

BLAGAJNIŠKI ZAPISI, LOMBARDNA POSOJILA, ...

Gorenjska Banka

Banka s poslabom

Eno ali drugo - eno z drugim!

VARNOST KLANJ

MEDNARODNI CERTIFIKAT KAKOVOSTI ISO 9001

ALARMNI SISTEMI VAROVANJE PREVOZI DENARJA SVETOVANJE

E-mail:varnost@varnost-kranj.si http://www.varnost-kranj.si

DEŽURNI CENTER (064)380 50 11

AVTOHIŠA VRTAČ Kranj

Delavska 4, Stražišče pri Kranju

Email:avtohisavrtac@avtohisavrtac.si http://www.avtohisavrtac.si

064/318-020

GORENJSKI GLAS

Leto LII - ISSN 0352 - 6666 - št. 52 - CENA 200 SIT (10 HRK)

Kranj, petek, 2. julija 1999

AKTUALNO: Iskraemeco ima skupaj z Elektroprivredo BiH podjetje v Sarajevu

Če se spleča Volkswagnu, se mora tudi Slovencem

Rezultat partnerstva med Iskraemecom iz Kranja in Elektroprivredo BiH iz Sarajeva je novo podjetje Iskraemeco Sarajevo za merjenje in upravljanje energije. Torkova otvoritev je bila zelo odmeven dogodek v Sarajevu in celotni Federaciji BiH. Za kranjski Iskraemeco je to poteza, ki ga bo obdržala na tem trgu in pripeljala še na sosednje, tudi v Republiko srbsko in Srbijo.

Imeli so čast odpreti tovarno. Od leve slovenski veleposlanik v BiH Drago Mirošič, generalni direktor Elektroprivrede BiH Meho Obradović, predsednik vlade Federacije BiH Edhem Bičakčić in generalni direktor Iskraemeco Kranj Nikolaj Bevč. - Slika J. K.

STRAN 3

Kranj - V Sloveniji imamo trenutno le devet bibliobusov, ki stalno vozijo knjige v oddaljene kraje. Takšna potujoča knjižnica je naj sodobnejše opremljena tudi z računalnikom in televizorjem, s seboj lahko vozi do 5000 knjig - vse to ima najnovejši mariborski bibliobus. Kako do podobnih tudi v drugih občinah, so na svojem osmem srečanju sredi tedna v Kranju razpravljali knjižničarji slovenskih potujočih knjižnic. • L.M.

STRAN 18

Mercator začenja z gradnjo na Jesenicah Loka poslej Mercator-Gorenjska

Kranj, julij - Trgovska družba Loka Škofja Loka se je tudi uradno preimenovala v Mercator Gorenjska. S kranjskim Gradbincem so podpisali pogodbo o izgradnji Mercatorjevega centra na Jesenicah.

S kranjskim Gradbincem so kupoprodajno pogodbo o nakupu trgovskega centra na Jesenicah podpisali minulo sredo, Gradbincec ga bo za Mercator zgradil na ključ do 30. junija prihodnje leto, v vrednosti 950 milijonov tolarjev. Pogodbo so podpisali po skupščini delničarjev, na kateri se je Loka tudi uradno preimenovala v Mercator Gorenjska. Lanski dobiček Loke je znašal 233,6 milijona tolarjev, polovico so ga delničarji dali v rezerve, druge polovice niso razporedili. Iz nerazporejenega dobička iz leta 1996 so izplačali nagrade direktorju družbe in nadzornemu svetu v skupnem znesku 3,2 milijona tolarjev. Večinski, 92 odstotni lastnik Loke je ljubljanski Mercator, zato sta novi članici nadzornega sveta postali Jadranka Dakič in Mateja Jesenik. Oblikovali so sklad lastnih delnic v višini petih odstotkov osnovnega kapitala, kar znaša 76,4 milijona tolarjev. • M.V.

DATRIS
Ugodne cene!
Sprejemamo EUROCARD
kurilno olje, premog, drva
064 745 230

9 770352 666025

Na Rikljev sončne in vodne kopeli!

