ... Skratka, skoraj po vsej Gorenjski! Vsekar, skoraj po vsej Gorenjski! Vsekar, skoraj po vsej Gorenjski! Vsekar, skoraj po vsej Gorenjski! Vsekar, skoraj po vsej Gorenjski! Vsekar, skoraj po vsej Gorenjski! Vsekar, skoraj po vsej Gorenjski!

cionalnih posod na lončarskem vretenu. Najbolj zavzeti se bodo z delom lahko preizkusili tudi sami.

Telesno ocenjevanje lovskih psov

Bitnje - LKD Gorenjske obvešča, da bo telesno ocenjevanje lovskih psov jutri z začetkom ob 8. uri pri nogometnem igrišču v Bitnjah.

KONCERTI

Srečanje učiteljskih zborov

Tržič - Danes se bo ob 20. uri v Osnovni šoli Bistrica začelo 7. Mednarodno srečanje učiteljskih pevskih zborov.

PREDSTAVE

Pika

Dovje - V Kulturnem domu Dovje se bo v četrtek ob 17.30 začela predstava za staro in mlado z naslovom Pika, ki jo bodo uprizarili mladi Dovškega odra.

Triglavski pravljica

Dovje - V nedeljo ob 17.30 gostujejo na Dovškem odru člani otroške dramske skupine Julke Dolžan iz Žirovnice z otroško predstavo Triglavski pravljica.

jena rešitev pa ni moja želja po prevzemu vseh gorenjskih komunalnih odpadkov! Kje pa! Kar sami se ubadajte z njimi in z ljudmi.

Sestanek v Kranju je bil sklican po nadzvočni hitrosti na Vašo pobudo, ker ste se hali odziva in ljudi iz Tenetiš in okolice že pred sejo OS Kranj, česar niti nismo vedeli! Veselili ste se rešitve, ki vam je bila ponujena, zamolčali ste tisto, kar naklepate: postaviti sortirnico smeti, prodajati surovino in kompost v Tenetišah, česar pa ne bi uspešni množili (drek po domače), pa bi deponirali v Tržiču! To je predlog LDS in Boruta Sajovica, ki ga je prenesel nam in javnosti. In o tej resnici sem govoril in bom povsod, kjer bom lahko! Z dodatkom, da te pravljice ne boste videli, dokler bom na funkciji, ki so mi jo zaupali ljudje!

Moje "nakladanje" bo podkovano z rešitvijo: Ne lokacija v Kranju in ne v Radovljici, ki sta le nekaj sto metrov od meje s Kovorjem in Tržičem, nista primerni za tako veliko deponijo! V gorenjski LDS ste skovali načrt, ki ga omenjam, tako da bi odlagališče neuporabnih smeti zgradili v Radovljici, če vam jih v Tržič ne bi uspelo "izvažati", kot je predlagal Sajovic!

Za naše prebivalce pa bi bil to smrtni udarec, saj bi dobičke od prodaje materialov pobrali v Kranju, deponijsko rento v Radovljici, naši občani pa bi lahko "vohali" ostanke in to brezplačno! Vse tri lokacije (tromeja, Radovljica in Tržič) so namreč druga od druge, le mejna črta jih loči!!! Rešitev, podana na sestanku v Kranju januarja, s katero ste soglašali vsi, pa je bila, da bi bilo potemtakem najbolje, da imamo sortirnico in deponijo na enem mestu. In to na tržiški deponiji, kjer je prostor najprimernejši, imamo edini gradbeno dovoljenje, naši ljudje pa bi od tega tudi imeli kakšne koristi! Vriškali ste od veselja, g. Osojnik, in potrdili mojo prošnjo, da bi

tudi Sajovic pomagal reševati vaš, kranjski in LDS problem z dobro voljo in pozitivno predstavitvijo rešitve. Pa ste nas izigrali, tako kot boste ljudi v Tenetišah in okolici, ki ne vedo, kaj jim pripravljate!

No, da Kacin v Bruslju ku-puje z nepovratnimi sredstvi EU, ki čakajo na Gorenjsko deponijo, neko zastarelo tehnologijo v bivši vzhodni Nemčiji, vedo povedati že vrabci na strehah, predvsem pa nekateri člani LDS, ki po izgubljenih volitvah nosijo take informacije k nam. Pa o nepravilnostih na skakalnici in bazenu tudi! Ter da se vašim tako ali tako nima kaj zgoditi zaradi povezav v policiji in sodstvu! Zato bo verjetno še dolgo skakal v gatah po astocestah in pomerjal menda ukradene obleke iz Mure, ki mu jih po njegovi izjavi šiva neznan krojač iz Murske Sobotice! Moja naloga pa ni, da o tem obveščam kriminaliste, pač pa njihova, da so na to pozorni. Tako kot so name. Menda?

Naj povem še, da komunalno biško v Tržiču Rupar ne bo bojeval, ker mu je ni treba! Svoje komunalne probleme smo že zdavnaj rešili! Moja dolžnost pa je, da vse ljudi, predvsem pa Tržičane, seznanim z dobrimi in slabimi stranmi. O tem, kaj bi jim deponija prinesla dobrega in kaj slabega. Pa tudi, kaj je dobro in kaj slabo, če je sploh nimamo! Ponujena roka vsem tistim, ki imate probleme s smetmi, je izigrana z goljufivimi nameni! In lažni, ki jih, g. Osojnik, kar mrgoli v vaši pisarni. Zame to ni nič novega, ker sem tega vajen, ljudje pa tudi! Zato rezultat na lanskih volitvah sploh ne preseneča več.

Želim Vam vse dobro in čimmanj bolečo rešitev vaših problemov! Priporočam le, da ste čimbolj odkriti in pošteni do vseh, ker bo le tako lahko uspeh za vse! Če to sploh lahko osvoji-te, ker ste LDS...

PAVEL RUPAR,
ŽUPAN TRŽIČA

Mavrahi ali smrčki

BORIS BERGANT

Mavrahi so zelo cenjena vrsta spomladanskih gob prijetnega vonja in okusa. Njihova uporabnost je zelo raznovrstna (juhe, raguji, prikuhe, v solati, testenine, rižote...). Primerni so tudi za sušenje in to kar čeli, tako da jih nanizamo na vrvice in obesimo. Paziti je potrebno, da jih pred zaužitjem vedno termično obdelamo, ker so surovi strupeni. Po obliki so satju podobne kepe, na bolj ali manj dolgih betih in so votli, tako da jih lahko tudi polnimo z različnimi nadevi. Rastejo na vlažnih mestih, ob vodah, na robu travnikov, med travo na humoznih tleh, pod listnatim drevjem in grmovjem. Vendar jih tišči, ki gob ne poznate, raje ne nabirajte sarni, ker jih je možno zamenjati z nekaterimi strupenimi vrstami gob.

Foto: Boris Vohjak

po okusu. Dobro prevrte in odstavite. Gobe nekoliko ohladite, dodajte maslo in vse skupaj zmešajte v multipraktiku. Gobovo maso prelijte v posodo in čez noč postavite v hladilnik, da se ohladi in strdi. Postrezite z maslom in svežim paradižnikom.

Juha z mavrahi in krompirjem

Potrebujemo: 20 dag svežih mavrahov, 30 dag krompirja, 1 manjšo čebulo, 1 žlica masla, 1 žlica moka, 2 stroka česna, sol, poper, rožmarin, peteršilj, 1 dl sladke smetane.

Na maslu popražite sesekljano čebulo in dodajte na drobno narezane očiščene in oprane mavrahe. Potresite z rožmarinom in dobro prepražite, pomokajte ter zalijte z 1,2 litra vode ali še boljše kostne juhe. Dodajte olupljen in na kocke narezan krompir, strt česen, peteršilj in solite ter popražite po okusu. Juho kuhajte toliko časa,

da se krompir skuha, jo zalijte s sladko smetano in postrezite.

Rižota z mavrahi

Potrebujemo: 20 dag svežih mavrahov, 20 dag urborio riža, 1 čebulo 4 žlice oljčnega olja, 2 stroka česna, sol, poper, 1 žlica masla, peteršilj, 3 žlice naribanega parmezana.

Na oljčnem olju prepražite čebulo in dodajte očiščene, oprane in narezane mavrahe. Malo popražite, primešajte riž in strt česen ter zalijte s pol litra juhe ali vode. Na zmernem ognju kuhajte, dokler riž ne vpije vse tekočine. Če riž še ni dovolj kuhan, po potrebi dolijte še malo juhe ali vode ter kuhajte naprej. Po okusu začinite s soljo in poprom. Ko je riž kuhan, ga odstavite z ognja, dodajte maslo, peteršilj in nariban parmezan ter zmešajte, da rižota postane kremasta. Postrezite kot samostojno jed ali kot prilogo k pečenemu mesu.

Mavrahov ragu

Potrebujemo: 50 dag svežih mavrahov, 1 veliko čebulo, 3 stroke česna, 4 žlice oljčnega olja, 1 žlica paradižnikove mezege, ščepec kumine, 1 žlica mleto paprike, 1 žlica moka, 1 dl belega vina, sol, poper.

Na oljčnem olju prepražite sesekljano čebulo, dodajte očiščene, oprane in na kolobarje narezane mavrahe in strt česen. Pražite toliko časa, da tekočina izpari, nato dodajte paradižnikovo mezežo, kumino, mleto papriko in moko. Dobro premešajte in zalijte z vinom in malo vode. Solite in popražite po okusu in kuhajte še 10 minut. Tako pripravljen ragu se zelo poda k dušenemu rižu, polenti ali testeninam.

Polnjeni mavrahi

Potrebujemo: 15 velikih mavrahov, 15 tankih rezin pršuta, 15 trakov poljubnega sira, 2 žlici oljčnega olja, sol, rožmarin.

Mavrahe dobro operite. Okrog vsakega traku sira ovijte po eno rezino pršuta in s tako pripravljenimi trakovi nadevajte mavrahe. Položite jih na pekač obložen s peki papirjem, čisto malo posolite, ker je slan že pršut, pokapajte z oljčnim oljem, posujte z rožmarinom in jih pecite v ogreti pečici 15 minut pri 200°C. Zraven tako pripravljenih mavrahov se zelo poda krompirjev pire, ki je lahko tudi obogaten s katerokoli zelenjavo.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja - Kosilo: kremna juha iz belušev, svež kuhan goveji jezik z zelenjavo, špinačni pire, radič s fižolom, šarkelj s pehtranom; **Večerja:** pršut, zeliščna skuta, ajdov kruh.

Ponedeljek - Kosilo: kremna juha s čemažem, rižota s teletino in zelenjavo, berivka v solati z zelišči; **Večerja:** prosena kaša z zelišči in ocvirki, bela kava.

Torek - Kosilo: mesna obara z vodenimi žličniki, palačinke z orehi; **Večerja:** hrenovke na žaru, radič s krompirjem, kruh.

Sreda - Kosilo: zelenjavna juha z zdrobovimi žličniki, pleskavice na žaru s kajmakom, krompirjeva solata z mlado čebulo; **Večerja:** marmeladni rogljiči iz skutnega testa, sadni čaj.

Četrtek - Kosilo: špinačna kremna juha z zdrobovimi žličniki s skuto, pečena zajčja stegna, zeliščni krompirjev pire, berivka s čemažem; **Večerja:** beluši s trdo kuhanimi jajci, z olivnim oljem, s koščki pršuta in olivami, kruh.

Petek - Kosilo: zelenjavna juha, sojini polpeti, zelena solata s krompirjem, buhteljni; **Večerja:** škombri (skuše) po dunajsko, majonezna omaka, mešana solata, kruh.

Sobota - Kosilo: piščančja obara, krompirjev narastek z mešanim mesom, omaka iz zelene, solata z zelišči, vaniljev puding s sadjem in piškoti; **Večerja:** mešan narezek, radič s krompirjem in jajci, zrnat kruh.

Kremna juha iz belušev

Šop belušev, 1 l belušne juhe, 50 g masla, 30 g moka, 1 dl sladke smetane, sol, malo sladkorja.

Beluše olupimo, jim odrežemo trdi spodnji del in jih skupaj z olupki damo v vrelo vodo, ki smo ji dodali malo sladkorja in soli ter pustimo, da beluši počasi vrejo 5 do 10 minut. Beluši naj bodo v sredini še malo trdi. Ko so beluši kuhani, jih odcedimo in damo v hladno vodo, da obdržijo zeleno barvo, sicer porjavijo.

Vodo, v kateri so se kuhali beluši in olupki, shranimo. V lončku razpustimo maslo, dodamo moko, jo na svetlo opravimo ter zalijemo z belušno juho in pustimo, da dobro prevre. Dodamo sladko smetano, pomešamo, počakamo, da se malo zgosti, po okusu dodamo še malo soli. Če juha potegne malo na grenko, dodamo še malo sladkorja. Na koncu dodamo narezane kuhane beluše in juho ponudimo.

ZELENO IN CVETOČE

IGOR PAVLIČ

Srčki

Nekaj posebnega je v vrtu zagledati bogat, nizek grmiček nazobčanih listov - nepoznavalec bi ga lahko primerjal z listi luštreka, vendar, ko grmiček zacveti, so njegovi cvetovi v obliki srčkov nanizani na listnih steblih kot bogate koralde - cvet pri cvetu, navadno roza barve, z belo sredino. Cvet je nekaj posebnega, če ga pogledamo od blizu in vidimo, kako prefinjeno je sestavljen: cvetovi so karminsko rdeči, vseh odtenkov roza barve, lahko tudi beli v celoti, viseči z vencem v obliki srca. Srček je trajnica, ima listnato steblo, listi so pecljati in globoko deljeni. Rastlina odžene od korenin vsako pomlad na novo vse

dele rastline. Čez zimo rastlina na vrtu, kjer je posajena, ne kaže iz zemlje nobenih ostankov, tako da če točno ne vemo, kje imamo posajeno, jo lahko prekopljemo, če sadimo čez leto na isti gredici enoletnice. Zato je mesto dobro označiti. Srček zacveti v sredini maja, odvisno, kako sončno lego ima.

Njegova domovina je Kitajska, v Evropo so ga prinesli v prvi polovici 18. stoletja. Srčke sadimo na balkone ali terase v velike posode, na gredice pa lahko posamezno ali v večje skupine. Če imamo pozne sorte narcis in tulipanov, skupine lahko dopolnimo z grmički srčkov. Razmnožujemo ga v jeseni z de-

Foto: Igor Pavlič

litivjo korenin. Rad ima svežo in vlažno zemljo, ta naj bo rahla, propustna, lahko je tudi malo peščena, boljše uspeva v polsenči, kot na žgočem soncu. Če je posajen na bolj sončnem mestu, je rastlino potrebno vsaj prve dve leti, da se dobro ukorenini, pogosto zalivati, prenehajo pozne sorte narcis in tulipanov, skupine lahko dopolnimo z grmički srčkov. Razmnožujemo ga v jeseni z de-

Podobne rastline so se pojavile tudi v drugih delih sve-

ta, na primer v severni Ameriki in v južni Afriki, vendar cvetovi niso tako izrazito srčasti, pa tudi v Sibiriji, kjer poznajo pritlikavo sorto, saj zraste samo do deset centimetrov višine in te rastline sadijo v skalnjake z drugimi gorskimi rožami. Drugače pa je srček nezahtevna roža za vzgojo, tudi škodljivcev nima in naše vrtnarje so dobro založene s sadikami ukoreninjenih rastlin.

STIMULATIVNO NAGRAJEVANJE, DODATNO POKOJNINSKO ZAVAROVANJE IN MOŽNOST NAPREDOVANJA

Priljubljen nam!
Kot eden iz prvih evropskih, gospodarski razviti ali na priložnostno razvijajočih se državah, ki zagotavljajo visoko raven socialne varnosti in zdravstvene oskrbe, Slovenija zagotavlja svojim državljanom visoko raven socialne varnosti in zdravstvene oskrbe.

Si želimo napredovati in priložnosti?
Priljubljen nam! Kot eden iz prvih evropskih, gospodarski razviti ali na priložnostno razvijajočih se državah, ki zagotavljajo visoko raven socialne varnosti in zdravstvene oskrbe, Slovenija zagotavlja svojim državljanom visoko raven socialne varnosti in zdravstvene oskrbe.

www.slovenskizavarovalnica.si

REPUBLIKA SLOVENIJA
HABESTRVO ZA OBRAMBO

SLOVENSKA VOJSKA
V službi države

NA GORENJSKEM PRED 100 LETI

ANDRAŽ KALAMAR

POVZETKI ČLANKOV O GORENJSKI IN GORENJCIH
OD 6. DO 13. MAJA 1905

KRANJ, 13. MAJ 1905

Nova arheološka odkritja v Lajhu

Pretekli teden smo že poročali o pričetku prekopavanja obšinskega pašnika v Lajhu, kjer je največje najdišče iz dobe preseljevanja narodov v Avstriji. Tekom desetih dni se je odkrilo že trideset okostnjakov. Par grobov ni imelo nikakih priložkov, drugi pa so bili izredno bogati. Najlepše najdbe so našli v ženskem grobu: ostanke zlatih niti iz naličja, srebrne igle in zaponke. Tudi drugi ženski grob je bil bogat z zlatim naličjem, v njem pa je bila tudi srebrna nalasnica. Zelo zanimiv pa je grob vojščaka, kjer so našli ostanke ščita, meča, noža, nožnice, zaponk, osti puščic in sulic. Pri ostalih okostnjakih pa so našli še mnogo ostankov raznega orožja, korald, orodja, nakita in podobno. Večina najdb bo postala last kranjske občine, ki je tudi lastnica prekopane zemlje, odnosno tiste najdbe, ki se bodo našle pod okrajno cesto bodo last cestnega odbora. Gospod Šmid, kustos v deželni muzeji, ki vodi odkopavanja, pa odkriva še nove grobove z bogatimi zakladi. Glede takratnih prebivalcev Kranja pa je mnenja, da so to bili Langobardi, ki so tu imeli verjetno stražišče, katerega posadka je vzdrževala red in mir med Slovani, ki so morali plačevati davke langobardskim vojvodam na Goriškem in v Furlaniji.

BLED, 12. MAJ 1905

Bled bo dobil vodovod

Blejska občina dobi nov vodovod. Župan Bleda je na tokratni seji občinskega sveta predstavil načrte za izgradnjo, katere je izdelal deželni nadinženir gospod Sbrizaj. Za vodni rezervoar bodo zajezili studenec na travniku blizu Rečice. Troški celotnega projekta so proračunjeni na 135.000 kron, gradnja pa se bo lahko začela že letos, če je ne bodo preprečili nepredvideni dogodki. Vodovod bo namenjen za vasi Rečico, Grad, Želeče, Zagorice in Mlino.

ŠKOFJA LOKA, 30. MAJ 1905

Italijan tepen zaradi dekleta

V nedeljo zvečer so na Lontrgu pred tamkajšnjo lipo trije domačini napadli 39 letnega Italijana Aleksandra Antoniacamija, delavca v loškem kamenolomu. Domači fantje so ga napadli ko se je vračal od dekleta, ki živi na Lontrgu. Ozadje napada naj bi torej bilo ljubosumnost Ločanov, ki niso prenesli da bi jim tujec, povrh pa še Lah, osvajal njihova dekleta. Nad Aleksandra se je spravil le eden od domačinov, ostala sta mu bila zraven le za korajžo. Ljubosumnež ga je večkrat udaril po glavi, da je končno padel na tla in si zlomil nogo v piščali in golenici. Poškodovanca so odpeljali na zdravljenje v ljubljansko deželno bolnišnico, storilce napada pa v tusodne zapore na zaslišanje, kjer bodo počakali do sodbe.

SVET PRED STO LETI

NEW YORK

36 palcev dolge brke

- Radničke novine, časopis hrvaških izseljencev, ki izhaja v Johnstownu v Združenih državah Amerike, javlja, da se je minulega meseca tamkaj naselil delavec Hrvat Ivan Dušan, ki ima kar 36 palcev dolge brke. Če hoče normalno delati, ne da bi ga njegov podnosni okras oviral, si mora brke dvakrat oviti preko glave in jih pripeti skupaj, kakor ženske svoje lase. Po svetu pač hodijo vsega možni čudni tiči.

VIR: GORENJEČ IN SLOVENSKE NAROD (MAJ 1905)

LJUBO DOMA, KDOR GA IMA

V jeseniškem društvu za zaščito živali tokrat iščejo prijazne lastnike za štiri mucke, stare dva meseca. Oddajajo dve samički in dva samčka. Mucki so sivo-beli in tigrasti, ta čas pa so v varstvu v Kranjski Gori. Za več informacij ali ogled je mogoče poklicati na telefonski številki 031/557 045 ali 045/881 649. M. R.

PLANINSKI KOTIČEK: GOLICA (1836 M)

Skrivnostne ključavnice

Razgled na Triglav, preproge narcis in legenda o njihovem nastanku.

JELENA JUSTIN

Severno od Jesenic se v grebenu Karavank dviguje Golica, travnat vrh z višino 1836 metrov, na katero vodi vrsta markiranih poti. Izhodišče je običajno Planina pod Golico, z avtom pa se lahko pripeljete do tovarne žičnice, kar skrajša pot vzpona. Koča stoji na višini 1580 metrov. Od izhodišča do kočice je približno 2 uri in pol, naprej do vrha pa je še približno 1 uro vzpona. Na vrhu se iz oči v oči srečamo z mogočnimi Julijci, na avstrijski strani pa nekje daleč zagledamo Visoke Ture.

Gora, ki jo na jugu prekrivajo travnata pobočja, ni nič posebnega, dokler ne pride mesec maj. Takrat travnate površine postanejo rastišča narcis. Ko se sredi maja pelješ po avtocesti proti mejnemu prehodu Karavanke, imaš občutek, kot da so travniki pod Golico prekriti s

Narcise, ključavnice ... bele, dišeče preproge. So mar res rezultat grehov? Foto: J. Justin

Pogled iz Plavškega rovta proti Golici. Foto: J. Justin

snegom, ali pa, da je nekdo položil snežno belo svilen preprogo.

Narcisa je čebulnica, visoka med 20 in 45 cm. Večinoma ima štiri dolge, sivo zelene, črtaste liste. Cvetovi so vodorni, z značilnim vonjem, z valjasto cevjo, ozkimi štrlečmi, koničastimi snežno belimi krpami. Na nižjih pobočjih pod Golico (Plavski Rovt, Javorniški Rovt) cveti meseca maja, višje na Golici pa junija. Opozorimo pa na dejstvo, da je **zakritena**, da je trganje prepovedano.

Gorenjci vse prevečkrat trdimo, da narcise rastejo le pri nas, na Golici, vendar aprila in maja cvetijo tudi na Krasu, na vrhu Slavnik in ob slovenski obali.

Za čudovite, nežne cvetlice z zelo močnim in značilnim vonjem je znanih še nekaj imen, uporablja pa se predvsem eno: **ključavnice**. Ko sem prvič slišala ime ključav-

nice, se mi je zdelo smešno, a so mi starejši ljudje razložili, od kod to ime. Vsi vemo, da so čebele pridne in marijve žuželke, vendar njihovo pridnost je Bog kaznoval, ker so med nabirale tudi ob nedeljah. Tik pod prašniki je naredil bunčice in jim sladki med zaklenil. Od tod ime **ključavnice!**

Vendar, kako pa so narcise sploh nastale?? O njihovem nastanku govori zanimiva legenda, krivec pa naj bi bile ženske; vendar ženska krivda, zaradi moškega razloga. Pred nekaj sto leti je namreč stvarnik želel vedeti natančne podatke vseh stvari in vedeti za grehe svojih ovčic. Svet je takrat izgledal zelo grešno, zato je svoji komisiji naročil, naj grešnikom vse grehe odpusti. Kjerkoli je komisija hodila, posod je bilo vse v redu, le pod Golico, kjer je danes raj, se je zgodilo nekaj čudnega. Ob poti je sveti

Peter srečal mlado dekle, ki je bridko ihtela in jo vprašal: "Zakaj?" Dekle mu pove, da je iskala rožice, pa jih ni našla, da bi si spletla venček, ki ga je izgubila. Sveti Peter se je nasmejal in dejal, da bo za vsak izgubljeni venček zrasla ena narcisa, ki bo pomenila storjeni greh. In tedaj ... glej ga zlomka ... zgodil se je čudež! Kamorkoli je pogledal, kamorkoli je šel ... povsod same narcise. En greh, ena narcisa! Morda je zato vsako leto na Golici polno *devic*, ki skrivoma trgajo sledi svojih skritih strasti!

Planirajte izlet na Golico v mesecu maju oz. juniju, ko je resnično raj na Zemlji. Milijoni in milijoni belih cvetov na travnikih, kjer istočasno cvetijo češnjeva drevesa, v ozadju pa je mogočni vrh Stola še rahlo prekrit s snegom. Vsaj videti je tako ... morda pa ... Se je mar tam tudi grešilo?

ŠTIRI TAČKE

ANA BEŠTER

Pasja mala šola: Igra s psom

Sestavni del vsakega pasjega odraščanja je pasja igra. Skozi igro se kuža veliko nauči, prav tako ga lahko skozi igro veliko naučimo mi. Igrati se lahko začnemo že prvi dan, ko pride kuža v naš dom, seveda pa mora biti igra prilagojena njegovi starosti. Najprej moramo izbrati za igro primerne igrače. Lahko jih kupimo v kakšni pasji trgovini ali pa jih naredimo iz starih cunj kar sami. Kakor koli že, pa moramo biti pozorni le na to, da igrače ne vsebujejo takšnih materialov in delov, ki jih lahko kuža pogoltne. Pomembno je, da so kužku igrače na voljo le takrat, ko je čas za igro, ko je igre konec, jih pospravimo, da se jih ne naveliča. Skozi igro kužku kažemo, kakšno vedenje je za nas zaželeno in kakšno ne. To pomeni, da ne smemo spodbujati agresivne igre, ne smemo mu pustiti, da nas grize ali nam trga obleko. Ko bo zrasel, bo vse naštetost zanj igra, za nas pa zagotovo nezaželeno vedenje, zato ga moramo preprečevati že od začetka. Skozi igro kužka lahko naučimo tudi raznih ukazov, kot so "išči", "prinesi", "spusti", ... in to brez velikega truda. Zato bodite pri igri domiselni in vztrajni.

Kužka lahko veliko naučimo skozi igro.

K3 KERN
NEPREMIČNINE
Maistrov trg 12, 4000 Kranj
Tel.: 04/202 13 53, 202 25 66
GSM 051/320 700, Email: info@k3-kern.si

POSLOVNI PROSTORI:

Oddamo:
KRANJ, center: poslovni prostor v pritličju objekta 52 m², ogrevanje na elektriko, obnovljen leta 2000, cena = 120.000,00 SIT/mes.
KRANJ - pisarne v 1. nadstropju, različne velikosti od 12 do 40 m², možen najem posameznih oz. skupaj, obnovljene leta 2000, cena = 1.920,00 SIT/mes.

Prodamo:
Kranj: gostinski lokal, bistro v izmeri 100 m², 80 m² terase in 160 m² neizdelane kleti, obnovljeno pred 4 leti, v vsem inventarjem, v nadstropju možnost stanovanja, cena = 43,0 mio SIT.

HIŠE
Prodamo:
KRANJ - smer Škofja Loka - bližina: hiša v III. gr. fazi, v pritličju 99 m², mansarda 59 m², podstreha 35 m², parcela 570 m², cena = 38,5 mio SIT.

KRANJ - smer Kravec: hiša v podaljšani III. gr. fazi, 12 x 9,5 m, parcela 939 m², cena = 38,5 mio SIT.

STRAZIŠČE - stan, hiša vel. 9x9 m, (klet, pritličje in mansarda), letnik 1945, obnovljena 1985, CK na olje, parcela 588 m², cena = 26,0 mio SIT, takoj na voljo.

GOLNIK: 19 let stara hiša, klet, pritličje in mansarda, 85 m² v etaži, parcela je 847 m², cena = 38,4 mio SIT, primerna tudi za dvostanovanjsko.

BESNICA: hiša v III. gr. fazi, 55 m² v eni etaži, klet, pritličje in nadstropje, parcela 363 m², mirna lokacija s pogledom na hribe, cena = 31,5 mio SIT.

TRŽIČ: 14 let stara pritlična atrijska hiša - dvojelek na parceli 584 m², na zelenem pasu, mirna lokacija z razgledom, v eni etaži 123 m², cena = 47,8 mio SIT.

ZEMLJIŠČA:
Prodamo:
Bled: stavbna parcela 907 m² za stan, hišo, apartmajsko hišo, cena = 42.000,00 SIT/m².

Šenčur: 1.100 m² za stan, hišo po 26.400,00 SIT/m², možnost deliti na dva dela.

Bitnje - stavbna parcela 3.458 m², možnost delitve, cena = 24.000,00 SIT/m².

Bištrica pri Naklem - stavbna parcela 1.100 m² z načrtom stan. hiše, cena = 12.000,00 SIT/m².

VIKENDI:
Prodamo:
Bohinj: apartma 39 m² v pritličju objekta, obnovljen pred 2 letoma, majhna terasa, lastna CK, ločena spalnica, kletni prostor, cena = 18,7 mio SIT.

BEGUNJE - počitniški objekt, star 40 let, cca. 85 m² stanovanjske površine, parcela 254 m², ogrevanje na drva, cena = 11,5 mio SIT.

STANOVANJA:
Prodamo:
Novogradnja v KRANJU - 3 stanovanjske enote, last K3 KERN d.o.o., Maistrov trg 12, Kranj - 2 enoti trisobno z atrijem vel. 86,75 m² za 31,62 mio SIT in 1 enota 1 SS v 1. nadstropju vel. 48,46 m² za 19,00 mio SIT.

V ceno je že vključen DDV 8,5 %. Vsako stanovanje ima svoje parkirno mesto pred hišo, ki je vračunano v ceni in lastno CK na plin. Rok dokončanja je maj 2005.

KRANJ, Planina I: enosobno 39,1 m² v 2. nad./zadnje, letnik 1954, obnovljen pred 8 leti, cena = 12,9 mio SIT.

KRANJ, Planina I: dvosobno 63, m² v 4. nad./zadnje, letnik 1976, cena = 17.976.000,00 mio SIT.

KRANJ, Zlato polje: dvosobno + 2K 70 m² v 3. nad./mansarda, obnovljeno leta 2003, lastna CK na plin, za 21,0 mio SIT.

TRŽIČ, Deteljica: trisobno z garderobo 79,40 m² v 3. nad., letnik 71, cena = 18,2 mio SIT.

TRŽIČ, Bištrica: enosobno 44 m² v 1. nad., soba in kuhinja, staro 80 leta, cena = 172.800,00 SIT/m².

Najem:
Kranj - I G 25,6 m² v 6. nad., vsa oprema, letnik 75, cena = 48.000,00 SIT/mes; I G 20,8 m² v 3. nad., letnik 74, vsa oprema, cena = 36.000,00 SIT/mes, predplačilo 3 mesece + 1 mes. varščina.

SVET
SVET RE d.o.o.
ENOTA KRANJ
Nalonjeva ulica 12
4000 KRANJ
Tel.: 04/2811-000
Fax.: 04/2026-499
Email: kranj@svet-nepremicnine.si
http://www.svet-nepremicnine.si

STANOVANJA

prodamo
Kranj - Planina II: 102,5 m², 2+2, I. 82, 2. nad., nizek blok, ZK urejeno, prazno, Cena 26 mio SIT.

Kranj - Planina I: 42,5 m², enosobno, I. 86, 4. nad., vzdrževano. Cena 14,9 mio SIT.

Kranj - Zlato polje: 62,5 m², trisobno, I. 60, 3. nad., nova okna. Cena 18,5 mio SIT.

Kranj - center: 128 m², štirisobno stanovanje v mansardi nove poslovne stanovanjske hiše, I. 1991. Cena 30 mio SIT.

Bled: 44,42 m², obn. I. oz. enosobno, nikoli vseljeno, parkirno mesto. Cena 17 mio SIT.

HIŠE PRODAMO
Kranj - Primsko: 80 m², I. 60, 310 m² parcela, atrijski dvojelek, pri bazenu, možnost nadomestne gradnje. Cena 27,5 mio SIT.

Preddvor - okolica: 105 m², parcela 1458 m², I. 64, pritlična, krasna lokacija ob robu gozda, končna parcela, sončna, ravna, CK na olje, telefon. Parcela vredna ogleda. Cena 45 mio SIT.

Kranj - Strubevo: 95 m², polovica, 2x enosobno stanovanje, adaptirano I. 2000, 90 m² zemljišča. Cena 25 mio SIT.

Bled - Ribno: 243 m², parcela 1136 m², klet, pritličje in neizdelana mansarda. Adaptirana I. 1975. Primerna za preureditev v dvodružinsko ali hišo s turističnimi apartmaji. Cena 38 mio SIT.

Podbrezje: 277 m², parcela 1010 m², I. 40, Stara kmečka hiša, primerno za nadomestno gradnjo. Cena 28 mio SIT.

Jesenice: 100 m², 70 m² vrta, polovica hiše z garažo. Cena 24 mio SIT.

Šenčur: 180 m², I. 1972, parcela 700 m², dvostanovanjska, lepo ohranjena, velika garaža. Cena 59 mio SIT.

ZEMLJIŠČE PRODAMO
Zaloše: 1403 m², stavbno zemljišče, možna gradnja dveh hiš, sončna. Cena 12 mio SIT.

Kranj - Rupa: 1113 m², komunalno popolnoma opremljeno zemljišče, za poslovno dejavnost. Cena 47.000,00 SIT/m².

Smednik - Moše: 975 m², ozka, dolga, sončna, ravna parcela za stanovanjsko gradnjo, lahko v dveh delih. Cena 20.000,00 SIT/m².

Podvin - Mošnjice: 511, 465 in 490 m². Zazidljivo, pravilnih oblik, ravno stavbno zemljišče, za enostanovanjske hiše. Cena 24.000,00 SIT/m².

Ribno: 1.057 m², odlična lokacija, predviden počitniški in turistični objekt. Cena 30,5 mio SIT.

Šenčur: 920 m², ravna, pravokotna, za gradnjo dvojelekov ali stanovanjsko poslovni objekt. Cena 28,7 mio SIT.

POSLOVNI PROSTOR oddamo
Šenčur: I. oz. od 14 m² do 450 m², v novogradnji, na prometni lokaciji, ureditev po želji najemnika. Cena 2.400 SIT/m².

prodamo
Kranj - center: 20 m², trgovski lokal v pritličju leta 1991 novozgrajene poslovno stanovanjske hiše, z izločbo. Cena 9,6 mio SIT.

www.svet-nepremicnine.si

panada
nepremicnine panada d.o.o.
cesta na 900 281 4000 Kranj
SI 04 20 45 218 | m: 041 768 416
nepremicnine@panada.si | www.panada.si

STANOVANJA PRODAMO:

Kranj - center: 125 m², štirisobno stanovanje v drugem nadstropju nove poslovno stanovanjske hiše, leto izgradnje 1990. Cena 29 mio SIT.

Kranj - blizu zavarovalnice: 54 m², dvosobno stanovanje v 4. nad., letnik 1971, za 14 mio SIT.

POSLOVNE PROSTORE PRODAMO:
Kranj - Planina II: samostojno poslovno stavbo v izmeri 170 m² in 150 m² parkirnega prostora, za 75 mio SIT.

Kranj - center: 20 m², prodajalna v pritličju nove poslovno stanovanjske hiše. Cena 9 mio SIT.

Jesenice - center: 84 m², prodajalna v pritličju poslovne stavbe. Cena 19 mio SIT.

PARCELA - PRODAMO:
Zapuže: velikost 660 m², cena 25.000 SIT/m².

gekko projekt
nepremicnine
Biltof 79A, 4000 Kranj
info-nep@gekkoprojekt.si
www.gekkoprojekt.si
04 2341 999
031 67 40 33

PRODAMO STANOVANJA

KAMNIK CENTER: 62,5 m², 1. nad., novogradnja, shramba, vseljivo takoj, cena: 21,4 mio SIT.

KRANJ - PLANINA I: 85,10 m², trisobno, 1. nadstropje, obnovljeno I. oz. kompletno opremljeno, 24 mio SIT.

PRODAMO HIŠE
MEDVODE - MOŠE: parcela 630 m², primerno za nadomestno gradnjo, I. 1914. cena 15 mio SIT.

KRANJ VISOKO: parcela 800 m², bivalna površina 250 m², I. 2001, IV. grad. faza, cena 42 mio SIT.

PRODAMO POSLOVNI PROSTOR
KRANJ - PLANINA: 3600 m², prodamo obnovljen poslovni center, I. 1999, na zemljišču 1842 m², dobra poslovna priložnost, MOŽNOST PREUREĐITVE V STANOVANJSKE ENOTE, cena 500 mio SIT. Tel. 041/747-738.

KRANJ: bližina sodišča, 90 m² v meščanski hiši, 1. nadstropje, I. 1935, primerno za odvetniško pisarno, cena 20 mio SIT.

KRANJ - CENTER: 30 m², kompletno obnovljeno I. 2001, primerno za storitveno dejavnost, cena 8,4 mio SIT.

KUPIMO
KRANJ: in okolica kupimo eno-ali dvosobno stanovanje, sončna lega, takojšnje plačilo.

KRANJ: okolica, kupimo tri-ali večsobno stanovanje.

PRODAMO ZEMLJIŠČA
BRITOF - VOGE: 440 m², sončna, ravna lega, razgled, 14,3 mio SIT.

FESST
NEPREMIČNINSKA DRUŽBA
PE Stritarjeva 5/II, Kranj
Tel.: 04/236 73 73
e-pošta: info@fesst.si

Najamemo in kupimo več manjših stanovanj v Kranju in okolici.

ODDAJA V NAJEM:
KRANJ - OKOLICA: Zgornja etaža stanovanjske hiše, izdelano v letu 2005, vsi priključki, balkon, poseben vhod, parkirnišče. Mesečna najemnina s stroški vred znaša 110.000,00 SIT. Vseljivo 01.06.2005.

HIŠE PRODAMO:
ZGOŠA: Delno izdelana stanovanjska hiša na parceli 425 m², zgrajena v letu 2001, na sončni lokaciji s pogledom na Triglav. Cena 39.800.000,00 SIT.

BLED - OKOLICA: Enostanovanjska hiša v izmeri 88 m², dvorišče 58 m², brez vrta, vsi priključki, popolnoma obnovljena v letu 1994. Zanimiva, mirna lokacija. Cena 36.000.000,00 SIT.

STANOVANJA PRODAMO:
KRANJ-PLANINA II: Dvosobno stanovanje, predelano v trisobnega, v izmeri 68,02 m², v II. nadstropju, leto izgradnje 1982. Cena: 18.800.000,00 SIT.

TRŽIČ - MESTO: Dvosobno stanovanje s prostorno verando ter drvarnico, v izmeri 57,81 m², prodamo za 17.000.000,00 SIT. Objekt zgrajen v letu 1864, obnovljen v letu 2000.

JESENICE - dvosobno stanovanje v izmeri 68 m², 10. nadstropje, zgrajen I. 1972, balkon, vsi priključki, lep razgled. Cena 15.500.000,00 SIT.

LESCE - novejši dvosobno stanovanje, predelano v dvojnopolno, v izmeri 64,34 m², velika in sončna terasa s čudovitim razgledom na okoliško hribovje, v II. nadstropju, I. izgradnje 2002. Cena 22.500.000,00 SIT. Stanovanju pripada še nadstrešek za avto. Vredno ogleda.

KRANJ - v bližini zdravstvenega doma dvosobno stanovanje v izmeri 59 m², III. nadstropje, balkon, I. izgradnje 1963, cena 17.000.000,00 SIT.

KRANJ - PLANINA I: enosobno stanovanje, 39,10 m², II. nadstropje, brez balkona, I. izg. 1954, obnovljeno, cena 12.900.000,00 SIT.

POSLOVNI PROSTOR PRODAMO:
TRŽIČ: Poslovni prostor v izmeri 22,73 m² s pomožnimi prostori v izmeri 22,32 m², primeren za mirno trgovsko dejavnost z uporabnim dovoljenjem. Objekt obnovljen v letu 1992. Cena 10.000.000,00 SIT.

www.fesst.si

Mali oglasi

tel.: 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, do petka do 14.00! Delovni: od ponedeljka do petka neprekinjeno od 7 - 15. ure.

Mali oglasi

Vedeli ste nove rubrike "Čisto v zadnjem hipu". S to rubriko želimo pomagati našim bralcem, ki se jim res muh kakaj 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 2.050 SIT, je enotna in ima največ 80 znakov - kupon ne velja. Za naše oglase po redni ceni oziroma na kuponu pa sprejemamo za torek v petek do druge ure in za petek v sredo do pol dveh.