Bled - Jutrišnji dan se bo za vse tiste Blejce in turiste Bleda, ki verjamejo v modrost Arnoldda Riklija, začel že ob sedmi uri zjutraj. V organizaciji Občine Bled se bodo izpred hotela Golf prvič skupaj podali na zračne, sončne in vodne kopeli, kot jih je priporočal in gojil Rikli, začetnik zdravstvenega turizma na Bledu. Dan bodo udeleženci preživeli zdravo, ob kulinariki, ki jo je priporočal Rikli, zajtrkovali bodo na

Straži, nato se povzpeli na Osojnico, kosili na travniku ob jezeru in se povseselili ob zabavnih igrah. Gostje Bleda pa bodo zvečer v hotelih, kjer bivajo, deležni še Rikljev menija. Zabavno in predvsem zdravo bo, obljublja organizatorji, ki tudi svetujejo, naj udeleženci s seboj vzamejo nahrbtnik, kamor bodo odlagali odvečno obleko, saj bodo telo skušali čim bolj izpostaviti naravi... • U. P.

MIŠ-MAŠ
PEKARNA KAVARNA BUTIK KRUHA
MIŠ - MAŠ, BRITOF 241
064/381-000

QMI QMI PTFE - Teflonska zaščita
* do 88 % manjša obraba * min 80.000 km zaščite
* povp. 12 % višja kompresija * lažji zagon
* povp. 5 % manjša poraba goriva
* povp. 7,3 % večja moč * manjša poraba olja
* zaščita pri hladnem zagonu
* doziranje ob menjavi olja: 20 % QMI + 80 % olja
QMI - VERTIGO, d.o.o., Mestni trg 27, 4220 Škofja Loka
tel.: 064/624 228, tel., fax: 064/623 087

AMBROŽ FIAT
POOBlašČENI TRGOVEC IN SERVISER
LAHOVČE, PRODAJA VOZIL, TEL.:064/421 141
SERVIS VOZIL, TEL.:064/421 193

Radio Triglav
96 GORENJSKA
89.8 Jesenice, 101.5 Bohinj
101.1 Kranjska Gora

Pod Romanovo lipo
petek, 2. julij
LA ROCA ANDINA, latino
in sobota, 3. julij
MESTNI PIHALNI ORKESTER ŠKOFJA LOKA
ŠKOFJA LOKA

VB LEASING
Das leasing partner na Gorenjskem
KLANJ
38 0710

Ničelna junijska inflacija

Kranj, julij - Junija se cene življenjskih potrebščin niso povečale in junijska inflacija je bila 0,0-odstotna, v primerjavi z lanskim junijem je bila 4,3-odstotna.

Podobno kot junija lani se tudi junija letos cene življenjskih potrebščin v primerjavi z mesecem poprej niso povečale. V primerjavi z lanskim decembrom je bila inflacija 2,7-odstotna. K ničelni junijski inflacija je največ prispevala 1-odstotna pocenitev hrane in brezalkoholnih pijač.

Turistično društvo Jesenice vabi
v soboto, 3. julija, ob 16. uri
v Center 2 na Jesenicah.

Ob 18. uri se udeležite predstave za otroke v okviru 7. mednarodnega lutkovnega festivala in obiščite zabavne otroške igre.

MEDITERAN CLUB, d.o.o.
Imate težave z neplačniki? Ponujamo vam rešitev.
ODKUP TERJATEV!
Za pravne in fizične osebe.
GSM 041/703-185
telefon/faks 061/15 90 562

FOTO GLOBUS
FILME IN SLIKE RAZVIJEMO V 1URI
Prilijte blagovnice GLOBUS Kranj

999900119

SLOVENIJA IN SVET

V Bruslju je novo slovensko poročilo **Slovenija je ujela evropski vlak**

V torek je bilo Evropski komisiji v Bruselj posredovano poročilo o napredku Slovenije na poti v Evropsko unijo. Komisija je ugodno ocenila naša gospodarska gibanja.

Ljubljana, 2. julija - V torek je bilo Evropski komisiji v Bruslju posredovano novo poročilo o napredku Slovenije pri vključevanju v Evropsko unijo. Obsega obdobje od novembra leta 1998 do danes. Konec lanskega leta je Unija izrekla precej ostre kritike na račun zaostajanja Slovenije pri vključevanju v Unijo. Zaostanek je sedaj odpravljen. Slovenija bo do konca leta 2002, tako kot je bilo načrtovano, pripravljena za sprejem v Evropsko unijo, je povedal na sredini časnikarski konferenci minister za evropske zadeve Igor Bavčar. Priprave potekajo pospešeno, službe in resorji, ki so zadolženi za to delo, so okrepljeni, je povedal minister. Julija, ko bo državni zbor namenil večino dela sprejemanju "evropske" zakonodaje, bo Slovenija še enkrat poročala Bruslju. Če bo šlo vse po načrtih, bo do poletnih počitnic sprejetih nad 40 od blizu 80 zakonov, ki naj bi jih poslanci sprejeli letos. Napredek je bil dosežen v pravosodju, v bančništvu in v notranjem trgu. Minister Igor Bavčar je naštel področja, kjer bo treba priprave pospešiti.