Radio Triglav
Pri glas Gorenjske Pri glas Gorenjske
Radio Triglav Jesenice, d.o.o., Trig Toneta Čušarja 4, 4270 Jesenice
STEREO, RDS na frekvencah: 96,0 GORENJSKA 89,8 - Jesenice, 101,5 - Kranjska Gora, 101,1 - Bohinj

Republika Slovenija
UPRAVNA ENOTA ŠKOFJA LOKA
Oddelek za okolje in prostor
Poljanska cesta 2, 4220 Škofja Loka

Republika Slovenija, Upravna enota Škofja Loka, Poljanska c. 2, 4220 Škofja Loka na podlagi 4. odstavka 60. čl. Zakona o varstvu okolja (Ur. l. RS, št. 32/93, 01/96) v postopku izdaje gradbenega dovoljenja za gradnjo čistilne naprave - modernizacijo predčiščenja na centralni čistilni napravi Škofja Loka, investitorju Občini Škofja Loka, Mestni trg 15, iz Škofje Loke

OBJAVLJA

- da je bilo dne 03.03.2005 izdano gradbeno dovoljenje z okoljevarstvenim soglasjem, št. 3515 - 65/04 za gradnjo čistilne naprave - modernizacija predčiščenja na centralni čistilni napravi Škofja Loka, na zemljišču parc. št. 914/2 in 926/2 k.o. Suha, investitorju Občini Škofja Loka, Mestni trg 15, 4220 Škofja Loka

- da je bilo v postopku izdaje gradbenega dovoljenja izdano okoljevarstveno soglasje, št. 35402-54/2004 z dne 28.02.2005, Ministrstva za okolje, prostor RS, Agencije RS za okolje, Vojkova 1 b, 1000 Ljubljana.

Načelnik
Branko MURNIK, I.r. univ. dipl. inž. arh.

Hofer sporoča

Smo del vodilnega mednarodnega podjetja na področju maloprodaje z več kot 3000 poslovalnicami po svetu. Poslovno skupino tvorijo podjetja v Avstriji, zahodni in južni Nemčiji, ter tudi v Združenih državah Amerike, Veliki Britaniji, na Irskem in v Avstraliji. Naš uspeh temelji na odličnih sodelavcih naše poslovne skupine.

Za poslovalnico v Radovljici iščemo prodajalke/ce

Vaše delovno področje obsega:

- Delo na moderni blagajni
- Zlaganje blaga na police
- Skrb za red in čistočo v poslovalnici

Od vas pričakujemo:

- Končano ustrezno poklicno izobrazbo IV. stopnje oziroma opravljen preizkus strokovne usposobljenosti za prodajalca
- Da ste odprte narave, prijazni, odgovorni, pripravljeni na delovne obremenitve in sposobni delati v skupini
- Veselje pri delu s strankami

Ponujamo vam:

- Temeljito usposabljanje, ki bo nekaj tednov potekalo tudi v Avstriji
- Zagotovljeno delovno mesto
- Prijetno delovno okolje
- Že od samega začetka boste prejemali nadpovprečno plačo

Zainteresirane kandidatke in kandidata vabimo, da nam v roku enega meseca pošljete prošnjo v slovenščini ali nemščini z lastnorodno napisanim življenjepisom, fotografijo, vsami zaključnimi spričevali in delovnimi dokazili.

Hofer trgovina na drobno d.o.o.
Brnčičeva ulica 49
1231 Ljubljana - Črnuče

www.hofer.at

alpdom
GRADNJA ZA TRG, UPRAVLJANJE IN VZDRŽEVANJE, ENERGETIKA, VPIS V ZEMLJIŠKO KNJICO, POSREDOVANJE NEPREMIČNINE
ALPDOM, d.d., Radovljica, Cankarjeva 1, 4240 Radovljica
Tel.: 04 537 45 00, fax: 04 531 42 11
e-pošta: alpdom@alpdom.si

STANOVANJA PRODAMO
BLED: 80,18 m², dvosobno v prvem nadstropju, leto 2003, kuhinja z jedilnico, hodnik, dnevni prostor, kopalnica, spalnica, terasa, klet, vsi priključki. Cena: 22.007.391,00 SIT.
ZAPUŽE: 77,83 m², trisobno v prvem nadstropju, leto 1940, hodnik, bivalna kuhinja, kopalnica, WC, 2 sobi, balkon, klet, CK. Cena: 11.500.000,00 SIT.
LJUBLJANA - BEŽIGRAD: 59 m², dvojnopolno v tretjem nadstropju, leto izgradnje 1980, kuhinja z jedilnico, dnevna soba, dve sobi, predsoba, kopalnica. Cena: 27.000.000,00 SIT.

KUPIMO
KUPIMO: Manjšo hišo z vrtom med Radovljico in Ljubljano. Cena: Do 25.000.000,00 SIT.

KUPIMO: Za znane stranke kupimo več stanovanj na območju občine Radovljica in Bled.

POSLOVNE PROSTORE PRODAMO
LESCE: Nov sodoben objekt v obstoječem trgovsko-poslovnem centru, naša novogradnja, slaba ura vožnje od Ljubljane, Avstrije in Italije, novih 28 poslovnih prostorov v štirih etažah, 32 - 320 m², za različne dejavnosti, predvidena vselitev v septembru 2005, foto in tlorisi na www.alpdom.si. Cena: 276.000,00 - 300.000,00 SIT/m² (cena ne vključuje DDV).

STANOVANJA ODDAMO
RADOVLJICA - PREŠERNOVA: Oddamo garažni boks, 18,35 m² v prvi etaži večstanovanjskega objekta. Cena 12.000,00 SIT/mesec.

Nudimo ugodno in kvalitetno posredovanje pri nakupu, prodaji in najemu nepremičnin.

www.alpdom.si

WWW.GORENJSKIGLAS.SI

domplan
družba za inženiring, nepremičnine,
urbanizam in energetiko, d.d.
kranj, slovenskega 14
tel.: 041/647-433
20 68 700

STANOVANJE PRODAJO

Kranj, Planina I, dvosobno, izmere 62,2 m², leto izgradnje 1976, obnovljeno 2004, cena 18,2 mio SIT; Tržič, trisobno, I. nadstropje, 75,33 m², leto izgradnje 1962, cena 18,3 mio SIT;

Kranj, Planina I, štirisobno, 3. nadstropje, izmere 103,7 m², kopalnica obnovljena 2003, leto izgradnje 1979, cena 26,5 mio SIT; Kranj, Drulovka, dvosobno v zasebni hiši, I. nadst., 62 m², leto izgradnje 1991, obnovljeno 2001, cena 19,5 mio SIT;

STANOVANJE ODDAMO V NAJEM
Kranj, Sorlijevo naselje - dvosobno, I. nadstropje, 60,5 m², kuhinja opremljena, leto izgradnje 1972, mesečna najemnina 72.000 SIT + stroški;

HIŠE - PRODAMO

blizna Cerklj na Gorenjskem, prtilična, tlorisa 12x11 m², na parceli 572 m², staro 12 let, 39 mio SIT;

blizna Preddvora, visokoprtilična, tlorisa 13 x 9 m², na parceli 685 m², stara 12 let, 67 mio SIT;

Visoko, prtilična, tlorisa cca 150 m², na parceli velikosti 725 m², starost 80 let, obnovljena 2001, centralno ogrevanje, cena 25,5 mio SIT;

Kranj - Stražišče - polovica hiše, bivalne površine 100 m², na parceli velikosti cca 170 m², leto izgradnje 1928, obnovljena 1980, cena 25 mio SIT;

Šenčur, visokoprtilična, tlorisa 10 x 8 m, na parceli velikosti 730 m², leto izgradnje 1972, cena 57 mio SIT;

TURISTIČNO REKREATIVNI KOMPLEKS - PRODAMO

Poljanska dolina, 1 km od Gorenje vasi - gostišče s kuhinjo, apartmaji, bazeni, igrišča, na parceli velikosti 10.847 m²; vsi celoti zazidljiva, možnost dodatne izgradnje, starost izgradnje od leta 1975 dalje postopoma, cena 87 mio SIT;

POČITNIŠKI OBJEKT - PRODAMO

v Bohinjski Bistrici; 1-nadstropni s 29 ležišči, svojo kuhinjo; tlorisa 127 m²; na parceli velikosti 1478 m²; starost objekta 35 let, obnovljen leta 1993; oddaljen 500 m od smučišča Kobia; cena 54 mio SIT.

POSLOVNI PROSTOR - PRODAMO

Kranj, Planina III., v trgovskem centru Spar, I. nadstropje, 147,30 m² (lastna novogradnja), starost 3 leta, cena 31 mio SIT;

Škofja Loka; blizina hotela Trans turist; v III. in IV. nadstropju - posamezna etaža 324 m², dvigalo, centralno ogrevanje, leto izgradnje 1975, cena 182.500 SIT/m²;

Škofja Loka, prtiličje, v izmeri 209 m², gostinski prostor - opremljen - več parkirnih mest, leto izgradnje 1975, obnovljen 2001, cena 54,9 mio SIT;

POSLOVNI PROSTOR - ODDAMO V NAJEM:

Kranju, Cesta Staneta Žagarja, izmere cca 40 m², 116.500 SIT mesečno;

Podnart, ob glavni cesti, prtiličje, izmere 179 m², leto izgradnje 1904, prenovljeno leta 2002, primerno za trgovino ali mirno obrt, najemnina 1800 SIT/m² + stroški;

SKLADIŠČNI PROSTORI - PROIZVODNE HALE - PRODAMO

Stegne pri Ljubljani, velikosti 600 m², starost 30 let, cena 112,5 mio SIT;

PARCELA - PRODAMO

Kranjska Gora - Podkoren, izmere 2500 m², cena 14.000 SIT/m²;

Kranj Primskovo; izmere 4.500 m²; za rekreacijski center; cena 14.500,00 SIT/m² (možnost izgradnje športnih igrišč, s spremljajočimi objekti, voda, plin, elektrika na parceli).

Podreča, v izmeri 710 m², cena 24.500 SIT/m²;

Virmaše pri Škofji Loki, izmere 549 m², cena 25.300 SIT/m²;

PARCELA ZA VIKEND - PRODAMO:

Palovče - Bistrica nad Tržičem, v izmeri 1097 m², cena 6.000 SIT/m²;

Agent Kranj
D.O.O.
Tavčarjeva ulica 22,
P.E. Stritarjeva ul. 4, 4000 Kranj
tel.: 04/2380-430, 04/2365-360
fax: 04/2365-365, www.agentkranj.si

ENOSOBNA STANOVANJA:

KRANJ - PLANINA II ali III, kupimo enosobno stanovanje ali enosobno stanovanje s kabinomom, od cca. 40 m², vseljivo po dogovoru. CENA: cca. 14.500.000,00 SIT.

KRANJ - PLANINA I, prodamo enosobno stanovanje v izmeri 36,70 m², visoko prtiličje, staro 33 let, balkon, CK, kuhinja, vsi priključki, vseljivo po dogovoru. CENA: 14.500.000,00 SIT.

TRŽIČ - PRESKA, prodamo enosobno stanovanje v 2. nadstropju, obrnjeno na JV stran, 48,3 m², staro 21 let, CK-plin, telefon, zastekljen balkon, kuhinja, vseljivo po dogovoru. CENA: 21.900.000,00 SIT.

KRANJ - ZLATO POLJE, prodamo enosobno stanovanje v izmeri 40,86 m², objekt prenovljen l. 1995, 3. nad./4. brez balkona, kuhinja, CK, vsi priključki, obnovljena kopalnica, vseljivo po dogovoru. CENA: 14.300.000,00 SIT.

DVOSOBNA STANOVANJA:

KRANJ - OKOLICA, kupimo več dvosobnih stanovanj različnih velikosti, za nam že znane stranke.

KRANJ - JEZERSKA C., prodamo opremljeno dvosobno stanovanje izmeri 43 m², prenovljeno l. 2003, CK - olje lastna, vsi priključki, pokrit parkirni prostor + pomožni objekt kot shramba, vseljivo po dogovoru. CENA: 15.000.000,00 SIT.

KRANJ - TAVČARJEVA UL., v prenovljeni staro meščanski hiši prodamo dvosobno stanovanje v izmeri 46 m², 1. nad./3. CK - olje, vsi priključki, komplet prenovljeno l. 2005, prazno, prevzem takoj. CENA: 17.000.000,00 SIT.

BISTRICA PRI TRŽIČU, prodamo obnovljeno dvosobno stanovanje v hiši, 53 m², 1. nad./2. prenovljeno l. 2004, vsa instalacija je nova, CK - olje, telefon, vseljivo takoj. CENA: 12.000.000,00 SIT.

BLED - ALPŠKA C., v lepih alpskih blokih in mirni lokaciji prodamo dvosobno stanovanje v podprtiličju, 51,35 m², staro 30 let, terasa, CK vsi priključki, lasten vhod, primerno za invalida, 2 km. oddaljeno do Blejskega jezera, vseljivo po dogovoru. CENA: 18.000.000,00 SIT.

TRI-ALI VEČSOBNA STANOVANJA:

KRANJ - PLANINA I, prodamo dvosobno stanovanje s kabinomom v 1. nad., staro 27 let, 76,70 m², CK vsi priključki, balkon, vseljivo po dogovoru. CENA: 20.500.000,00 SIT.

ŠENČUR, prodamo trisobno stanovanje v hiši, 88,10 m², 1. nadstropje/2. staro 17 let, obnovljena kopalnica, opremljeno po dogovoru, balkon, CK - olje, vsi priključki, vpisano v Z.K., možnost ugodnega najema kredita, vseljivo po dogovoru. CENA: 21.500.000,00 SIT.

HIŠE:
BITNJE, prodamo staro hišo, ki stoji na 1428 m² zemljišča, hiša ima tlorisne površine 148 m² in je stara 75 let, možnost prodaje zemljišča po delih, prevzem možen takoj, v kompletu. CENA 38.000.000,00 SIT.

HOTEMAŽE, prodamo zelo lepo dvodružinsko hišo, ki stoji na 578 m², celotne stanovanjske površine 269,51 m², stara 15 let, vsi priključki, CK-olje, zimski vrt, balkon, nova kritina Bramac, v celoti podkletena, vseljiva po dogovoru. CENA: 65.000.000,00 SIT.

KRANJ - DRULOVKA, prodamo končno podkleteno vrstno hišo, ki obsega 250 m² bivalne površine in ima 344 m² zemljišča, CK vsi priključki, balkon + terasa, hiša obsega klet - prtiličje - etažo ter mansardo, ob hiši se nahajata z pokrita parkirna prostora. V bližini hiše se nahajata trgovin in osnovna šola. Vseljivo po dogovoru. CENA: 60.000.000,00 SIT.

Prodamo več hiš, različnih velikosti, za več informacij obiščite www.agentkranj.si ali pišite na info@agentkranj.si.

PARCELE:

BRITOF - VOGEL, prodamo več parcel različnih velikosti od 443 m² do 817 m², namenjena za gradnjo eno- ali dvodružinske hiše ali hiše v rizu, prevzem po dogovoru. CENA: 31.200,00 SIT/m².

KRANJ - BLIŽINA BAZENA, prodamo lepo in ravno zemljišče, ki je delno stavbeno delno kmetijsko zemljišče v izmeri 1103 m², nahaja se nad kanjonom reke Kokre, prevzem po dogovoru. CENA: 25.000.000,00 SIT.

KUPIMO:

KRANJ - OKOLICA, kupimo več stanovanj različnih velikosti za nam že znane kupce.

KRANJ - CENTER, kupimo poslovni prostor za neživilsko dejavnost, od Globusa do cerkve v starem delu mesta Kranja, cca. 150 m², obvezno prtiličje, cena po dogovoru.

www.agentkranj.si

**NEPREMIČNINE
STANOVANJA****PRODAM**

DVOINPOLSOBNO, stanovanje, Planina I, 85 m², l. 76, adaptirano 2000, cena 18,5 mio SIT. Frast, d.o.o., Suceva 27, ☎ 041/366-886, klemen@frast.si 504873

DVOSOBNO STANOVANJE, na Titovi 2, Jesenice, ☎ 04/58-61-802 504709

DVOSOBNO STANOVANJE, s kabinomom, Sorlijevo naselje, 54 m², l. 70, adaptirano 2005, cena 18 mio SIT. Frast, d.o.o., Suceva 27, ☎ 041/366-886, klemen@frast.si 504874

DVOSOBNO STANOVANJE Planina I, 85 m², l. 81, vzdrževano, cena 18 mio SIT. FRAST, d.o.o., Suceva 27, ☎ 041/734-198, nepremicnine@frast.si 504858

STANOVANJE, 52,10 m², okolica Kranja, ugodno, ☎ 040/728-363 504957

TRISOBNO STANOVANJE, 70 m², Groharjevo nas. Šk. Loka, ☎ 041/356-164 504750

TRISOBNO STANOVANJE, 74 m², v Kranju, ☎ 031/292-026, 040/647-512 504880

TRISOBNO STANOVANJE Vodovodni stolp, 71 m², l. 86, VP brez balkona, cena 20.900.000 SIT. AR nepremičnine, Ljubljana, ☎ 01/588-11-23, 041/60-88-43 504723

KUPIM

ENO-, ali enoipolsobno stanovanje v okolici Kranja ali Šk. Loke, cena do 15 mio SIT, ☎ 031/681-064 504768

DVOSOBNO STANOVANJE, v Kranju, ☎ 04/23-25-640, 031/830-387 504970

ODDAM

OPREMLJENO SOBO, s souprabo kopalnice in sanitarij za krajše obdobje, ☎ 031/641-424 504711

ENOSOBNO, opremljeno stanovanje, 45 m² v Šenčurju, ugodno, ☎ 041/25-11-298, 041/683-855 504854

ENOSOBNO, Tržič, 33 m², adapt. 03, delno opr., 40.000 SIT. FRAST, d.o.o., Suceva 27, ☎ 041/734-198, nepremicnine@frast.si 504875

DVOINPOLSOBNO, stanovanje na Planini v Kranju, v l. nad., velikost 63 m², vseljivo takoj, inf. od sobote, 14. 5., dalje, ☎ 041/806-711 504826

OBNOVLJENO STANOVANJE, na lepi lokaciji Planina II 70 m², opremljeno, v naprej za vsako tromešecje + tekoči stroški. C&M Preddvor, ☎ 04/25-56-100, 041/647-551, 031/375-214 504995

MANSARDNO STANOVANJE, opremljeno, v Šenčurju, ugodno, ☎ 041/394-012 504829

TRISOBNO STANOVANJE, obnovljeno, na Bledu, najem, 95.000 SIT, plačljiva v naprej za vsako tromešecje + tekoči stroški. C&M Preddvor, ☎ 04/25-56-100, 041/647-551, 031/375-214 504995

NAJEMEM

SOBO, v Kranju, vdova s 10-letno hčerko, nudim pomoč ostarelim, ☎ 040/647-513 504653

GARSONJERO, enosobno ali dvosobno stanovanje, Radovljica, Lesce, ☎ 040/652-638 504801

VEČJO GARSONJERO, ali enosobno stanovanje v Radovljici, ☎ 040/985-270 504787

HIŠE

PRODAM
DVOSTANOVANJSKO HIŠO, z vrtem in garažo 12 km iz Kranja smer Radovljica, ☎ 041/209-066 504746

HIŠO, v III. gradbeni fazi, na sončni parceli, velikost 120 m², bližina vrta, OŠ, trgovina, plavalnega bazena in zdravstvenega doma. Železniki okolica, ☎ 04/51-46-052 503155

HIŠO, v Britofu z gospodarskim poslopjem, ☎ 040/537-387 504493

HIŠO, v Komendi, zgrajeno l. 01, parcela 600 m², stanovanjske površine 220 m², ☎ 031/589-275 504908

POLOVICO DVOJČKA, III. gr. faza, parcela 520 m², bližina smučišča, ob glavni cesti Železniki - Davča, ☎ 041/271-583 504786

STANOVANJSKI DVOJČEK, Primskovo ob združnem domu, nasproti cerkve s podaljšano III. grad. fazo z vsemi priključki, zemeljski plin. Inf. Liko, d.d., Lboje, ☎ 041/647-257 504730

NAJEMEM

HIŠO, v okolici Kranja (smer Preddvor, Šenčur ali Cerklje), ☎ 031/20-63-52 504341

**VIKENDI, APARTMAJI
PRODAM**

VIKEND Ivanjkovci, v vinogradu in sadovnjaku. Skupna površina 28, 95 arov. Marija Rajh, Školbrova 6, Ormož, ☎ 02/740-10-94 504900

ODDAM

, v poletnih mesecih, hiša za 6 oseb, otok Susak pri Malem Lošinju, ☎ 041/684-403 504427

POSESTI**PRODAM**

ZAZIDLJIVO PARCELO, 967 m² v Zg. Bitnjah ob glavni cesti, ☎ 041/404-960 502955

ZAZIDLJIVO PARCELO, za obrtno dejavnost, s stanovanjsko enoto od 1000 do 2000 m², okolica Škofja Loka, ☎ 041/741-815 504905