Posebej je omenil kmetijstvo, kjer bosta prilagoditev evropskim razmeram in liberalizacija najzahtevnejši, telekomunikacije, zavarovalništvo in tudi denacionalizacija, o čemer bo Ljubljana posebej poročala Bruslju. Poseben primer so brezcarinske prodajalne, zlasti na mednarodnih cestnih mejnih prehodih. Slovenija bo v Bruselj sporočila, da ne odpira več novih, da prodajalne izgubljajo značilnosti brezcarinskih prodajalnic in da uvaja naša država trošarine. Zaprtje naših prostocarinskih prodajalnic zahteva zlasti sosednja Avstrija. Minister Igor Bavčar je dejal, da naj bi to problematiko obravnavali ločeno od pogajanj o vključevanju v Unijo, sicer se utegne vključevanje zavleči.

Evropska komisija je objavila poročilo o gospodarskih razmerah v srednje in vzhodnoevropskih državah. Slovenija je prešla ugodno oceno, čeprav so zapisane tudi nekatere kritike, zlasti glede predloga reforme pokojninskega in invalidskega sistema, ki naj ne bi zagotavljal trajne rešitve.

• J. Košnjek

IZ SLOVENSKEGA PARLAMENTA

Državni zbor sprejel zakon o ohranjanju narave

Država bo lastnik in skrbnik večine naravnih znamenitosti

Z veljavnostjo novega zakona prehajajo v javni interes države in varstvo tudi od občin razglašene naravne znamenitosti. Taki primeri so nekatere naravne redkosti v Udin Borštu.

Ljubljana, 2. julija - Državni zbor je v sredo sprejel nekatere zakone, ki jih je bilo treba zaradi usklajevanja s pravom Evropske unije napisati na novo ali dopolniti in uskladiti. To so zakoni o varstvu osebnih podatkov, o varnosti in zdravju pri delu, o mednarodnem zasebnem pravu in postopku, o rudarstvu, o trgu vrednostnih papirjev in o ohranjanju narave. Vsak od njih je pomemben, saj varuje na področju, ki ga zadeva, tudi državni oziroma javni interes.

Zakon o ohranjanju narave je eden pomembnejših projektov na področju varstva okolja, ker uveljavlja javni interes države pri prometu z nepremičninami, v slovenski pravni red vključuje prevzete mednarodne obveznosti na področju varstva narave

in ohranja biotske raznovrstnosti na način, ki je usklajen s pravom Evropske unije. Zakon ureja lastninjenje naravnih znamenitosti v družbeni lastnini, prav tako pa prenaša nekatere občinske razglasitve naravnih znamenitosti na državo zaradi velikega pomena teh naravnih znamenitosti. V prilogi zakona je 113 takih znamenitosti. Na prvih mestih javnega interesa so Triglavski narodni park z Zakonom o Triglavskem narodnem parku iz leta 1981 in 1986, Spominski park Trebče, Regijski park Škocjanske jame (zakon je bil sprejet leta 1996), Krajinski park Sečoveljske soline in Škocjanski zatok. Med znamenitostmi, ki so varovane z odloki občin, imajo pa širši pomen, so tudi Arhovo ali

Dacarjevo brezno nad Zgornjimi Dupljami, Arneševa luknja v Spodnjih Dupljah, jama Dupulnik in podzemna jama Velika Lebnica, ki so del Spominskega parka Udin Boršt (odlok iz leta 1985) ter podzemna jama Triglavsko brezno, ki ga je leta 1989 za naravni spomenik razglasila jeseniška občina.

Ko so poslanci v sredo sprejemali zakon o ohranjanju narave, je bilo največ razprav o financiranju parkov oziroma zaščitenih območij. Iz 150. člena so črtali odstavek, ki je zavezoval državo tudi za financiranje regijskih parkov, ki jih sicer ustanovijo občine. Te bodo lahko še naprej ustanovljale parke, vendar računov ne bodo mogle več izstavljeti državi, razen v primerih, če bo izrazila država javni interes ali bo med ustanovitelji. Skrb za naravne vrednote je izvirna pristojnost lokalnih skupnosti.

Zakon o ohranjanju narave je obsežen, saj ima 178 členov. Predvideva vodenje registra naravnih vrednot in posebej obravnava narodne, regijske in krajinske parke. Država je predkupni upravičenec pri nakupu nepremičnin na zavarovanih območjih, svojo odločitev pa mora sporočiti v 60 dneh. Vlada bo na osnovi tega zakona ustanovila javno službo Zavod Republike Slovenije za varstvo narave s sedežem v Ljubljani, ki bo imel po državi organizacijske enote. Osnovna organizacija je že vzpostavljena. Javni zavod Triglavski narodni park bo z uveljavitvijo zakona postal upravljalec varovanega območja, del novega Zavoda Republike Slovenije za varstvo narave pa bodo sedanji Zavodi za varstvo naravne in kulturne dediščine, med njimi tudi kranjski.

• J. Košnjek

Zbliževanje slovenskih organizacij na Koroškem
Skupna obramba dvojezičnega šolstva

Omejevanje dvojezičnosti na Koroškem, kar poskuša deželni glavar dr. Joerg Haider, obsojajo tudi socialdemokrati in Zeleni.

Kranj, 2. julija - Dokaj presenetljivo, zaradi ostrih sporov v zadnjem času, sta se na skupni časnikarski konferenci pojavila začasni predsednik Narodnega sveta koroških Slovencev Rudi Vouk in predsednik Zveze slovenskih organizacij dr. Marjan Sturm. Sporočila sta, da bosta obe krovni organizaciji skupaj nastopili zoper namero deželnega glavarja Haiderja o ukinitvi dvojezičnosti kot pogoja za namestitve ravnateljev ljudskih šol na zakonsko določenem dvojezičnem ozemlju. Nekateri Haiderjevi somišljeniki pa zahtevajo celo ločevanje otrok glede na jezik. Oba predsednika sta napovedala pogovore obeh organizacij o sodelovanju in skupnih akcijah na za manjšino pomembnih področjih. To naj bi bil znak za prekinitve nesoglasij. Pogovori o vsebinskih vprašanjih so se že začeli. Najprej naj bi začeli na področjih, kjer je stopnja soglasja najvišja. • J.K.

GORENJSKA ON LINE: www.media-art.si

Spremenjen zakon o državnem tožilstvu **Določene pristojnosti posebne skupine**

Državni zbor je sprejel zakon o carinski službi, s katerim naj bi odpadli razlogi za napovedano stavko.

Ljubljana, 2. julija - Poslanci državnega zbora so po razgreti razpravi v drugi obravnavi sprejeli spremembe zakona o državnem tožilstvu. Dokončno, v tretji obravnavi, naj bi spremljen zakon sprejeli danes. Noveliran zakon natančneje določa položaj in pristojnosti skupine tožilcev za posebne zadeve, ki naj bi bila poslej zadolžena za pregon organiziranega kriminala in hujših kaznivih dejanj. Skupini bo zadeve dodeljeval generalni državni tožilec. Gre za kazniva dejanja pranja denarja, korupcije, proizvodnje in razpečevanja mamil, trgovine z orožjem in belim blagom, zvodništva in prostitucije. Postopek imenovanja vodje posebne skupine bo enak postopku za imenovanje višjih in okrožnih tožilcev. Imenovala ga bo vlada na predlog pravosodnega ministra ob poprejšnjem soglasju personalne komisije tožilstva in generalnega državnega tožilca. Taki rešitvi je najbolj ostro nasprotovala poslanska skupina Socialdemokratske stranke, ki je očitala, da se tožilstvo s tem spreminja v politično tožilstvo.

Državni zbor je sprejel zakon o carinski službi. Carina bo odslej zadolžena tudi za pobiranje trošarin, blago pa bodo smeli kontrolirati tudi v notranosti države. Državni zbor je črtal predlagano možnost predčasne upokojevanja preseh nih delavcev. Uzakonil pa je poseben dodatek na stalnost: pol odstotka letno. Po mnenju direktorja carinske uprave Franca Koširja sedaj ni več razlogov za napovedano stavko carinikov. • J.K.