ZAZIDLJIVO PARCELO, 471 m², Škofja Loka okolica, sončna, komun. opremljena - še plačati prispevek, cena 11,3 mio SIT. Jelenc Jarež s.p., Parizanska 40, Šk. Loka, ☎ 041/675-123 504856

KUPIM

STAVBNO ZEMLJIŠČE, ali bivalni vikend, Tržič ali širša okolica, ☎ 031/762-610 504741

ZAZIDLJIVO PARCELO, manjšo, do cca 400 m², v južni okolici Tržiča - Loka, Kovor, Zvirče, ☎ 031/461-086 504789

KMETIJSKO ZEMLJIŠČE, v okolici Radovljice do Bleda, plačilo takoj, ☎ 031/727-035 504938

ODDAM

VRT, za pridelavo zelenjave na Bledu, ☎ 04/574-41-08 504756

POSLOVNI PROSTORI**PRODAM**

POSLOVNI PROSTOR, na Planini, 95 m², mišljen kot poslovni prostor ali spreminjen v dve oz. tri stanovanjske enote, Start, d.o.o., Koprška 108c, Ljubljana, ☎ 041/647-257 504729

ODDAM

POSLOVNI PROSTOR, 370 m², za trgovino ali drugo dejavnost, Kranj - Primskovo, poleg trgovine TUŠ, ☎ 041/647-509 504930

GOSTINSKI LOKAL, v obratovanju, 100 m², odkup inventarja. Ravne 9, Tržič, ☎ 504810

GOSTINSKI LOKAL, na Jesenicah, Kejzarjeva ul., ☎ 041/500-643 504920

PROSTOR, za garažo ali mirno obrt, na mirni lokaciji na Golniku, ☎ 031/652-310 504983

GARAŽE**ODDAM**

GARAŽO, v Kranju, na Planini pri Baroku, kasneje možen odkup, ☎ 04/23-52-570, 031/334-525 504930

OSTALO**ODDAM**

GROB, na Blejski Dobravi, na starem delu pokopališča, ☎ 04/580-18-94 504744

MOTORNA VOZILA

AVTOMOBILI**PRODAM**

ALFO 1.5-33, l. 90, ohranjen, vozen, CZ, el. pomik stekla, radio, cena zelo ugodna, ☎ 040/312-402 504983

ODKUP - PRODAJA, prepisi rabljenih vozil. Mepax, d.o.o. Planina 5, Kranj, ☎ 041/773-772 504002

ODKUP, PRODAJA, rabljenih vozil, govtovinsko plačilo. Avto Kranj, d.o.o., Kranj, Savska 34, Kranj, ☎ 04/20-11-413, 041/707-145, 031/231-358 504976

BMW 325i, l. 91, klima, CZ, reg. 10/05, cena po dogovoru, ☎ 031/809-329 504785

CITROEN ZX 1.4, l. 91, reg. celo leto, cena 160.000 SIT in avto plašči do 2.000, ☎ 031/542-993 504832

FIAT PANDA 4x4, l. 97, ohranjen, ☎ 04/233-27-61 504564

FIAT PUNTO 55, l. 99, 51.000 km, ☎ 04/588-29-20 504931

FORD ESCORT, l. 95, klima, SV. ES, CZ, air bag, lepo ohranjen, cena: 510.000,00 SIT, ☎ 041/366-864 504818

FORD FIESTA 1.3, l. 97, temno modre barve, cena: 450.000,00 SIT, ☎ 041/442-691 504908

AGANTAR
Prodaja in montaža izpusnih sistemov ter avtomobilskih blazilcev
MONROE

HYUNDAI ACCENT 1.3 LS, l. 95, 77.000 km, ☎ 031/510-730 504756

KIA SEPHIA 1.8 GTX, l. 97, 130.000 km, 1. lastnik, ☎ 041/451-190 504815

OPREMA

PRODAM
OPREMO ZA TRGOVINO, Alples, police in gondole, kovinske, uporabljene v drogeriji, delno odprodane. Ugodno!, ☎ 041/692-795 504827

GRADBENI MATERIAL

PRODAM
BREZOVE DESKE, 3 cm, hruškovne plohe 5 cm, ☎ 041/984-361 504763

PRODAM
COLARICE, suhe smrekove in špirovice, dol, 4 m, ☎ 031/716-629 504792

PRODAM
COLARICE, 25 mm, ☎ 04/252-30-12 504902

PRODAM
DESKE, javor 3 cm, smreka 2,5 in 5 cm, vse zračno suho, ☎ 04/512-27-75 504765

PRODAM
DESKE, smrekove, zračno suhe, plohe, letve različnih dimenzij, ☎ 041/350-503 504864

PRODAM
GRANITNE KOCKE, ugodno, ☎ 04/232-64-10 504754

PRODAM
HRASTOV PARKET, 21 m², šest sto-ov, zakonsko posteljo z jogji, kletko zajca, ☎ 040/389-518 504839

PRODAM
LEGE, različnih dimenzij in dožinj in deke 25 mm, Prebačevo 53 504949

PRODAM
NAREZAN LES, suh, za brunarico 4x5 m, ☎ 041/591-934 504903

PRODAM
OBLOGO, lužen hrast, po polovični ceni, ☎ 04/204-18-38 504756

PRODAM
OPEKO, bobrovec, rabljeno, ☎ 04/252-13-62 504798

PRODAM
SMREKOV FABJON, Kos, ☎ 04/518-81-66 504904

PRODAM
SMREKOVE PLOHE, Pijanovca c. 34, Šenčur, ☎ 040/851-885 504805

PODARIM
MATERIAL, za zasip v Britofu, ☎ 041/387-810 504838

STANOVANJSKA OPREMA

POHIŠTVO
PRODAM
MLADINSKO SOBO, lepo ohranjeno, bele barve, ☎ 04/25-22-010 504784

PRODAM
SEDEŽNO GARNITURO, staro 2 leti, modre barve, mikrotkanina, dim. 295x280 cm, popoldan, ☎ 051/410-081 504823

PRODAM
SEDEŽNO GARNITURO, z dvema ležališčema, ohranjeno za simbolično ceno, ☎ 04/202-17-63 504850

PRODAM
SEDEŽNO GARNITURO, in omaro za dnevno sobo, ugodno, ☎ 04/250-12-88 504917

PRODAM
SEDEŽNO GARNITURO, trosed raz- legljiv, zelo dobro ohranjeno - nujno zaradi selbe, ☎ 040/290-601 504967

GOSPODINJSKI APARATI
PRODAM
HLADILNIK, 100 l z 10 l zamrzovalni- kom, priključek plin elektrika, ☎ 041/991-378 504868

PRODAM
POMIVALNI STROJ, vgradni, Gorenje, 1.98, cena 25.000 SIT, ☎ 031/401-501 504933

PRODAM
PRALNI STROJ, Miele, odlično ohranjen, popoldan, ☎ 04/255-10-42 504791

PRODAM
ZAMRZOVALNO, skrinjo in hladilno omaro, ☎ 041/597-993 504890

PODARIM
PRALNI STROJ, Gorenje, ☎ 041/580-599 504758

OGREVANJE, HLAJENJE
PRODAM
KOLEKTORJE, za sončno Lenthalm, nove, ☎ 031/663-239 504842

PODARIM
NOVO PEČ, za CK Ferroterm 40 KW, ☎ 04/51-22-654 504890

PRODAM
SOBNO OLJNO PEČ, in posteljo z nočno omarico, ☎ 041/299-087 504934

VRTNA OPREMA

PRODAM
VRTNA VRATA, deljena š. 3,3 m, v. 1m, deljena, polnilo les, ☎ 04/23/42-480 504840

GLASBILA

PRODAM
FRAJTONARICO, Rutar (novo) hrivst- no H.E.A., možna zamerjava za Zu- pan, ☎ 051/230-644 504907

PRODAM
FRAJTONARICO, rabljeno, Zupan, 3 vrstno C.F.B., ☎ 051/230-644 504907

PRODAM
SINTHY JAMAHA, W 7 profi, diatonič- no harmoniko Melodija, ☎ 041/885-085 504977

ŠPORT, REKREACIJA

PRODAM
GUMJASTI ČOLN, starejši, maestral 9 z motorjem Tomos 4 in kajak, ☎ 041/364-504 504810

PRODAM
FANTOVSKO KOLO, otroško 7-10 let Univega, cena 12.000 SIT, ☎ 041/268-535 504779

PRODAM
MOŠKO KOLO, na 12 prestav, lepo ohranjeno, cena 10.000 SIT, ☎ 04/512-02-59 504942

PRODAM
ŽENSKO KOLO, pony, zelo dobro ohranjeno, velika koleca, ugodno, ☎ 04/518-27-20 504932

PRODAM
ŠOTOR, za 4 osebe z nekaj opreme za 10.000 SIT, ☎ 04/595-77-14, ☎ 031/38-91-81 504891

PRODAM
ROLERJI, koleca in drugo, komisajska prodaja, Rubin Kokrica, od 15. do 19. ure, ☎ 04/204-91-91 504881

TURIZEM
DOPUST MALO DRUGAČE, v za- dnjem trenutku križarjenja, Krk - Du- brovnik od 1.8. do 11.8., ☎ 040/579-402 504877

PRODAM
MAKARSKA, ugodno oddam sobe, Po- povac, ☎ 00385-91/544-21-09 504796

PRODAM
NA OTOKU, Krku oddam apartma, ☎ 04/25-11-808, ☎ 041/390-422 504710

PRODAM
ODDAM APARTMAJE, po ugodni ceni na otoku Pagu (Metajna) s pogledom na morje, ☎ 00385/98-92-30-982, ☎ 00385/53-687-222 504842

PRODAM
POREČ, apartma za 2-3 osebe v sezo- ni oddajamo, ☎ 04/50-74-286, ☎ 031/423-342 504848

PRODAM
UGODNO ODDAMO, apartma za 5 oseb v Banovcih in za 4 osebe v Morav- cih, ☎ 02/234-37-51 504732

PRODAM
V TERMAH ČATEŽ, ugodno oddam apart- ma (zidan objekti), ☎ 041/833-195 504991

UMETNINE, NAKIT
PRODAM
VEČ STARINSKIH, predmetov, ☎ 04/512-63-53 504753

OBLAČILA
PRODAM
FANTOVSKO OBLEKO, za obhajilo, ☎ 031/661-439 504839

PRODAM
MATURANTSKO OBLEKO, dolgo, uvoz Anglija, ☎ 04/23-54-931, ☎ 031/505-200 504889

PRODAM
MATURANTSKO OBLEKO, vel. 40, temno modre barve, ☎ 031/402-367 504941

PRODAM
NARODNO NOŠO, žensko in moško, ugodno, ☎ 070/515-414 504930

OTROŠKA OPREMA
PRODAM
VOZIČEK, za otoka in otroško kolo, zelo ugodno, ☎ 04/204-20-65 504848

ŽIVALI IN RASTLINE
PRODAM
NEMŠKE OVČARKE, z rodovnikom, stare 3 mesece, ☎ 04/59-57-281, ☎ 031/618-045 504851

PRODAM
ROŽE, trajnice, jagode celoletne vzpe- njalke, ugodno, ☎ 04/250-31-27 504939

PODARIM

KUŽKE, mešančka - nemški ovčar, ☎ 041/745-685 504830

PSE MEŠANČKE, srednje rasti, črne s svetlimi tačkami, stare 6 tednov, ☎ 031/384-099 504837

MUCKE, stare 7 tednov, sivo bele bar- ve, dobrim ljudem, ☎ 040/201-265 504783

KMETIJSTVO
KMETIJSKI STROJI
PRODAM
16-COLSKI, gumij voz, cena po dogo- voru, ☎ 01/36-11-132 504839

PRODAM
DVE ŽAGI, motorni Štihef 041 v do- brom stanju, ☎ 04/572-34-27 504781

PRODAM
GOZDARSKI VITEL, Tajfun 50 m žične vrvi v delovnem stanju, Branc, Dovje 10, ☎ 04/589-12-39 504896

PRODAM
HIDRAVLIČNI PAJEK, vrtakišč, zgrabjalnik in več puhalnik, ☎ 041/608-563 504882

PRODAM
KOSILNICO, za kultivator na jermen, ☎ 04/595-77-86 504915

PRODAM
KOSILNICO BCS, in tračni obračalnik, ☎ 04/512-05-46 504847

PRODAM
MLIN IN STISKALNICO, za sadje, po 20. uri, ☎ 04/531-86-70 504824

PRODAM
NAKLADALKO ŠIP 28 - 24, dobro ohranjeno, ☎ 031/670-645 504925

PRODAM
OBRAČALNIK, samohodni Bucher, ☎ 041/808-765 504984

PRODAM
PAJEK ŠIP, 3,3 m deutz - fahr 4m, si- lokobajn mengele 220 ali 300, ☎ 041/356-157 504841

PRODAM
PAJEK ŠIP, rotacijsko kosilnico ŠIP 135 cm in BCS koalicno, ☎ 031/491-028 504982

PRODAM
PAJEK ŠIP, 4 m in balirano seno 50 kom, ☎ 041/837-476 504971

PRODAM
PAJEK ŠIP, 4,5 ter kletke za kokoši nesnice, ☎ 031/581-834 504988

PRODAM
ROČNO KOSILNICO, puhalnik Tajfun, cirkular, ☎ 041/426-535 504830

PRODAM
ROTACIJSKO KOSILNICO, ŠIP 165, bobnasto, dobro ohranjeno, ☎ 04/595-82-63 504772

PRODAM
SAMONAKLADALNO, prikolico ŠIP 17 m3, ☎ 04/257-15-48 504963

PRODAM
TRAČNI OBRAČALNIK, ŠIP favoriti 220 in nakladalko ŠIP SP 16, oboje dobro ohranjeno, ☎ 04/250-13-17 504887

PRODAM
TRAKTORSKO ŠKROPILNICO, 200 l, razpon 6 m in puhalnik Tajfun s cev- mi, ☎ 041/789-381 504975

PRODAM
TROSILKO, hlevskega gnoja ŠIP, 4 pokončni valji, ☎ 040/616-387 504811

KUPIM
BCS KOSILNICO, z diesel motorjem, ☎ 04/25-51-002 504936

PRODAM
CEPILEC, za drva na sveder, izdelava Ja- godic, zvečer, ☎ 04/257-16-14 504978

PRODAM
CISTERNO, 2200 l, trosilec hlev gno- ja, pajek 4-vretenški, ☎ 04/533-80-54 504887

PRODAM
OBRAČALNIK, za traktor T. Vinkoviči, ☎ 04/214-69-01 504938

PRODAM
TRAČNI OBRAČALNIK, star, lahko samo ogradio, ☎ 041/84-39-55 504913

PRODAM
TRAKTOR, Univerzal, zežor, Store ali IMT 539 za gotovino, ☎ 041/849-876 504834

PRIDELKI
PRODAM
AJDA, kvalitetna, lahko tudi za seme, ugodno, Zasavska 42, Kranj, ☎ 04/233-27-61 504988

PRODAM
CVIČEK, prvovrsten, ☎ 041/37-94-99 504725

PRODAM
DOMAČE, očičene piščance z dostav- no na dom, ☎ 041/515-867 504880

PRODAM
DOMAČE ŽGANJE, sadjevec, ☎ 04/533-81-06 504783

PRODAM
JABOLKA, kvalitetna, ugodno, Hraše 34, Lesce, ☎ 031/338-569 504782

PRODAM
JABOLKA, jonagold idared in krompir, Kmetija Jerala, Podbrezje 218, ☎ 04/530-66-44 504888

PRODAM
KROMPIR, krmilni, možna dostava, cena 7 SIT/kg, Kmetija Jerala, Pod- brezje 218, ☎ 031/311-417 504865

PRODAM
KROMPIR, za krmo, Triler, Sv. Duh 8, Šk. Loka, ☎ 041/509-467 504895

PRODAM
KROMPIR, jedlni in krmilni, ugodno, ☎ 041/378-913 504989

PRODAM
OKROGLE BALE, prve koenje, ☎ 04/514-12-60 504745

PRODAM
RUMENO KORENJE, in krompir za krmo, ☎ 041/366-523 504803

SENO, 2 l, razsuto in pocinkano cister- no 3200 l, ☎ 01/36-27-263 504847

SUHE KRHLJE, slive, hruške, nad 5 kg pripeljem na dom, ☎ 04/512-04-95 504799

VINO, črno in belo, po zelo ugodni ceni pripeljem na dom, registrirana kmetija Vipavske doline, ☎ 05/30-17-813, ☎ 041/688-732 504296

VINO, cviček, odlično domače, možna dostava, ☎ 041/779-165 504978

VINO, cviček, kvaliteten ter domače žga- nje, ugodno, ☎ 031/301-013 504748

ZAMENJAM
JEDILNI KROMPIR, za drva, prodam sadilec koruze OLT, ☎ 031/604-918 504759

VZREJNE ŽIVALI
PRODAM
BIKCA, in teličko simentalca, stara 14 dni, ☎ 041/848-539 504757

PRODAM
BIKCA, simentalca, težkega 150 kg, ☎ 04/576-00-11 504760

PRODAM
BIKCA, simentalca težkega cca 250 kg po izbiri, ☎ 041/450-680 504843

PRODAM
BIKCA, cikaste pasme, starega 10 dni, ☎ 041/740-319 504935

PRODAM
BIKCA, križanca, starega 13 tednov za nadaljnjo rejo ali za zakol, ☎ 041/451-601 504865

PRODAM
BREJE ZAJKLE, kure, svilene štajer- ke, italijanke, golovrate cvergle, orping- ton in osle, ☎ 04/58-64-352 504912

PRODAM
ČB BIKCA, en teden starega, ☎ 041/254-711 504853

PRODAM
ČB TELICO, brejo v 8. mesecu, ☎ 04/25-21-251 504881

PRODAM
JARKICE, rjave, stare 14 tednov, Lani- šek, Beležarjeva 49, Šenčur, ☎ 04/25-11-875 504955

PRODAM
KOKOŠI, nesnice, stare eno leto, Zg. Brnik, ☎ 04/252-27-46 504892

PRODAM
KOZLIČKE, za rejo ali meso in kozo z mlekom, Cerkije, ☎ 04/25-22-291, ☎ 031/798-485 504914

PRODAM
MLADE KOKOŠI, v polni nesnosti, cena 400 SIT, večja količina dostava, ☎ 04/510-36-00, ☎ 041/432-899 504761

PRODAM
OVCE, z jagenjčki ali brez, ☎ 041/957-269 504897

PRODAM
OVCO, staro 3 leta in dve jagneti JS pasme, ☎ 04/595-60-50 504869

PRODAM
PAVE, mlad par, cena po dogovoru, Globočnik, Voklo 49, ☎ 04/27-98-000, ☎ 041/618-961 504760

PRODAM
PAVJI PAR, lahko tudi posamezno, ☎ 04/51-85-485 504895

PRODAM
PREPELICE, pred nesnostjo in jajčka prepelice, imam kunca novozelandska in nitrana, ☎ 040/834-563 504768

PRODAM
RACE, samca mandarinke in samico karolinke, ☎ 04/259-15-14 504789

PRODAM
RJAVE IN GRAHASTE KOKOŠI, v za- četku nesnosti, vse cepljene, na količi- no popust, vsak delavnik od 8.-17. ure, sobota od 8.-13. ure, Gašperlin, Mo- ste 99 pri Komendi, ☎ 01/83-43-588 504808

PRODAM
RJAVE JARKICE, v začetku nesnosti, Stanonik, Log 9, Šk. Loka, ☎ 04/51-85-546 504977

PRODAM
TELICO, simentalco, staro 2 leti, za za- kol ali nadaljnjo rejo, ☎ 04/596-21-33 504904

PRODAM
TELICO, simentalco, brejo 4 mesece, ☎ 041/525-784 504932

PRODAM
TELIČKO, simentalco, staro 10 dni, ☎ 031/259-730 504752

PRODAM
TELIČKO, simentalco, staro 10 dni, ☎ 04/20-41-522 504918

PRODAM
TELIČKO, simentalco, težko 150 kg, ☎ 04/518-55-00 504878

PRODAM
TELIČKO, simentalco iz ekološke reje ali merjam za bikca, Piber, Sp. Gorje 38, ☎ 04/57-25-648 504884

PRODAM
TELIČKO, simentalco, staro 14 dni AP kontrola, ☎ 041/509-467 504895

PRODAM
TELIČKO, simentalco, staro teden dni, ☎ 04/514-61-34 504890

PRODAM
TELIČKO, simentalco, staro 11 meso- cev, ☎ 031/765-266 504933

PRODAM
TELIČKO, simentalco, staro 10 dni, ☎ 041/386-837 504846

PRODAM
TELIČKO, simentalco, staro 10 dni, ☎ 04/25-36-050 504889

PRODAM
TELIČKO, staro 6 tednov, ☎ 01/83-23-192 504890

izberi.si

Mali oglasi poslej tudi na spletnem portalu Izberi.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. ure. Oglase lahko oddate po telefoni 04/201 42 47 ali 04/201 42 49, po faksu 04/201 42 13, po e-pošti malioglas@g-glas.si, ali na spletnem mestu Izberi.si.