Janša namesto Špiletiča

Janez Janša je tudi šef poslancev

spreminjajo glede na željo vladajoče koalicije, da se krši poslovnik in da vodje opozicijskih strank nimajo vpliva na potek seje. Napovedan spremljen poslovnik pa bo položaj opozicije še poslabšal. Bogomir Špiletič je zato ponudil svoj odstop. Da bi okreplili položaj opozicije, bo vodenje skupine prevzel Janez Janša, Špiletič pa bo namestnik vodje. • J.K.

Bogomir Špiletič je odstopil

Optika Monokel

Sončna očala

na Mohorjevem klanecu v Kranju tel.: (064) 36 66 55
www.monokel.com, e-mail: info@monokel.com

Zdravniški pregledi vida za očala in kontaktne leče

EXOTICA GROUP
BVLGARI
web
YES IN EXPERT
GEPHARD ARMANI
EMILIO PUCCI
MOSCHINO
bybly
Persol
VIZIJE

Prihodnji teden izredna seja državnega zbora
Na dnevnem redu tudi volilna zakonodaja

Ljubljana, 2. julija - Predsednik Janez Podobnik je za torek, 6. julija, sklical izredno sejo državnega zbora, ki naj bi se nadaljevala v prihodnjih dneh. Za obravnavo so predlagani predlogi nekaterih pomembnih zakonov: o davku od iger na srečo, od zavarovalnih poslov in od prometa nepremičnin. Na seji naj bi v tretji obravnavi sprejeli zakon o odgovornosti pravnih oseb za kazniva dejanja, zakon o azilu, zakon o tujcih, zakon o urejanju statusa državljanov drugih držav naslednic nekdanje Jugoslavije in zakon o spodbujanju skladnega regionalnega razvoja.

Na zahtevo poslancev socialne in krščanske demokracije pa bo v torek popoldne na izredni seji razprava o predlogu zakona o volitvah poslank in poslancev v državni zbor po dvokrožnem večinskem sistemu. • J.K.

Seja državnega sveta
Za veto premalo glasov

Ljubljana, 2. julija - Državni svetniki so v sredo razpravljali in odločali o vetu na zakon o razpisu rednih volitev v mestni občini Koper. Zakon je sprejel državni zbor, po mnenju predlagateljev veta pa je v nasprotju z odločitvijo Ustavnega sodišča, ki je sedanjemu vodstvu občine za pol leta podaljšalo mandat in naročilo razdelitev občine na več občin. Državni zbor odločbe ni uresničil. Predlagatelji zakona pa menijo, da je občanom kršena ustavna pravica do volitev. Za veto na zakon o razpisu rednih volitev v mestni občini Koper je bilo 11 svetnikov, proti pa 16.

Zgodba o koprskih volitvah pa s tem zanesljivo še ni končana, saj nekateri že napovedujejo vložitev pobude za oceno ustavnosti razpisa rednih volitev v koprski občini.

• J.K.

GORENJSKI GLAS
več kot časopis

NOTRANJSKI RADILOGATEC D.O.O.

91.0.0.0.07.0 MHz

Logatec • Tržaška 148 • tel.: 061/741 632 • fax: 061/741 612

GORENJSKI GLAS Uredniška politika: neodvisni nestrankarski politično-informativni polletnik s poudarkom na dogajanjih na Gorenjskem / Direktor: Marko Valjavec / Odgovorna urednica: Leopoldina Bogataj / Novinarji in uredniki: Helena Jelovčan, Igor Kavčič, Jože Košnjek, Lea Mencinger, Urša Petercel, Stojan Saje, Darinka Sedek, Vilma Stanovnik, Marija Volčjak, Cveto Zaplotnik, Danica Zavrž-Ziebir, Andrej Zalar, Stefan Zargi / Lektoriranje: Marjeta Vozlič / Fotografija: Tina Dokl / Priprava za tisk: Media Art, Kranj / Tisk: DELO - TCR, Tisk časopisov in revij, d.d., Ljubljana / Uredništvo, naročnine, oglasno trženje: Zoisova 1, Kranj, telefon: 064/223-111, telefax: 064/222-917 / E-mail: info@glas.si / Mail oglašji: telefon: 064/223-444 - sprejemamo neprekinjeno 24 ur dnevno na avtomatskem odzivniku; uradne ure: vsak dan od 7. do 15. ure, srede do 17. ure / Časopis izhaja ob torkih in petkih. Naročnina: trimesečni obračun - individualni naročniki (fizične osebe - občani) imajo 20 % popusta. Naročnina se upošteva od tekoče številke časopisa do PISNEGA preklica; odpovedi veljajo od začetka naslednjega obračunskega obdobja. Za tujino: letna naročnina 150 DEM. Oglasne storitve: po ceniku. Prometni davek po stopnji 5 % v ceni časopisa (mnenje RMI 23/27/92) / CENA IZVODA: 200 SIT (10 HRK za prodajo na Hrvaškem).