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

Gorenjski glas, d.o.o., Zoisova 1, Kranj

Gradimo in prenavljamo skupaj z vami, nudimo celostne prostorske rešitve od arhitekturne ideje - Metaspac2, uravnotežene uporabe prostora. Komenskega 12/III, Ljubljana, metaspac2@gmail.si, 01/230-15-82, do končne izvedbe. D.M.D., d.o.o., Ljubljanska 45, Kamnik, 031/327-119, milos.cvrni@volja.net
IZDELJEMO FASADE, strojne omete in estrihe, kvalitetno. Damjan Vajdec s.p., Ul. pri voborci 6, Jesenice, 041/584-227

IZVAJAMO VSA, krovisko-kleparska in tesarska dela. Poočlašeni krovčec Gerard Brancic Tondach, Marko Svetelj s.p., Gmičeva 31, Kranj, 041/642-424

KROVISKO-KLEPARSKA, obnova dimnikov, barvanje napuščev, super akcija do 25.5 rudno 10% popusta. Commit, d.o.o., Glavčeva 49, Ljubljana, 041/982-176

NAJEM, dvizne košare za dela na višini z upravljalcem ali brez in najem gradbenega kompresorja. Iztok Kavčič s.p., Rattjeva 19, Kranj, 041/669-309

OBŽAGOVANJE, podiranje dreva, obrezovanje žive meje in odvod obžaganega materiala. Vincencij Subić s.p., Zg. Bitnje 141, Žabnica, 051/413-373

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

SPL. GRAD. DELA, not. ometi, kamnite in betonske škarpe, zidane, tlak, dvorišče z vsemi mat. za izd., Gradbenik Čarni in ostali, d.o.o., Tončka Dežmanova 10, Kranj, 051/415-043

SPREJEMAMO VSA GRADBENA DELA, z vašim ali našim materialom. Argon, d.o.o., Hrade 10, Lesce, 041/670-255

STROJNI OMETI, notranjih sten in stropov, hitro in po ugodni ceni. Umar, d.o.o., Zakej 15, Stahovica, 041/642-097

VSA GRADBENA DELA, notranji ometi, fasade, adaptacije, novogradnje, hitro in poceni. Bytyji oče in sin d.o.o., Cegljeva 48 B, Naklo, 051/354-039, 041/593-492

ŽALUZIJE, lamelne, rolo, in plise zavese, screen senčila, senčila za strešna okna rolete izdelamo in montiramo. Romo senčila, d.o.o., Mavcarjeva 46, Notranje Gorice, 01/365-12-47, 041/334-247

ISČEM
ISČEM SKUPINO, za tlakovanje dvorišča, 070/220-201

ISČEM INSTRUKCIJE, iz slovenskega jezika za srednje šole, 070/977-744, 070/467-155

IZOBRAŽEVANJE
NEMŠČINA, (iz native speakerjem), ANGLEŠČINA, FRANCOŠČINA, inštrukcije, kratki oseveljni tečaji za vse stopnje. ŠVICARSKA ŠOLA, Pot v Bitnje 16, Kranj, 04/23-12-520

INŠTRUIRAM MATEMATIKO IN FIZIKO, Marko Kosej prof. s.p., Šercerjeva ulica 4, Radovljica, 04/531-58-36, 031/847-530

MATEMATIKA, FIZIKA, pomoč za teste in izpite nudi profesor. ENAČBA - IZOBRAŽEVANJE, Resnik s.p., Miše 67, 04/253-11-45, 041/564-991

ZASEBNI STIKI
POMLADNI VETER, gospa 46 let, prjazna želi spoznati moškega za resno zvezo, kličite tel. 090/54/24, samo mobilni naročniki kličite, 090/14-22-05

POMLADNI VETER, vabimo prostá dekleta in gospe, ki si želijo spoznati novega moškega, da pokličete od 9. ure dalje ali pišete SMS. Vabljenje, veselji vas bomo!, 031/612-541

KAMNOŠESTVO KAŠPAR
Na Kalu 16, Naklo, tel. 04/ 257 18 75

IZDELAVA IN OBNOVA NAGROBNIH SPOMNIKOV OKENSKE POLICE, STOPNICE
ISČEM
OSEBO ZA DRUŽBO, pomoč, spremstvo pri vožnji, resni, starejši, 04/201-21-81

RAZNO
PRODAM
AVTOPRIKOLICO, A test, 5 m3 bukavih drv, skoraj novo sedežno, 041/884-279

CD KOMONENTO, za 20.000 SIT in roletje Salomon št. 41 za 15.000 SIT, 041/857-640

KEMIČNI WC, nerabljen, ugodno, 04/23-24-682

KMEČKA HRASTOVA, tehničarica, cena 40.000 SIT in dvojno pomivalno korito cena 2.000 SIT, 031/542-993

LESTVE, vseh vrst in dolžin dobite, Zbilje 22, 01/36-11-078

MIZ. KOMBINIRKO, kompresor, vhodna vrata, okenski knila, rolete, omara za predsobo, 04/51-55-630

OPREMLJEN VIVAR, za plazico in samostojec kolarstanski hobi, 031/639-750

STROJENO KONJSKO KOŽO, temno rjava s črno grivo, 041/548-288

ŽENSKO KOLO, razlegljiv kavč za 2 osebi, ind. šivalni stroj 5 sukancev, sušilno havo za lase, 04/202-85-36

OSMRTNICA

V neizmerni žalosti sporočamo vsem sorodnikom, prijateljem in znancem, da je v 94. letu starosti za vedno zaspala naša draga prababica, stara mama, tašča in teta

MINKA CEGNAR

 roj. Debelak
iz Kranja, Cesta 1. maja 65

Pogreb drage pokojnice bo danes, v petek, 13. majnika 2005, ob 16. uri na kranjskem pokopališču. Žara s pokojnico bo na dan pogreba od 8. ure dalje v mrliški vežici na tamkajšnjem pokopališču. Ohranili jo bomo v trajnem spominu.

Žalujoci: Rastko, Zoran, Dunja, Ksenija, Darja, Savina, Žiga, Milan, Peter, Franci in dvanajst pravnukov

ZAHVALA

V 69. letu starosti nas je za vedno zapustil dragi mož, oče, stari oče, brat, stric in tast

JANEZ BUKOVEC

iz Britofa pri Kranju

Iskrena hvala vsem sorodnikom, sosedom, prijateljem, znancem in sodelavcem Zavarovalnice Triglav za vsa izrečena pisna in ustna sožalja, za podarjeno cvetje, sveče ter za spremstvo na njegovi zadnji poti. Posebna zahvala dr. Jožefi Jeraj, patronažni sestri ge. Idi Pirc, g. župniku Janezu Jenku, pevcem, Čebelarstvu društvu Britof - Predoslje, govornikom, trobentaču in pogrebni službi Navček. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

 Žalujoci vsi njegovi
Britof, maj 2005

 Življenje celo si garal,
za dom, družino vse si dal.
Sledi ostale so povsod
od dela tvojih pridnih rok.

ZAHVALA

Ko se je v naravi začelo prebujati novo življenje, je tiho odšel od nas ljubi mož, oče, stari oče, pradedek, brat in stric

STANKO SKUBIC

p. d. Matičkov ata z Zg. Brnika

Želimo se zahvaliti vsem, ki ste nam v dneh slovesa stali ob strani, nam izrekli sožalje, z nami sočustvovali. Hvala za podarjeno cvetje, sveče, svete maše in za spremstvo k zadnjemu počitku. Posebej bi se radi zahvalili dobrih sosedom, sorodnikom, prijateljem, Komunalni Kranj, Aerodromu Ljubljana Brnik, gasilcem za izkazano čast ob zadnjem slovesu, govorniku za besede ob odprtju grobu, g. župniku Stanetu Gradiškju, pevcem za občuteno petje in pogrebniku g. Jeriču. Velika zahvala pa gre gospe Albinji za skrbno nego v času njegove bolezni, dr. Beleharju in sestri Bernardi ter patronažni sestri Silvi. Vsem še enkrat ISKRENA HVALA!

 Vsi njegovi domači
Zg. Brnik, maj 2005

 Dan hitro mine gre od nas,
nikdar se ne ustavi čas,
nam mine uru, mnogo let,
s pomladjo vsako nov počene cvet.
In kakor v morje sinja reka,
se čas nam vsem izteka.

(Dorca Kraljeva)

ZAHVALA

V 59. letu starosti je tiho odšel od nas dragi brat, stric in svak

JOŽE JELENC

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in njegovim nekdanjim sodelavcem Domela za nesebično pomoč, podarjeno cvetje, sveče in za izrečeno sožalje, ustno in pisno. Zahvaljujemo se dr. Branku Koširju za dolgoletno zdravljenje, zdravstvenemu osebju kardiološke ambulante na polikliniki in g. msg. Francu Dularju za lep pogrebni obred ter pevcem za zapete žalostinke. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

 Brat Franc, sestri Francka in Minka z družinami
Smoleva, Železniki, Sorica

Blagor ji, ki je verovala (Lk 1.45).

ZAHVALA

V 73. letu je zaspala v Gospodu

MARIJA POTOČNIK

roj. Šorli, Savska cesta 3, Kranj

Iskreno se zahvaljujemo vsem za izraze sožalja, podarjeno cvetje in sveče, darovane svete maše in molitev. Hvala vsem, ki ste jo pospremili pri pogrebu. Posebna zahvala zdravnikom dr. Jemcu, dr. Dolencu in dr. Šolarju ter strežnemu osebju Splošne bolnišnice Jesenice. Še posebna zahvala upokojenemu beograjskemu nadškofu g. dr. Francu Perku za pogrebni obred in darovano sveto mašo, domačemu župniku g. Stanetu Zidarju za obiske na domu ob prvih petkih, vsem duhovnikom in pevcem. Bogu hvala zanjo!

Žalujoci: sin Lucijan, sestri Mira in Vida, brat Rado in sorodniki

 Življenje celo si garal,
za dom, družino vse si dal.
Ostale so sledi povsod
od dela tvojih pridnih rok

ZAHVALA

V 83. letu starosti nas je za vedno zapustil naš dragi in skrbni mož, oče, stari oče, brat, stric in tast

MATEVŽ VALANČIČ

iz Zgornjih Bitenj 72

Iskreno se zahvaljujemo dobrih sosedom, sorodnikom, prijateljem in znancem za izraze sožalja, podarjeno cvetje in sveče ter spremstvo na njegovi zadnji poti. Posebno zahvalo izrekamo njegovi dolgoletni zdravnici dr. Silvi Kozjek, ki je bila vedno pripravljena takoj pomagati, kadar je pomoč potreboval. Enako zahvalo izrekamo tudi patronažni sestri gospe Bizjakovi za mnoge obiske in pomoč. Posebno zahvalo izrekamo tudi negovalkam - pomoč na domu za vso nego in toplino, ki so jo nudile našemu očetu. Iskrena hvala tudi gospodu kaplanu za lep pogrebni obred in sveto mašo. Zahvalo izrekamo tudi pevcem za lepo petje in trobentaču za zaigrano Tišino. Hvala tudi komunalnemu podjetju za opravljeno pogrebno storitev in pa Jankovim sodelavcem iz podjetja Limos, Škofja Loka. Vsem imenovanim in neimenovanim še enkrat iskrena hvala. Ohranili ga bomo v lepem spominu.

 Vsi njegovi
Zgornje Bitnje, Preska pri Medvodah, 7. maja 2005

izberi.si

Mali oglasi poslej tudi na spletnem portalu Izberi.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. ure. Oglase lahko oddate po telefoni 04/201 42 47 ali 04/201 42 49, po faksu 04/201 42 13, po e-pošti malioglas@g-glas.si, ali na spletnem mestu Izberi.si.

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

Gorenjski glas, d.o.o., Zoisova 1, Kranj

ZAHVALA

V 84. letu starosti nas je zapustila draga mami, stara mama, tašča, sestra in teta

ZOFIJA PIVK

rojena 24. aprila 1921

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za pisna in izrečena sožalja, darovano cvetje in sveče. Lepa hvala ZD Gorenja vas, dr. Nadji Šubic, Janezu Koprivcu, patronažni in dr. Ireni Oblak. Zahvaljujemo se g. župniku Šuštarju za lepo opravljen obred in mašo, pevcem za poslovilne pesmi, g. Juriju Kumarju za poslovilni govor. Vsem imenovanim in neimenovanim, ki ste jo v tako velikem številu pospremili na njeni zadnji poti, še enkrat iskrena hvala.

Hvaležni: mož Alojz, hči Sonja in sin Boris z družino
Hotavlje, 23. aprila 2005

*Kjerkoli si zdaj, naj te sreča poišče,
v svetlobi naj tvoje bo zdaj počivališče.
Ljubezen, ki obilno si nam jo dajala,
za vedno v vseh naših bo srcih ostala.
(Ljuba Žerovc)*

ZAHVALA

Hvala vsem, ki ste na zadnji poti pospremili našo

FRANCKO ARH

roj. Pužem iz Kranja, Staneta Žagarja 25

Hvala vsem, ki ste ji ob hudi bolezni pomagali in jo obiskovali. Hvala vsem za izrečena sožalja, podarjeno cvetje in sveče. Ohranimo jo v lepem spominu!

VSI NJENI
Kranj, Naklo, 4. maja 2005

*Nisi umrl, le nehal si živeti.
umre tisti, ki ga ni več
v naših srcih in mislih.*

ZAHVALA

V 90. letu starosti nas je zapustil naš dragi mož, oče, tast, dedek in pradedek

STANISLAV LEBAR

p.d. Jurjev ata iz Britofa

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam stali ob strani in z nami delili bolečino. Hvala vsem za podarjeno cvetje, sveče, za izrečena sožalja in vsem, ki ste ga pospremili na njegovi zadnji poti. Posebna zahvala dr. Primožičevi in negovalnemu osebju iz doma upokojencev Kranj, g. župniku za opravljen obred, pogrebni službi Navček, pevcem za zapete žalostinke, PGD Britof ter gospe Angelci. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

Žaljuči vsi njegovi
Britof, maj 2005

ZAHVALA

V torek, 3. maja, smo se na pokopališču v Srednji vasi poslovili od

ŠTEFKE KEMPERLE

roj. Kocjanc iz Srednje vasi

Njeni domači se zahvaljujemo sorodnikom, znancem, prijateljem, nekdanjim sodelavcem, dobrim sosedom iz Srednje vasi in z Vrsnika. Iskrena hvala za izrečena pisna in ustna sožalja, podarjeno cvetje, sveče, darove za cerkev in svete maše. Hvala pevcem kvarteta Polž za zapete žalostinke, g. župniku za pogrebni obred, praporščakom, govorniku za poslovilne besede ob odprtem grobu. Iskreno se zahvaljujemo pogrebni službi Novak. Hvala zdravnikom za dolgoletno zdravljenje, patronažnima sestrama za obiske na domu, zdravnikom kardiološkega oddelka bolnišnice Jesenice. Vsem imenovanim in neimenovanim iskrena hvala.

Žaljuči: sin Alojz z družino, hči Minka z družino, brat Janko z družino in sestra Minka

*Življenje celo si garal,
za dom, družino vse si dal,
sledi ostale so povsod
od dela tvojih pridnih rok.*

V SPOMIN

Danes, 13. maja, mineva žalostno leto, odkar je tiho od nas odšel

CIRIL MLAKAR

Iskrena hvala vsem, ki se ga spominjate in postojite ob njegovem grobu.

VSI NJEGOVI
Breg ob Savi, 13. maja 2005

ZAHVALA

Ob boleči izgubi dragega moža, očeta, dedija, brata, strica in bratranca

JANEZA GRILCA ST.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem, sosedom in sovaščanom za izrečeno sožalje, podarjeno cvetje, sveče in darove za sv. maše ter cerkev. Iskrena hvala župniku g. Godcu za lepo opravljen obred, Komunalnemu podjetju Kranj, pevcem Kranjskega kvinteta za občuteno in prelepo zapete pesmi slovesa, g. Silvi Erzar za nesebično pomoč in tolažbo, reševalcem iz Kranja za hitro pomoč, osebju KC nevrološkega odd. za trud. Vsem imenovanim in neimenovanim še enkrat iskrena hvala za besede tolažbe in dobre misli.

VSI NJEGOVI
Kranj, 25. aprila 2005

*Luč življenja nikdar ne ugasne,
saj srce te naše večno hrani,
tvoj nasmeh, iskren pogled in srčnost,
tisto je, kar v temni noči brani.*

ZAHVALA

Ob boleči izgubi moža, očeta, dedka, pradedka in strica

IVANA OREHKA

se iz srca zahvaljujemo Domu upokojencev Kranj za ljubečo oskrbo našega dragega Janeza. Hvaležni smo tudi vsem sorodnikom, g. župniku Jožetu Klunu za ganljiv obred, čudovitim pesmim Klasja, praporščakom, lepim besedam g. Bojana Robleka, za igrano Tišino ter g. Zupanu in vsem sodelujočim pri pripravi zadnjega slovesa. Posebno zahvalo izrekamo sosedom, ki so nam nesebično stali ob strani v težkih trenutkih. Hvala tudi vsem ostalim žaljučim za podarjeno cvetje, sveče in izrečeno sožalje.

Žaljuči: žena Marija, hčerke Snežna, Jana in Meta z družinami ter ostali sorodniki

ZAHVALA

Ob odhodu v večni mir in počitek naše drage mame

FRANCKE BRDNIK

roj. Žagar iz Gorenje vasi pri Retečah

se iskreno zahvaljujemo vsem, ki ste jo v tako velikem številu pospremili k počitku, sorodnikom, sosedom, prijateljem, znancem, vsem, ki ste nam izrekli sožalje, darovali cvetje, sveče in svete maše. Posebej se zahvaljujemo kolektivu Nefrodial Voklo, voznikom ZD Škofja Loka, zdravstvenemu osebju nevrološke klinike Ljubljana, domačim pevcem in nosačem žare, kolektivu Pošte Škofja Loka in PE Kranj, ZB Reteče in Gorenja vas ter pogrebni službi Akris.

Sin in hči z družinama

ZAHVALA

Ob izgubi drage mame, babice, prababice, tete in tašče

ANTONIJE KEPIC

Zakrajškove mame iz Grada 42

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem, kolektivu Cestnega podjetja v Kranju in Društvu upokojencev Cerklje, ki ste nam izrekli ustna in pisna sožalja, darovali cvetje, sveče in darove za maše. Hvala vsem, ki ste se poklonili njenemu spominu in jo pospremili na zadnjo pot. Hvala tudi g. župniku Gradišku za lep pogrebni obred, pevcem iz Predoselj za lepo petje in pogrebni službi Pogrebni iz Dvorij. Vsem še enkrat iskrena hvala.

VSI NJENI
Grad, Velesovo, 8. maja 2005

*Hvala ti mama, za rojstvo, življenje,
hvala za čast, za ljubezen, skrbi,
hvala za bisere, tkane v trpljenje,
mama, naj večna ti lučka gori!
(F. Ankerst)*

ZAHVALA

V petek, 6. maja 2005, smo se za vedno poslovili od naše drage mame

ALOJZIJE FISTER

roj. Andolšek, Dešmanove mame z Brd pri Radovljici

Iskrena hvala vsem sorodnikom, prijateljem in znancem za besede tolažbe, darovano cvetje in sveče. Posebna zahvala vsem sosedom za nesebično pomoč, g. župniku za lepo opravljen obred, govorniku za poslovilne besede, pevcem za pesmi slovesa, praporščakom in pogrebni službi Novak. Še enkrat hvala vsem, ki ste se poklonili njenemu spominu in jo pospremili k večnemu počitku.

VSI NJENI

ANKETA

Bolniška
bo dražja

RENATA ŠKRJANC

Sprememba zakona o zdravstvenem varstvu predvideva zmanjšanje pravic pri bolniških odsotnostih. Kaj pa o novem zakonu menijo Gorenjci?

Foto: Tina Dokl

Peter Salamon, Kranj:

"Prav je, da bodo socialno najšibkejši plačevali manj, ne vem pa, koga bodo šteli v to kategorijo. Namesto nižjega nadomestila pri bolniški najraje poostrijo nadzor nad njenim zlorabljanjem."

Vesna Kristanc, Kranj:

"Ne strinjam se s predlogom, da bodo nadomestila pri bolniški nižja v primeru nezgod pri smučanju in v prometu. Naj pustijo sedanjše pravice."

Sonja Rakar, Kranj:

"Spremembe ne želim komentirati, saj delam v zdravstvu. Ni prav, da bi bile sedanje pravice okrnjene, verjetno pa bo treba v prihodnje bolj varčevati."

Bojan Bizjak, Kranj:

"Glede na sedanje stanje v državi se pravice do bolniške lahko nekoliko zmanjšajo, zelo prav pa se mi zdi, da novosti večjajo varnost resnično socialno ogroženih ljudi."

Luka Demšar, Bled:

"Menim, da osnovnih zdravstvenih pravic ne bi smeli zmanjševati, kriti pa bi jih morali že iz osnovnega zdravstvenega zavarovanja, tudi poškodbe v prometni nezgodi."

Gank je treba ohraniti

Kmečka hiša Pr' Dolinč razglašena za kulturni spomenik. Pogovori o tem, da naj bi v njej zaživel muzej.

SUZANA P. KOVAČIČ

Dol - Kmečka hiša stoji v idiličnem okolju vasice Dol v občini Medvode. "Hiša sodi med najkvalitetnejše, že redko ohranjene objekte kmečkega stavbarstva iz 17. in 18. stoletja, ki je bilo značilno za loško in deloma ljubljansko območje," je pojasnila Damjana Pediček Terseglav, etnologinja in konservatorska svetovalka na ljubljanskem Zavodu za varstvo kulturne dediščine. V kmečki izbi je v les vrezana letnica 1765, čeprav posamezni arhitekturni elementi kažejo, da so jo začeli graditi že prej, verjetno okrog leta 1631, ko so v bližnji okolici sezidali cerkev. Prvi lastniki so bili Kocjanovi. "Velikost hiše in kvaliteta gradnje zidanega dela govori o tem, da so bili lastniki premožni. Nastala je v času, ko je bila večina hiš v celoti lesenih ali pa so bile le pritične, zelo redke pa so imele tudi mojstrsko oblikovano kamnoseško opremo, kot jo ima Dolinčkova hiša," je razložila Pedičkova. Hišo so nekoliko predelali v 19. stoletju. Tudi prvotno kritino, za katero Pedičkova domneva, da je bila slamnata, so kasneje nadomestili s cementnim špičakom.

"Ko so se Kocjanovi odselili v Ameriko, je hišo kupil

Kmečka hiša je spomenik stavbne dediščine. Je prikaz bivanja ter gospodarjenja nekdanjih rodov. / Foto: Suzana P. Kovačič

moj praded Jože Šušteršič. Irne Dolinčkova je prinesel iz Zg. Senice, od koder se je preselil," se spominja sedanjí lastnik in potomec tega rodu Franc Šušteršič. "Do leta 1975 sta v njej živeli moji teti, od tedaj je prazna," pravi lastnik. "Se vedno je ohranjena črna kuhinja, iz katere je tudi vhod v hlev. Vidijo se prvotna okna, to so majhne line, ohranjeni so tudi značilni velbi. Starih predmetov skorajda

ni več. Obstaja pa popis, kje so, za primer, če bi v tej hiši odprli muzej," pravi lastnikova soproga Tončka Šušteršič. Hiša je bila leta 1985 z Odlokom razglašena za kulturni spomenik, leta 2000 je bil predlog, naj jo razglasijo za kulturni spomenik državnega pomena, kar se do danes še ni zgodilo. "Zaščitili so jo takrat, ko sem se začel zanimati za lokacijsko in gradbeno dovoljenje. Naši prvotni

načrti so bili, da bi jo podrlí," razlaga Šušteršič, ki je potem sezidal novo hišo v neposredni bližini stare. "Šel pa sem na spomeniško varstvo in jim rekel, da je treba z njo ukreniti, če nečete, da se bo sama podrla," dodaja lastnik. Obnavljati so jo začeli jeseni leta 1999, z občinskimi in državnimi sredstvi. V njej naj bi uredili muzej, vendar do končnega dogovora o odkupu do danes še ni prišlo.

NA-KONCU

KRANJ

Danes odprtje Tavčarjeve ceste

Danes opoldne bo župan Mestne občine Kranj slovesno odprl obnovljeno Tavčarjevo cesto. Izvajalec del Gradbincev Gip je z deli končal in cesta je spet prevozna. Za obnovo te ulice v starem delu mesta se nadaljuje obnova še drugih cest, prva je na vrsti Reginčeva, ki jo bo prav tako obnavljal Gradbincev Gip. D.Ž.

DUPLJE

Rokovnjaški tek in finiranje

Kulturno turistično društvo Pod krivo jelko Duplje vabi v nedeljo, 15. maja, na rokovnjaški tek in tradicionalno finiranje pod Krivo jelko v Udin borštu. Pohoda se bosta začela ob pol dveh in pol treh pri Tenovcu in pred gasilskim domom v Zgornjih Dupljah, start teka pa bo ob pol treh pri osnovni šoli v Dupljah. Ob treh se bo začel pri Krivi jelki kulturni in družabni program. Najbolj izvorni rokovnjači bodo nagrajeni. J.K.

LJUBLJANA

Avtobus vozi na morje

Avtobusna postaja Ljubljana odpira v sodelovanju s podjetjema Integral AP Tržič in Autotrans Rijeka novo avtobusno linijo Ljubljana - Reka. Linija bo začela obratovati danes, 13. maja 2005. Avtobus na tej progi bo vozil vsak dan; iz Ljubljane odpelje ob 6.30, z Reke pa se vrača ob 19. uri. Linija bo omogočala povezovanje z večjim delom hrvaškega primorja. S. S.

KRANJ

Železna pot čez gore

V projektu The Iron Route-Železna pot, ta združuje tri sosednje Alpeške dežele Italijo, Avstrijo in Slovenijo, ki imajo skupno preteklost rudarstva in železarstva, sodelujeta tudi Gorenjski muzej iz Kranja in Podzemlje Pece iz Mežice. Gorenjski muzej bo največ aktivnosti vložil v arheološke raziskave v visokogorju, na Pokljuki, v Triglavskem pogorju in Spodnjih bohinjskih gorah, pri tem pa bo sodeloval tudi s Triglavskim narodnim parkom in Inštitutom za arheologijo ZRC SAZU. Poleg nadaljevanja z arheološkimi izkopavanji je cilj projekta tudi umestitev "Železne ceste" v turistično ponudbo Bohinja. Vrednost projekta, ki bo potekal do leta 2007, je 1.758.240 evrov, od tega je delež Gorenjskega muzeja 164.000 evrov. Iz evropskega strukturnega sklada bodo dobili 75 odstotkov, torej 123.000 evrov, ostala sredstva pa bodo zagotovili Ministrstvo za kulturo, Občina Bohinj in Triglavski narodni park. I. K.

vremenska napoved

Napoved za Gorenjsko

Danes bo pretežno jasno. Jutri čez dan se bo oblačnost povečala, proti večeru bodo prve plohe in nevihte, ki bodo v noči na nedeljo zajele vso Slovenijo. V nedeljo bo spremenljivo oblačno, popoldne bodo krajevne plohe in kakšna nevihta.

Agencija RS za okolje - Urad za Meteorologijo

PETEK

2/19°C

SOBOTA

6/21°C

NEDELJA

8/20°C

Danes je izšlo Sotočje

Brezplačno za občanke in občane občine Medvode

Ena spletna stran, ki združuje 7 časopisov z vseh koncev Slovenije! Obišči www.izber.si, oddaj svoje oglase, ogledaj si popolnejše oglase, sprejdi se po rume strani in naj vas navdušijo kadrovske oglase! Brskanje po malih oglaših še nikoli ni bilo tako udobno.

PETEK

GG

PRILOGA GORENJSKEGA GLASA

Na naslovnici: Svetlana Ceca Razmatović, foto: CNM Ltd.

GLASBA

CECA BURI DUHOVE

Čez mesec dni bo pevska dopolnila 32 let. Leta 1990 je s skladbo 'To Miki' postala hit pevska in album z istoimensko skladbo prodala v več kot 350 tisoč izvodih. 20. maja bo s 30-članskim orkestrom nastopila v Italiji Tivoli, z njevo nastopca pa je dosegla veliko prahu.

02

TELEVIZIJA

KO MOŠKIM NARASTE PRITISK

Nekateri ji očitajo, da ne kaže, kar zna, temveč, kar ima. Kakorkoli že, Tina Gorenjak dobro ve, kako moškim pogrnati kri po žilah. / Foto: Gorazd Kavčič

03

LADJE

KAKO OSVOJITI LUKNJO

Na blejskem Playbojevem VIP golf turnirju so dokazali, da 'luknjo lahko osvojiš' na več načinov. Začne se z visokimi petami spravljale v obup, moško domišljijo, kranjsko skaterji pa so končno dobili svoj park. / Foto: Tea Džak

08

PETEK 13.5.2005

GLASBA

CECA BURI DUHOVE

Leta 1990 je s skladbo 'To Miki' postala hit pevka. 20. maja bo s 30-članskim orkestrom nastopila v Hali Tivoli, z najavo nastopa je dvignila veliko prahu.

Alenka Brun

Cez mesec dni bo Svetlana Ceca Ražnatović dopolnila 32 let. Pravi, da je začela peti že s petimi leti, svoj prvi nastop pa je imela pri devetih. Leta 1987 jo je odkril izkušeni skladatelj in harmonikar Mirko Kodič. Pri njeni prvi plošči je sodeloval tudi skladatelj in glasbeni urednik beograjske RTV Dobrivoje Doca Ivanković, ki je bil kasneje tudi avtor vseh njenih megahitov. Leta 1990 je s skladbo 'To Miki' postala hit pevka, album s to skladbo se je prodal v več kot 350 tisoč izvodih. Sledili so hiti in zmage na festivalih. Celo filmska vloga. Leta 1993 se je začel njen prodor v Beogradu. Podrjala je rekorde z albumom 'Što je to u tvojem ve-

Svetlana Ceca Ražnatović / Foto: CHM Ltd

nama'. Začelo se je obdobje koncertiranja, ustoličila se je kot mega zvezda in njena razmerja z moškimi kot Dejan Marjanović Šaban ter Željko Ražnatović Arkan (s

katerim se je leta 1995 tudi poročila) so dala njeni vzhajajoči zvezdi piko na i, pridih skrivnostnega in medijem zgodbe, s katerimi so se ljudje mnenjsko razdelili.

Hiti se še vedno vrstijo. Januarja 2000 so Arkana ustrelili in Ceca se je umaknila iz javnosti. V akciji 'Sablja', v tako imenovani čistki kriminalcev, so jo leta 2003 priprli, vendar so vse obtožbe kasneje ovrgli. Lani je Ceca izdala nov album, kjer pritegne pozornost pesmi 'Gore od ljubavi', 'Pazi s kime spavaš' in 'Priljavo, priljavo'. Konec leta 2004 se je odpravila na prva gostovanja. V Sloveniji je najava njenega koncerta, da bo 20. maja nastopila v Hali Tivoli s svojim 30-članskim orkestrom, dvignila veliko prahu. Veliko se govori o Arkanovi Ceci, oboževalce pa zanima le Ceca pevka.

CUKR

Šimek prometnik na Alpskem večeru

"To ni navaden večer, to je Alpski večer" je vsakoletna napoved tradicionalne narodnozabavne prireditve, ki se bo začela jutri ob 20. uri v Športni dvorani na Bledu. Letošnjo prireditev bo po nekajletnem premoru spet vodil Vinko Šimek. "Z gorenjskimi glasbeniki sem se zmeraj dobro razumel. Vedno sem jih na koncu prepričal, da so plačali 'rundo'," je povedal voditelj in dodal: "Pa ena brhka Gorenjka bi tudi prišla prav. Takrat Štajersko srce še kako bije!" Čeprav je treba povedati, da je Šimek prav s soprogo Sonjo napisal scenarij "maratonskega večera", kot se je sam izrazil. "To je zanimiv in vesel večer z veliko dobre volje in dobre glasbe. Jaka Šraufciger mi je ravno za to priložnost posodil nekaj šaljivih domislic," je napovedal dogodek Šimek, ki je v osemdesetih letih veselo rajžal z Alpskim kvintetom v nemško govorečih deželah. Bil je njihov moderator, včasih je skupaj z njimi tudi zapel, na primer pesem "Ko pride poštar". S.K.

Vinko Šimek / Foto: Gorazd Kavčič

DOBRI VICI SO STARI VICI

Toni Gašperič je bil na festivalu Polka in valček nagrajen za besedilo pesmi Berač. Znani so tudi njegovi verzji "metliška črnina kraljica je vina".

Dominik Fröhlich

Toni Gašperič je zadnje nagrade za besedilo pesmi Berač zelo vesel, saj meni, da je v slovenski narodnozabavni glasbi vse preveč ponavljaj. "Novih človeških čustev, o katerih bi peli tekstopisci, si res ne moremo izmisliti, lahko pa povemo že velikokrat premleto teme na nov

Toni Gašperič

"Rad imam domislice, ki se porodijo ob določenih dogodkih. Preden sem šel na transplantacijo ledvice pred slabimi štirimi leti, so mi v Kliničnem centru slikali tudi glavo. Zdravnik mi je veselo oznanil, da 'v moji glavi niso našli prav ničesar'. 'Gospod, doktor,' sem rekel na to, 'čemu ste naredili zdravstveni zavarovalnici stroške? Vprašali bi mojo ženo in brez dragega pregleda bi vam povedala, da v moji glavi res ne boste našli prav ničesar...'"

in svež način. Vse preveč je besednega kiča, lepih besednih razglednic z nošami, nageljinov, ljubezenskih in domovinskih obljub. Berač je butično besedilo, ki se je spretno izognilo matrici, po kateri sicer večinoma nastajajo besedila za našo narodnozabavno muziko. In pod tem besedilom sem podpisal jaz, bil pa bi enako vesel, če bi pod zadnjim verzom Berača stalo ime in priimek katerega koli slovenskega ustvarjalca te vrste besedil," komentira Gašperič.

V pisanje besedil ga je "prisilil" dolenski mojster

frajtonarice Henrik Burkat-Henček. "Poznal me je kot humorista, pa si je verjetno mislil, da bi znal spraviti skupaj tudi kakšen tekst. Omembe vreden plod najinega sodelovanja, s katerim sva začela pred malo manj kot tridesetimi leti, je Metliška črnina." Največ besedil je doslej napisal za ansambel Tonija Verderberja, za Korenine, s Silvestrom Mihečičem pa sta se lotila tudi popevk za festivale, kot so Vesela jesen. Slovenska popevka, Melodije morja in sonca. Hazard je dolgo časa prepeval njuno Kopalnico

ima. "Avtor mora biti pošten do sebe in do drugih. Z rok naj ne bi dajal besedil zaradi 50 evrov, zaradi rekorda v številu napisanih tekstov, ampak zgolj zato, ker ima kaj povedati," meni Gašperič.

Po vsej Sloveniji ga vabijo nastopat kot humorista, saj se ga spominjajo iz radijske oddaje Veseli tobogan, v kateri je dvaintrideset let zabaval slovensko mularijo s teto Maro, ravnateljem Krednikom, tršico Ančko in psom Flokijem. Od tu do voditeljstva je le še korak. Vodil je številne modne revije, vesele večere, tombole, gasilska in razna slavlja. Tudi v Kanadi in Ameriki. "Vsi dobri vici so stari vici," je prepričan. "Humoristi spreminjajo le čas, osebe in kraje." Tik pred izidom je njegova peta knjiga humoresk, še vedno pa je aktiven predvsem na kulturnem področju. "Delam pri Društvu ledvičnih bolnikov Dolenske, imam redne radijske rubrike. Že dve leti se vsakih štirinajst dni javljam po avstralskem radiu SBS, na skrbi imam pet muc in vsako jutro se obrijem."

Izžrebali smo tri nagrajence, ki so na vprašanje "Kje bo potekala prireditev Alpski večer?" pravilno odgovorili. Trikrat po dve vstopnici prejmejo po pošti: Evgenija Oman iz Kranja, Marija Lotrič iz Železnikov in Jožica Šumec z Jesenic.

Vlado v Žireh

Vlado Kreslin je v spremstvu zasedbe Mali Bogovi v soboto obiskal Žiri in polno dvorano zabaval do poznih ur. Na koncertu so bili njegovi glasbeni oboževalci vseh generacij. Izvajal je vse svoje skladbe, od Martina Krpana do Beltinške bande in z zadnjimi zapestimi komadi dvignil dvorano na noge. Za Žirovce je bil to zagotovo nepozaben večer. D. F.

Slavni nakupujejo

Pevko **Marta Zore** smo srečali v kranjskem Merkurju, **Piko Božič** pa v ljubljanskem H&M. Marta je izbrala napačno blagajniško vrsto, saj je čakala precej časa, ker je bila tokratna blagajničarka cepljena proti hitrosti. Pika pa si je s polnimi rokami vreč in zagnanim telefoniranjem 'kaj dovoli in česa ne', ogledovala cunjice znane avstrijske blagovne znamke, kjer je Karel Lagerfeld skoraj doživel živčni zlom, ko je videl, da so njegovo kolekcijo za suhice pripravili tudi v večjih številkah. A.B.

Marta Zore / Foto: Tina Doki

TELEVIZIJA

KO MOŠKIM NARASTE PRITISK

Nekateri ji očitajo, da ne kaže, kar zna, temveč kar ima. Kakorkoli že, Tina Gorenjak dobro ve, kako moškimi pognati kri po žilah.

Ana Hartman

Igralka, pevka in voditeljica Tina Gorenjak je ljubiteljica erotike. Rojena je v znamenju raka in prepričana, da ji je erotika kot vodnemu znamenju prav zato blizu. Znana je tudi po tem, da je skoraj gola pozirala za prvo številko slovenske izdaje Playboyja. Vsekakor pa je Tina G zelo simpatična in veliko bolj prijetna sogovornica, kot sem si predstavljala.

Zadnje čase vas pogosteje srečujemo na Gorenjskem. Vam je všeč pri nas?

"Vedno bolj. Narava me vedno očara. Kadarkoli sem prišla na Gorenjsko, sem se kar zagledala v veličastne gore, ki se dvigajo nad temi kraji. Pravi balzam za dušo in oči. Tudi med Gorenjci se dobro počutim."

Pred dobrim mesecem ste v Šenčurju vodili narodnozabavno prireditev...

"Reči moram, da sem bila neznansko vesela povabila Godlarjev, saj je v Sloveniji veliko več ljudi, ki se ukvarjajo s takšno glasbo. Zelo so me presenetili s povabilom. Vodenje te prireditve mi je predstavljalo prav poseben izziv."

Znani ste po provokativnih pesmih. Pravijo, da ste brez dlake na jeziku. Ste takšni tudi v privatnem življenju?

"Niti ne. To je le delček mene. V osnovi sem igralka. Ljudje mogoče pozabljajo to, kajti vse moje vloge, ki jih igram, tako v gledališču kot tudi na medijski sceni, so različne. Je pa res, da so vloge, ki so povezane z erotiko, za gledalce bolj zanimive. Izбира ljudi in medijev je povzročila, da so te vloge prišle bolj na površje kot druge."

S svojimi pesmimi in spoti moškimi poženete kri po žilah. Kako to počnete v zasebnem življenju?

"Jož, bolj slabo."

Kako komentirate kritike, da ne kaže, kaj znate, ampak kaj imate?

"Ljudje, ki ne zahajajo v gledališče, ne morejo vedeti, kaj vse znam. Ne vidim razloga, da bi v vsakem trenutku prikazovala vse svoje talente. Že to, da počnem toliko različnih stvari, je zanimivo tako meni kot tudi publiki. Ne morem se ozirati na vse, kar ljudje govorijo."

Nekateri vam očitajo, da je vaš zadnji album Peep pop erotični izdelek.

"Saj je."

Ste igralka, pevka in voditeljica. Kaj je tisto, kar bi lahko počeli vse življenje?

"V osnovi sem tako ali tako igralka. To je tisti poklic, ki sem si ga že na začetku izbrala in te odločitve nisem nikoli obžalovala. Petje, ples in vodenje prireditev nekako spadajo zraven. Zelo me veseli, da lahko počnem vse to, ker se mi zdi, da bi mi bilo drugače kar malo dolgčas. Igralstvo pa bo vedno ostalo na prvem mestu."

Violeta Tomič pravi, da igralko po 30. letu "tenko piskajo" in da delo dobijo le še za direktorjeva žena, ljubica ali prijateljica. Vas to kdaj skrbi?

"Kje pa. Tu se ne morem strinjati z njo. Dopolnila sem 33 let in igralskih ponudb imam še več kot pred leti."

In kakšne so vaše želje v glasbeni karieri?

"Predvsem si želim ostati tako neobremenjena, kot sem bila do sedaj. Še naprej bi rada delala tisto, kar se meni zdi zanimivo in drugačno, zaven pa se ne obremenjujem s tem, ali se bodo ti komadi prodajali ali ne."

Pred nekaj meseci ste postali "blondinka". Zakaj?

Tina Gorenjak, foto Goran Kačič

"Naravna barva mojih las je črna. Nikoli še nisem bila svetlolaska, čeprav sem na lasih imela že vse mogoče barve. Pa tudi moja hčerka in mama sta blond, zato sem si rekla, da enkrat v življenju pa moram preizkusiti to barvo."

In kako se počutite?

"Blond. (smeh) Hecam se. Zelo dobro se počutim, predvsem je zanimivo, da te moški kot blondinko malo drugače gledajo. Kot temnolaska sem pogosto imela občutek, da se me moški kar malo izogibajo, da se me bojijo in da sem nekakšna čarovnica. Sedaj sem pa taka prijazna in pridna punca."

Omar v bazen

Ekipa, ki bo šla na Eurosong, se je predstavila v idiličnem Aquaparku. Urednik Vanja Vardjan je prepričan, da je pesem dobra in da si zasluži finale. V Kijevu pripravljalo tudi slovenski večer, 16. maja pa bo imel Omar na Dnevu Evrope svoj oder, kjer bo nastopal. Omar je pred odhodom dejal: "S promocijo sem zelo zadovoljen. Upam, da se bom uvrstil malo višje, kot naši predstavniki v zadnjih dveh letih. Vendar pa raje nič ne pričakujem. Rad pa bi povedal vsem bralcem in bralkam, naj ne pozabijo, da so me oni izglasovali." Za srečo sta Omar in Vardjan skočila v bazen. Še dobro, da je bil termalni, sicer bi se Omar lahko prehladil in baj baj Eurosong. D. F.

Desno: Vanja Vardjan.

OD 1-5 gledali so in ocenili

GREGOR KRESAL, ALPINIST

Dnevnik (TVS 1)

Plus: Spremljanje informativnih oddaj je zame že obveznost. Glede na to, da se začne ob isti uri kot na POP TV, mi ni treba gledati obeh, ampak je dovolj, če si ogledam samo Dnevnik.

Minus: Scenska ureditev mi ni niti malo všeč. Izredno me motijo rdeče "banje", v katerih sedijo napovedovalci.

1 2 3 4 5

MITJA OKORN, REŽISER

Sanjska ženska (POP TV)

Plus: Oddaja je boljša kot Sanjski moški, ki sem ga gledal samo enkrat, in sicer tri minute. Tudi Sanjsko žensko sem gledal enkrat, vendar sem zdržal do konca. Edini plus je glasovanje, v katerem se poteguješ za 150 tisočakov, pa še tega nisem dobil. Dala mi je motivacijo, da sam naredim kaj boljšega.

Minus: Sanjska ženska ima prisiljen smeh. Je sicer luštena, pa vendar v oddaji izgleda kot "kmetica". Ne vem pa, kakšna je v resnici. Fantje se obnašajo zelo neumno.

1 2 3 4 5

TEDEN MLADIH
11. mladinski festival Kranj
6. - 14. maj 2005

Petek, 13.5.
Savski otok - Kranj:
Reggae festival The Pokerheads,
Bobnars United
Que pasa: večer trših elektronskih ritmov:
Dj. Dejan Miličević,
Dojaja, Vextax, Becco, Mexx

Sobota, 14.5.
ZAKLJUČEK TEONA MLADIH
Grad Khisstein:
Big foot mama, Slon'n'Sadež,
Moonlight Sky

www.teden-mladih.com

Union Zala
Yoga
VZAJEMNA
KLIPING Sava
GTV
Gorenjski Glas
Gama m

Avto Vozilka na Radlu Kranj
15. BOJITI DAN
Pogledi 090 93 61 66
Megi KONCERT
94.8.3001 ali 198, na Slovenski trg 1011

IDA
naselje družinskih hiš Zvirče pri Trčiču
onojčki - dvojčki

- ◆ podaljšana IV. gr. faza
- ◆ enostanovanjski, 186 m² bivalnega prostora
- ◆ dvojček 138 m² biv. prostora
- ◆ parcela od 340 - 820 m²

Cene od 33 mio. sit dalje.

POP KULTURA

KAJ DOGAJA

Kolosej praznuje

Ta konec tedna se bo začelo praznovanje 4. rojstnega dneva ljubljanskega Koloseja. V štirih letih so na 12 platnih prikazali nekaj manj kot 600 različnih filmov, Kolosej pa je obiskalo skoraj 6 milijonov obiskovalcev. Najbolj gledani filmi so bili Troja (91.260), Gospodar prstanov: Bratovščina prstana (81.055) in Kajmak in marmelada (80.988). Praznovanje bo trajalo ves maj.

Jutri ob 21. uri bo v Cocktail baru Salsa party. V nedeljo bo celodnevno dogajanje potekalo v znamenju filma **Vojna zvezd Epizoda III - Maščevanje Sitha**. Začelo se bo ob 12. uri z otroško ustvarjalno delavnico in nadaljevalo ob 15.15 uri s tekmovanjem najhitrejših jedcev pizz. Ob 16. uri vas vabijo na modno predstavitev pričesk, ob 17. uri bo predstavitev likov iz spektakla Vojna zvezd. Ob 17.15 pričakujejo nastop Pike Božič, ob 18. uri pa bo premierna predstava filma Vojna zvezd: Epizoda III - Maščevanje Sitha. Ob 21. uri bo razrez praznične torte v Cocktail baru. Organizator obljublja veliko nagrad. V petek, 20. maja, bo odprl vrata zabavišni center Arena Vodafone live! S.K.

Kranj

Otroške zastave ob Tednu mladih

V javnosti so vzbudile zanimanje zastave, poiscane z otroškimi motivi, ki visijo na drogih javne razsvetljave. Z njimi so želeli opozoriti na Teden mladih. "V kranjske vrte smo odnesli bele zastave, otroci pa so jih s svojo bujno domišljijo poslikali. Rezultat je velika razstava na prostem, saj smo po kranjskih ulicah razobesili kar sto različnih zastav," je povedala predstavnica za stike z javnostmi Art centra, **Andreja Okorn S.K.**

KUL

Rdeč kostim - ker ste s to barvo opazni prav povsod, težava je le, če se vas več pojavi v enakem kostimu - potem boj ne uide.

Žepi - ker imamo danes s seboj toliko drobnjarij, ki jih potrebujemo, da je enostavno treba imeti neki prostor za odlaganje.

MIM

Hokej - ker je izgubiti z 9 proti 1 tak dosežek, da bi ga znalo kandidirati za knjigo rekordov.

Kratki rokavi - ker jih je v današnjih dneh mraza oblačiti pravi samomor, kajti minister je rekel, da ne bo več toliko bolniških kot do sedaj.

RITMI ROCK 'N' ROLLA

V nedeljo je bilo v dvorani tržiških olimpijcev, kjer se je zbrala svetovna špica plesalcev rock 'n' rolla, zelo vroče. Prava paša za oči je bil akrobatski program.

Ana Hartman

V nedeljo je v Tržiču potekalo mednarodno tekmovanje v rock 'n' rollu Slovenia Open za člane najvišje kategorije A in sočasno tudi državno prvenstvo v akrobatskem rock 'n' rollu za vse kategorije. Nastopilo je več kot 70 plesnih parov, med njimi jih je bilo trideset iz tujine. Tekmovanja na takem nivoju v Sloveniji niso prav pogosta. Nazadnje so člani A kategorije pri nas nastopili pred 15 leti v Hali Tivoli.

V dvorani tržiških olimpijcev so tekmovanja potekala praktično celo nedeljo. Temperatura je močno narasla v večernem finalu, kjer smo v najboljši A kategoriji predstavnika imeli tudi Slovenci. Zastopala sta nas **Simona Turk in Matjaž Izak**. Najprej so se predstavili v obveznem in plesnem programu, vsi pa smo nestrpnost pričakovali akrobatski program, ki je prava paša za oči. Glavna favorita sta bila Francoza **Diane Eonin in Christophe Payan**, ki sta druga na svetovni rang lestvici. Po ocenah žirije sta se najbolje izkazala v obvez-

Francoza Diane Eonin in Christophe Payan. Foto: Tina Džak

nem in plesnem programu. Simona in Matjaž sta jima bila ves čas za petami. Gledalci, po ocenah organizatorjev se jih je zbralo več kot dva tisoč, so ju še posebej spodbujali v akrobatskem programu. Vsi smo zelo težko pričakovali tudi nastop glavnih favoritov, Francozov. Brez dvoma so bile njune akrobacije ene izmed najboljših. Vse dokler nista naredila usodne napake. Christophe je vrgl Diane nekaj metrov visoko, žal pa je ni

ujel. Pristala je na glavi. Občinstvo je obnemelo. Po nekaj sekundah je par nadaljeval nastop. Gledalci so ju še bolj glasno spodbujali. Vzdušje je bilo neverjetno.

Žal pa je pri rock 'n' rollu že najmanjša napaka pri sodnikih ogromna. Francoski par je bil v akrobatskem programu ocenjen najslabše, zato sta na koncu osvojila tretje mesto. Simona in Matjaž pa sta zmagala. "Najin cilj je bil uvrstitev v finale. Zmage nisva prič-

kovala, seveda pa vsak par potihoma upa nanjo," sta bila po tekmovanju več kot zadovoljna.

V kategoriji mini sta prvo mesto osvojila **Ula Ana Leban in Matic Adamič**, med mlajšimi mladinci **Anja Skube in Jan Kumar**, med starejšimi mladinci pa **Špela Roblek in Matjaž Hren**. Med člani C kategorije sta se najbolj izkazala **Klavdija Babnik in Franci Pevc**, med člani B kategorije pa **Tina Kuhelj in Anže Jakopin**.

NORA PUSTOLOVŠČINA

V nedeljo se je pomerilo 28 ekip v orientacijskem pustolovskem tekmovanju po Kranju in okolici. Zmagala sta domačina. Tovrstno tekmovanje je bilo v Sloveniji prvič.

Dominik Frelih

Start ob dopoldanskem uri je bil zelo razgiban. Med polminutno predstavitev tekmovne dvojice na odru se je zaslišalo: "Pet, štiri, tri, dva, ena, GREMO!" Dvojica je stekla na 75 kilometrov dolgo pot. Začeli so jo z desetkilometerskim tekom po ulicah Kranja, nato odplavali 1 km v bazenu, odveslali 7 km po Savi, odkolesarili 45 km, imeli 15 km trekinga, nato še presenečenje in nazadnje 30-metrski spust z mostu nad Kokro, kar je bilo nadvse spektakularno. Ekipe so na cilj prihajale kar izmučene, čeravno se zmagovalca **Ro-**

bert Rakovec in Klemen Udovič nista preveč pritoževala nad utrujenostjo. Profija pač. Popularnost tekmovanja se je pokazala tudi v sodelovanju dveh skupin iz Hrvaške, kjer je tovrstno tekmovanje precej bolj razširjeno. Nedomačini so imeli nekaj težav z orientacijo, Mozirčana sta naprimer ugotavljala, da bi morala vzeti boljši kompas. Za zmagovalca **Roberta in Klemena** pa je pohvalno, da se eden od njiju boji višine, kar pa ga ni oviralo pri spustu z vrvo. Junaško! Tokratna pustolovščina je bila nekoliko krajša, saj poznajo tudi štiridnevne, kjer opravijo 400 km, pri tem pa ponoči ne spijo več kot dve uri. Mene pri čem takem ne boste videli.

Spektakularni spust s 30-metrskega mostu.

SIMPLY CLEVER

⊕ + ⊕ + ⊕ + ⊕ + ⊕ = **Skoda Fabia Clever+**
pobudnik iz 409.409 SIT

Avtohiša Vrtač Kranj, d.o.o., Delavska cesta 4, tel.: 04 270 02 35

*Vrtač je Fabia Condi L4 1999

NOMINATOR 145

60., 12., 10., 6. Ja, številke. Od rojstva do smrti. Vseskozi seštevamo, prištevamo. Najtežje je odštevati, enostavno zato, ker je "minus". Množiti pa je "lušno". Seštevamo ure, leta. In seštevamo se spomin. Matematika življenja.

12 let Franci Ahačič, za kolesarske prijatelje Aha, seštevava poslovne uspehe, tudi padce in se verjetno nemalokrat počuti, kot bi vozil v breg, na primer na napeti klanec Šmarjetne gore ali prek "zguncanih" serpentin Vršiča. Posel je sestavljen kot šport in le po Darwinovi

nove zgodbe. Da je bila fotografska konkurenca na vrhuncu, je skrbel podjetnik in kolesarsko športni "zasvojenec" Milan Markovič z Orehka. Predstavil se je z digitalnim novodobnikom in zaupal, da ima ob sicer malo prostega časa, že prevoženih 1100 kilometrov. Na kolesu. Podjetnik, računalnikar Tomaž Čebašek ima prekolesarjenih precej manj razdalj, kar gre na račun prehlada in poslovnih potovanj. Prav z zadnjega, ameriškega, sta prinesla kup digitalnih "pikslov" in kartičnega spomina, na katerega bosta lah-

li in ponosni so bili tudi v Višnjeviku, rojstni vasi avtohtone briške rebule. Vaška skupnost Višnjevnik in Društvo ljubiteljev "Rebule" z zagranicami vinarji, so pripravili 6. praznik rebule in oljčnega olja. Tako kot lani in predlani je tudi letos dež poskrbel, da je bilo še prijetneje. Taverma vinarja Aleksija Erzetiča je bila kraj in zbirališče podpornikov praznika, malce bolj pomembnih povabljenih in nekaj zapisovalcev rebulinega praznovanja. Predsednik konzorcija Brda in Društva prijateljev rebule, vinar Aleš Kristanič (ne Mo-

Družina Francija Ahačiča.

vem evolijskem zakonu močnejšega Besničan Franci Ahačič vztraja, vzgaja in združuje prijatelje "biciklizma". Po dvanajstih poslovnih letih je skozi seštevek in spomine uspehov prišel do svoje nove in moderne kolesarske trgovine. V veselje vseh, ki imajo radi kolesarsko zaganjanje po hostah, makadamskih vzpetinah in okoli lukenj asfaltnih cestišč. Ahi so minulo soboto, na dan odprtja trgovine in dneva, ko se je začel sloviti Giro di Italia, prišli voščiti domači

ko spravila veliko spominov. Le čim bolj ostri naj bodo. Vse skupaj je z nasrmehom spremljal kolesarski as Andrej Hauptman, ki se v teh dneh pripravlja na dirko po Kataloniji, čaka pa ga zvezdniški Tour de France. Za Milanom Markovičem se bo še kadilo in prašilo, saj sta se s "Hempijem" dogovorila za skupni trening. Trma, vztrajnost in športno navdušenje. In ponos! Ponosen je bil videti tudi Francijev tast, Tinin oče, upokojeni polkovnik Živko Juroš, spoštovani

Živko Juroš

via), Aleksij Erzetič ter Valter in Aljoša Sirk, so med zaslužnejšimi, da je tudi letos praznik uspel kot mora. Bravo! Za kraj, za Goriška Brda, za kulturo kulinarike in pitja rumene vinske uspešnice. "Vas lahko slikam?" sem bil vljuđen in spoštljiv do gospoda Iva Hvalice, ki je tako in drugače za vedno zaznamoval naše parlamentarno in politično dogajanje. "Prvi sem v parlamentu povedal, da je vino pridelek in pivo produkt!" je bil jednat in še vedno iskri Ivo Hvalica. In

Jure Korenc

narodni "boat show" v Portorožu. Prireditve, ki je iz

Dan Lenard

narod dobrih pomorščakov, imenitnih krmarjev in prizadevnih organizatorjev... je bil slikovit Gorenjec, mag. Janez Božič, minister za promet. "Navtični turizem je v razcvetu, navtični turisti pa kategorija gostov, ki jim pravimo zahtevni...", je bilo bistvo, ki bi ga veljalo slišati kar povprek v turistično-aktivnih družbah. Z županjo Pirana Vojko Štular je Janez Božič ob pomoči boga Neptuna in njegovih sužnjev svečano prerezal trak in odprl deseti mednarodni salon navtike, trenutno največjo pašo za oči pri nas. Portoroški salon se bohota z več kot 400 proizva-

jalci navtične opreme, v Marini pa do nedelje lahko uživamo ob pogledu na več kot 240 plavajočih krasotic na veter in propeler. Dogodek prvega dne je bila zagotovo razstava navtičnega arhitekta, zvezdnika oblikovanja mega jaht, Ljubljancana Dana Lenarda iz beneškega studia Nuvolari & Lenard, lani v Genovi nagrajenega z "Best motor Yacht" leta za "lepoticco" New Sarnica 50. Oblikovalec Dan Lenard, na pogled maneken prve lige, je predstavil presek "prihodnosti", saj narisana luksuzna mega jahta potrebuje tri leta do splavitve. Ocenco 80 m - 80 metrov dolg luksuz je že predstavil v Monacu, riše in ustvarja pa se že podobna 85 metrov dolga. "Pogovarjamo se o milijon evrov na meter," je bil zanimiv Dan Lenard ob prispodobah iz življenja najbogatejših. Zanimivo za videti. Za užitek pri opazovanju. Paša za oči. In Portorož bo konec tedna razveseljeval našo ekipo skakalcev, pa Playboy žur se obeta, in ne nazadnje 8. kongres SDS. Življenje številka kajne.

Je bil teden brez lune... naslednji bo drugačen.

Ivo Hvalica

Janez Božič in Vojka Štular ob bogu Neptunu

Milan Markovič, Tomaž Čebašek in Andrej Hauptman

s prijatelji in navdušenci nad kolesi in naravo. Ponosna družinica "Francija Aha" se je veselila novih poslovnih priložnosti. Mali Marko se je v servisnem delu prostorov že znašel, kot da ima nekaj športno kolesarskega že po dedovanega. Le Ana se je raje smukala okoli mame, zdravnice Tine Ahačič, včasih Juroš. Nastala je slika, ki bo v spominu ob nastajanju

in nikoli pozabljeni zadnji poveljniki kranjske vojašnice Staneta Zagarja. Živko Juroša je skozi vojaštvo spremljal sijajen odnos do športa in na dan, ko je bilo največ "ponosa" v Ajdovščini, se mu je upravičeno zdelo dobro. Škoda, ker na poti proti "sest" nisem šel doživeti del energije ponosa in spomina, ki je žarel v Ajdovščini. Slike so eno, energija drugo. Vese-

Vinarji Višnjevika.

sva ob rebuli kramljala o vsem mogočem. "Ne, ni mi žal, da sem se takrat tako odločil," je bil ob pogledu s časovne razdalje prepričljiv. "Le prijateljem iz Italije mi je nerodno povedati, koliko imam pokojnine kot nekdanji poslanec..." Ob vinu se pogovor plete in splete. Kot višnjevski praznik. Naj jih bo še veliko. Ze deseta, tradicionalna, pa je letošnja Internautica, med-

skromnih začetkov, polnih entuziazma, nastal največji navtični dogodek v Jadranu. Brez "nepogrešljivega" Jurija Korenca, direktorja Studia 37, ob Marini Portorož, soorganizatorja Internautice, tudi letos ne gre. Ob odprtju se je zahvalil vsem zvestim partnerjem in podpornikom, ter nazorno, s katalogi prikazal sejemski razvoj. "Ne bom pretiral, če rečem, da smo

www.volkswagen.si

Nekateri potrebujejo več prostora.

Golf z vsemi svojimi odlikami, le malo večji. Prilagodljiva zasnova notranjosti, več prostora, več dinamike, več užitka pri vožnji.

Prepričajte se sami.

Novi Golf Plus

Avtohiša Vrtač, d.o.o. Kranj

Delavska cesta 4, 4000 KRANJ
tel.: 04 27 00 200, faks: 04 27 00 222
www.avtohišavrtač.si

Slika je simbolična. Skupna poraba: 5,4 - 7,4/100 km. Emission CO2: 146 - 178 g/km.

ZA KRATEK ČAS

HUMOR

Zloba, škrtost in zavist so naše gore list - vici o Gorenjcih

Študent Janez piše domov očetu na Gorenjsko, naj mu pošlje 5000 (pet tisoč) tolarjev. Oče mu pošlje 500 (petsto) tolarjev s pripisom: "Dragi sin, že toliko let študiraš, pa še sedaj ne veš, da se 500 (petsto) piše z dvema ničama in ne s tremi."

Tako Gorenjci pijejo lipov čaj.

V Žabnici popotnik zaprosi gospodinjco za kozarec vode. "Pojdite vendar k sosedu, tam imajo bolj mrzlo," mu svetuje gospodinja.

Kako je nastal martinček? Gorenjcu so dali krokodila v rejo.

Kako Gorenjci pijejo šnops? Kozarec vode pa z lopato po hrbtu, da zapeče.

Gorenjec ni plačeval elektrike. Pa prideta rubežnika na kmetijo, ki mu hočeta zarubiti televizor. Gorenjec se strinja, saj televizija ne dela že pol leta. Zato se rubežnika raje odločita za radio, a kaj, ko tudi ta že tri mesece ne funkcioniра. "Kaj pa pralni stroj?" zanima rubežnika. "Ni problema, saj tako ali tako samo gate trga," se strinja Gorenjec. Rubežnika se praskata po glavi in se sprašujeta, kaj sedaj. Gorenjec predlaga, naj vzameta psa. Pes je ves garjav in betežen. Sedaj Gorenjec ponudi ženo, pravi, da je krasna kuharica. Pa priteče rubežnik iz hiše in pravi drugemu: "Dajva še enkrat psa pogledat."

Tudi vas, drage bralke in brajci, vabimo k sodelovanju. Med prispelimi vici, karikaturami, aforizmi, stripi in drugimi smešnicami bomo enkrat na mesec izbrali najboljšega in ga nagradili. Vaše prispevke za rubriko HUMOR pošljite na naslov: Valerija Povšnar Kavčič, Gorenjski muzej, Tomšičeva 44, 4000 Kranj.

TANJA ODGOVARJA IN RAZKRIVA SKRIVNOSTI SANJ

"Vrtnica 2005"

Redno prebiram vaše odgovore. Enkrat ste mi že odgovorili. Sedaj vas ponovno prosim za odgovor, saj se stvari spreminjajo. Najlepše se zahvaljujem in vam želim veliko uspehov v delu.

Preutrujeni ste od ponavljajočih se težav, ki jim ni videti konca. Veliko ste vlagali v družinske odnose in ste bili vedno znova razočarani. Na trenutke padete tudi v depresijo, ki vam posledično naredi stanje brez volje in nemoči za karkoli. Ste se kdaj vprašali, ali je narobe morda ravno to, ker se preveč trudite. Pa brez

zamere. Mož in sin sta navajena, da že v naprej pričakujeta, da boste že vi vse naredili, tako da bo za vse prav. In ravno tukaj je zanka, ki ste jo spregledali. Na splošno se bo njihov odnos v tem letu izboljšal, saj bosta končno našla skupne interese, kar je bilo do sedaj nemogoče. Vam osebno se približuje niz sprememb in presenečenj, kar vam bo dvignilo samozavest do take mere, da boste končno začeli drugače razmišljati. To bo vaš prvi korak do zmag. Kljub vsem težavam bo sinu pri šolanju uspelo, v tem letu pa se bo tudi na novo zaposlil. Srečno.

"Ljubezen 645"

Draga Tanja, enkrat si mi že pomagala, upam, da mi pomagaš tudi tokrat. Rada bi doživela pravo ljubezen. Hvala.

Že po naravi sem taka, da ne morem nikomur odreči pomoči. Zavest, da lahko pomagam, mi uliva energijo. Živeti s preteklostjo, je huda stvar. Le tisti, ki to okusijo, lahko razumejo bolečino, ki je vedno prisotna, in boli kot nova rana. Zavedaj se, da nobene stvari v življenju ne naredimo po naključju. Vse ima svoj na-

TISOČ UGANK ZA ODRASLE

Drage bralke in brajci! Pred vami je nova rubrika, ki je namenjena zabavi in razgibananju možganov. Vsak petek bomo objavili uganko avtorja Franca Ankersta. Vaša naloga je, da ugotovite pravičen odgovor in nam ga pošljete do srede v prihodnjem tednu na SMS pod šifro **UGANKA**, pripišete **rešitev + ime in priimek** na številko **031/69-11-11**, ali po pošti na Gorenjski glas, Zoisova 1, 4000 Kranj, s pripisom "Tisoč ugank za odrasle".

Polno sreče, a boleče, takrat prvič vsak zajoče.

Izrebrali in nagradili bomo dva pravilna odgovora (enega, ki ga bomo prejeli preko SMS, in drugega, ki ga bomo prejeli po pošti). Oba nagrajenca bosta dobila za nagrado po dve karti za Terme Snovik.

HOROSKOP

TANJA in MARICA

OVEN (21.3. - 21.4.)

Iskali boste vse izhode in se uspešno izognili vsem sporom, ki vam bodo med tednom prišli na pot. S stari prijatelji boste znova navezali stik in prav veselo bo v vaši družbi. Prazna denarnica vas tokrat ne bo spravila v slabo voljo.

BIK (22.4. - 20.5.)

Veselili se boste sprememb na delovnem mestu. Ob pravem trenutku boste izrazili svoje mnenje in boste temu primerno tudi nagradjeni. Med domačimi pričakujte malo napete odnose, ki se bodo do konca tedna sami po sebi, brez vašega vmešavanja, uredili.

DVOJČKA (21.5. - 21.6.)

V sebi boste prebudili misel, ki vas bo žalostila, in šele na koncu tedna boste spregledali, da potrebujete pogovor. Uresničevati boste začeli stare sanje oziroma želje, hkrati s tem pa boste tudi duhovno rasli. Torej bo vaš dober dan.

RAK (22.6. - 22.7.)

Veliko truda boste vložili v neki projekt in boste na koncu uspešni in zadovoljni. Brez premora se boste takoj angažirali na drugem področju. Pričakujte pa, da vam bo zaradi tega zmanjkalo časa za ljubezen.

LEV (23.7. - 23.8.)

Tokrat ljubezni iz samega dogajanja okoli nje ne boste prepustili naključjem. Vsak korak, ki ga boste naredili, bo skrbno načrtovan. Niti višja sila vam ne more tega preprečiti. Pred vami je čudovita pustolovščina.

DEVICA (24.8. - 23.9.)

Želeli si boste sprememb in vse boste naredili, da bo do tega res prišlo. Ujeli boste vsako priložnost in obeta se vam niz prijetnih dogodkov. Delovno boste sicer zaradi tega sicer popustili, a ne bo nobene posebne škode.

TEHTNICA (24.9. - 23.10.)

Čustveno boste preobremenjeni in prijetno zmedeni. Vse to, kar se vam bo dogajalo, niste bili do sedaj navajeni. Nikoli ne reci nikoli, oziroma nikoli ni prepozno. Tega se boste še kako zavedali, vse v prijetnem smislu, seveda.

ŠKORPIJON (24.10. - 22.11.)

Hodili boste po robu. Prilagodili se boste do take mere, da bo skoraj šla škoda v vašo smer. Opozorilo bo še ob pravem času. Težave boste odpravili, naporom pa se ne boste mogli izogniti. Čustva ljubljene osebe vas bodo osrečila in umirila.

STRELEC (23.11. - 21.12.)

Bolj ali manj se boste v tem tednu posvečali domačim zadevam. Ne gre se samo za skupna hišna opravila, lahko je tudi izlet v bližino ali potovanje v tujino. Gre za to da potrebujete bližino ljudi, ki jih imate radi.

KOZOROG (22.12. - 20.1.)

Uradna pošta vam bo prinesla dobre novice. S tem se vam bo odprlo kar nekaj poslovnih poti. Bodite malo potrepljivi, kmalu se boste zelo veselili svojih uspehov. Razmišljali boste o spremembah pri ljubezni, a vseeno boste še malo počakali.

VODNAR (21.1. - 19.2.)

Težavam, ki se vam obetajo na ljubezenskem področju, se ne boste izognili, ampak se boste z njimi spoprijeli. Kaj kdo hoče in česa ne, je stvar dogovora. Ne želite se za vsako malenkost. In življenje je jmljite na bolj preprost način.

RIBI (20.2. - 20.3.)

O nekem dogodku si boste naredili svojo predstavo, a vse bo veliko bolj preprosto, kot ste si mislili. Konflikta, ki se ga bojite, se boste izognili na eleganten način. V ljubezni imate vse v redu, in glejte, da tako tudi ostane.

NAGRADNA KRIŽANKA

SVETOVNA NOVOST

lesene talne ploščice CELENIO

by HARO

CELENIO je sodobna vrsta talne obloge skupine HARO. Nove oblike opremljanja prostorov služijo različnim uporabnikom, ki vedo, kako izkoristiti najbolje, saj CELENIO združuje vtis - občutek kamnitih tal (plošč) ter izpolnjuje zahteve po modernem videzu.

Pravzaprav je CELENIO iz lesa - bolj natančno iz nanovo razvitega lesenega materiala pod imenom HAROLITH, ker je les bistveno boljši prevodnik kot kamen - keramika, ta izžarevajo prijetno toplino in občutek udobja, pa čeprav po njih hodimo bosi.

les 3

Les 3, S.L. Jbna 0001 Kranj 14, Pregrada

Elastična tla prenesejo tudi težke udarce.

Praksa je pokazala, da keramična tla redko ostanejo nepoškodovana.

TC DOLNOV, Šuceva 23, Kranj, tel.: 04 2042 714

DESET DEJSTEV, ZAKAJ SE ODLOČITI ZA CELENIO:

- ◆ CELENIO izgleda kot kamen ali keramična ploščica (v resnici les), ki daje občutek udobja in topline
- ◆ Test lomljivosti; CELENIO je zdržal tisto, česar keramična ploščica ali kamen nista
- ◆ CELENIO je v primerjavi s keramično ploščico bistveno lažji
- ◆ CELENIO lahko obdelamo z običajnimi orodji za les
- ◆ CELENIO lahko položimo tudi na talno ogrevanje
- ◆ Površina CELENIA nudi odlično zaščito pred hrupom
- ◆ CELENIO deluje čistejšo, umazanijo lažje odstranimo
- ◆ CELENIO je antistatičen
- ◆ CELENIO ni vnetljiv in je po evropski protipožarni klasifikaciji uvrščen pod CFI-SI (zelo dobro)
- ◆ CELENIO je odpornjši na svetlobo kot sam les

AKCIJE

LAMINAT AC4/32 bukev, hrast, češnja, javor 1.990,00 sit/m²
 HRASTOVE STOPNIŠNE PLOŠČE - 20 %
 TOPLI POD TANGO - 20 %
 GOTIVI PARKETI ŽE OD 5.490,00 sit/m²

Izbrane reševalce križanke čakajo naslednje nagrade:

1. nagrada: bon za nakup v vrednosti 10.000 sit
2. nagrada: bon za nakup v vrednosti 7.000 sit
3. nagrada: bon za nakup v vrednosti 5.000 sit

Tri lepe nagrade prispeva GORENJSKI GLAS. Rešite križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke, ter VAŠO DAVČNO STEVILKO) pošljite na dopisnicah do srede, 1. junija 2005, na GORENJSKI GLAS, Zoisova 1, 4001 Kranj. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Zoisovi 1.

Delovni čas: pon. - pet.
8.00 - 18.00, sobota 8.00 - 13.00

38	MODEL VOZILA OPEL	TV ZASLON	STANE VIDMAR	PREDMET ZA SREČO	GRŠKO BOG VOJNE	ORGANSKO VEČAKJE
CESTNI DELAVEC	6					
KVAR, DEFEKT			5			
RAJKO RANFL			GOZDNO BOGASTVO GORČUJE V ČRNI GORI		14	
PRISTAŠ SADIŽMA						19
ZADNIK (LAT)		17			DALMATIŠKA ANA	RTV NOVINKARSKA MULEC
SESTAVIL F. KALAN	DEL OBLAČILA ZA ROKO	ZDRAVLJNA ZAPREKA				22
PRIPADNO ROMANOV					GORENJSKI GLAS	PEVEC PESTNER
CESTNA VJUGA	3			23	OBLEKA ŽARGONSKO JEZIK	
NAJVEČJA MORSKA ŽIVAL			ETIOPSKA ANTILOPA		PRIP. ZA MERJENJE SVETLOBE NEBESNIH TELES	
JUDOVSKO MOŠKO IME					GRŠKI OTOK	ORGAN HOBOTNICE IGRALEC DANSON
NOČNO ZABAVISCE S PROG-RAMOM				18		ATLETSKA DISCIPLINA
AMAMI COOLIDGE, DURMITOR, TETRAPOD, VARANT	DOMAČE OBUVALO	ŠČEPEC SOLI	PRIPADNIK TAJNE SLUŽBE			MEJNA VREDNOST
AMERIŠKA PEVKA (RITA)	30		25		16	AKTIVEN JAPONSKO VULKAN
TUREK OTOMAN				1	IME PUBLICISTKE ŠUNLJE	LIGHI NAJVEČJA KOPENSKA ŽIVAL
ZEMELJSKI TEČAJ			UMETNOST (LAT)			VRSTA KOBIJICE
GLASBENIK KLIMAR			ŠPELA ROZIN		27	STROK ZA ALEO-PATULO ANTON JANJA
ČETVERO-NOŽEC		9				ALENKA GOREC
LUKA V IZRAELU			KANTAVTOR KONAČIČ		10	ZOBOVJE
1	2	3	4	5		
6	7	8	9	10	11	
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Nagrajenci nagradne križanke Viessmann so: 1. nagrada: Viessmannovega medvedka prejme IVICA PREMROV, Zg. Bitnje 274, 4209 Žabnica; 2. nagrado: Viessmannova T-majico prejme ALENKA PLEVEL, Barletova 16, 4207 Cerklje; 3. nagrado: Viessmannovo trikotno merilo prejme OLGA

JEVŠEK, Britof 209, 4000 Kranj; Tri nagrade Gorenjskega glasa pa prejmejo PETRA REPINC, Ribno, Izletniška 18, 4260 Bled; FRANC OSTRELIČ, Brezje pri Trziču 18, 4290 Tržič in LOJZKA TALER, Sp. Gorje 204, 4247 Zg. Gorje. Nagrajencem čestitamo!

DRUŽABNA KRONIKA

KAKO OSVOJITI LUKNJO

Na blejskem Playboyjevem VIP golf turnirju so udeleženci dokazali, da 'luknjo lahko osvojiš' na več načinov. Zajčice so z visokimi petami spravljele v obup moško domišljijo ter vzdrževalca golfskih površin, kranjski skaterji pa so po dolgem moledovanju in pregovarjanju dobili svoj park.

Alenka Brun

Revija, ki jo najbolj povezujejo s prsatimi lepoticami in hostesami, imenovanimi zajčice, in AFI3, sta letos organizirala drugi VIP golf turnir, na katerem je izziv sprejelo 72 igralcev. Pomerili so se na blejskem Krajevskem igrišču za golf, se v igri dvojic (Texas scramble) potegovali za prestižni naslov plejbojev golfistov in tekmovali tudi v Hole in one, kjer bi največji mojster domov odpeljal Mini cooperja - če bi zadel luknjo. Kar pa je skoraj nemogoče, razen če se izredno dobremu golfistu udarec 'posreči'. Spremljevalci, negolfisti, pa so se vse

popoldne lahko merili v mini golf turnirju v bližnjem in najdaljšem udarcu ter v virtualnem golfu. Zvečer so slovesno razglasili, ovenčali in nagradili zmagovalce.

Brez licitacije pa tudi letos ni šlo. Lani so licitirali steklenico Jack Daniel's Gold Medal 1940, letos pa dva ekskluzivna dizajnersko - umetniška modela BMW-jevih avtomobilov. Denar je šel v dobrotelne namene, licitacija pa je kaj kmalu preseгла sto slovenskih tisočakov.

Najbolj pa je vsem v oko padla (poleg zmrznjenih zajčic, saj je bilo vreme spremenljivo in rahlo vetrovno) visoka, košata in prsata blondinka Mirjam Tratnik - lansko aprilsko

Playboyjevo dekle meseca aprila v Sloveniji in junija v Srbiji in Črni gori. Mirjam pa se med drugimi petimi finalistkami poteguje tudi za slovenski naziv Playboyjevega dekleta leta, ki ga bodo podelili danes zvečer na gala zabavi desete Internautice v Portorožu. 27-letnica se je vse popoldne smehljala okolici, moškimi mahala s 'trepalnicami', potem pa se je zvečer našel nemški golfist in jo poskušal očarati z znanjem 'angleškega' jezika.

Kranj pa trenutno živi s Tednom mladih. Zanimivi so koncerti, zelo vesela pa je bila kranjska mladina, ljubitelji skatanja in rolanja, saj so končno dobili svoj park. Na

kranjskem stadionu so jim poleg košarkarskega igrišča postavili skate park, kjer sedaj ljubitelji skatanja kreirajo svoje vragolije. Neformalnemu odprtju parka je sledil tradicionalni Razstur, ki je ponovno dokazal, da je destrukcija konstruktivna. Mitja Okorn si je Razstur pred leti izmislil iz preprostega in rahlo uporniškega razloga. Dolgih sedem let se je boril za omenjeni park, ki ga je pred meseci mestna občina Kranj na veselje mamičkino končno financirala. Tako je bil letos že šesti Razstur na stadionu, za glasbo je tokrat poskrbel DJ CC Kid, ponovila pa se je tudi vsem že tako znana destrukcija avtomobilov.

Le kam je šla mama zajkla? Hm. / Foto: Tina Dukič

Dr. Miha Brejc se je hrbro bojeval z 'osvajanjem luknje' za Mini-ja. / Foto: Tina Dukič

Novinar Mirko Kunšič je zaljubljen v golf, angleški vojaški ataše polkovnik Wilson Lindsay pa se z njim popolnoma strinja. Fotografiranje z zajčicami ju ni zanimalo. / Foto: Tina Dukič

Slikanje z zajčicami pa je zanimalo drugo ciljno skupino mladeničev: Žiga Janškovec, Aljaž Starc, Jure Cuderman in Žiga Lebar (od leve proti desni). / Foto: Tina Dukič

Art direktor Playboyja Gojko Zrimšek in aprilska Mirjam Tratnik. / Foto: Tina Dukič

Končno. Kranjčani in okolica so dobili skate park. / Foto: Tina Dukič

VRTIMO GLOBUS

Jamie za boljšo prehrano v bolnišnicah

Jamie Oliver se bo po uspešnem programu za izboljšanje hrane v šolah, v katerem je otroke prepričal, naj namesto hitre hrane uživajo več zelenjave in sadja, lotil menijev bolnišnic. Britansko medicinsko združenje je simpatičnega kuharja prosilo za pomoč, saj želijo pacientom nuditi bolj zdravo prehrano. Izboljšanje prehrane je eden od ukrepov, s katerim želijo dvigniti standarde v bolnišnicah, nedvomno pa je boljša prehrana tudi ključnega pomena za hitrejše okrevanje bolnikov.

Renee se je poročila

Renee Zellweger, znana po vlogi nesrečno zaljubljene Bridget Jones, se je poročila z ameriškim country glasbenikom Kennyjem Chesneyjem. Zaljubljenca pa sta se spoznala pred štirimi meseci na dobrotelnem koncertu za žrtve cunamija, vendar je Kenny že dolgo pred tem izjavil, da je Renee njegova najljubša igralka in da je bila prav ona navdih za njegov hit iz leta 1999 You had me from hello. Skromna slovesnost v krogu družine in prijateljev je potekala na ameriških Deviških otokih.

Ben in Jennifer bosta starša

Ben Affleck in Jennifer Garner vztrajno skrivata podrobnosti iz zasebnega življenja, vendar mediji ob hitro rastočem trebuščku zvezdnice serije Alias ugotavljajo, da pričakujeta otroka. Ameriška igralka, ki sta se spoznala med snemanjem filma Daredevil leta 2003, sta se zaročila aprila letos, česar uradno nista potrdila. Ben je po medijsko odmevni zvezi z Jennifer Lopez, ki ni prenesla pritiska javnosti, zelo previden in ne daje nikakršnih izjav.

Stevie posnel videospot za slepe

Stevie Wonder je posnel prvi videospot za slepe, ki vsebuje zvočni komentar. Videospot za pesem So What the Fuss, ki je prvi single z dolgo pričakovanega novega albuma A Time 2 Love, je posnel v dveh verzijah, običajni in posebni. Posebna verzija vsebuje komentar raperja Busta Rhymesa in bo predvajana v medijih, namenjenih slepim in slabovidnim. Legendarni ameriški glasbenik, ki je tudi sam slep, pravi, da so bili videospoti do sedaj enodimenzionalni in bi na ta način rad pomagal slepim.

Dvajsetletna Yan Bing Chen že osem let živi v Sloveniji. Je dijakinja Srednje ekonomske šole na Jesenicah. Večino prostega časa preživi delovno, v kitajski restavraciji na Bledu, ki jo upravljajo njeni starši. Rada riše in poje. Pripravlja se na mednarodni pevski festival, ki bo potekal v Romuniji in na katerem bo zapela v maternem jeziku. / Foto: David Hecman