Ustanovitelj in izdajatelj:
Časopisno podjetje GORENJSKI GLAS
KRANJ

Iskraemeco ima skupaj z Elektroprivredo BiH podjetje v Sarajevu

Če se spleča Volkswagnu, se mora tudi Slovencem

Rezultat partnerstva med Iskraemecom iz Kranja in Elektroprivredo BiH iz Sarajeva je novo podjetje Iskraemeco Sarajevo za merjenje in upravljanje energije. Torkova otvoritev je bila zelo odmeven dogodek v Sarajevu in celotni Federaciji BiH. Za kranjski Iskraemeco je to poteza, ki ga bo obdržala na tem trgu in pripeljala še na sosednje, tudi v Republiko srpsko in Srbijo.

Kranj, 2. julija - V predmestju Sarajeva v smeri proti letališču. v Ažičih, na Bojnički ulici, v razrušeni stavbi, saj je tod potekala fronta med Bošnjaki in Srbi med bosanskohercegovsko vojno, so v tork odprli novo podjetje Iskraemeco Sarajevo. Njegova dejavnost je proizvodnja, servisiranje in umerjanje števec električne energije. Prvih sto števec je do torka bosanskohercegovski državni Urad za meroslovje, standardizacijo in patente žigosal. Dobri dve leti sta Iskraemeco iz Kranja in Javno podjetje Elektroprivreda BiH iz Sarajeva urejevali stavbo, nameščali opremo in usposabljali delavce. Na račun partner-

stva teh dveh podjetij je bila postavljena tovarna, katere otvoritev je bila zelo odmevna v Sarajevu in tudi celotni bosanskohercegovski federaciji Bošnjakov in Hrvatov. Iskraemeco in Elektroprivreda sta vložili v novo tovarno 4,1 milijona mark, od katerih znaša vložek bosanskega partnerja 57,5 odstotka in Iskraemeca 42,5 odstotka. V tovarni je zaposlenih 26 ljudi, do konca leta pa se bo njihovo število povečalo še za 10. Proizvodnja temelji na najmodernejši tehnologiji. Sarajevska tovarna bo izdelovala števece (do konca leta jih bodo naredili 28.000) in servisirala že vgrajene. Servisiranih števec naj bi bilo letos po pro-

gramu 23.000. Prihodnje leto pa je načrtovana proizvodnja 45.000 novih števecov in 35.000 servisiranih. Promet je planiran na 10 do 15 milijonov mark letno, kar je glede na sorazmerno ozek program veliko. Za začetek bodo v Sarajevu montirali sestavne dele, ki prihajajo iz Kranja, kasneje pa bodo števeci v celoti izdelani v Sarajevu s pomočjo kooperantov. V času, ko je marsikdo v Sloveniji še dvomil o smiselnosti vlaganj južno od Kolpe, je Iskraemeco tvegala, čeprav ustreznih meddržavnih "varovalnih" sporazumov še ni bilo. Sedaj ima na Hrvaškem in v BiH že tri tovarne. Konkurenčne multinacionalke kapitalsko osvajajo Bosno

GORENJSKA OD TORKA DO PETKA

GORENJSKA ON LINE: www.media-art.si

AMZS

22 intervencij so imeli delavci AMZS od torka do danes po Gorenjskem, od tega so 19-krat intervenirali z vlečnimi vozili, 3-krat pa so pomagali pri okvarah vozil na cestah.

GASILCI

Kranjski gasilci so pohiteli v Ljubljansko banko, kjer se je zaradi varjenja v bližini klima naprave sprožil požarni alarm. Stanovalec iz Tomšičeve ulice 42 je zaznal plin in na pomoč poklical gasilce, ki so ugotovili iz katerega stanovanja uhaja plin. Ob nasilnem vstopu v stanovanje so gasilci ugotovili, da je bila ena jeklenka nestrokovno pritrdjena na štedilnik. Na cesti Labore - Jevca se je vžgalo tovorno vozilo, ki ga je pogasil voznik sam. Na Posavcu pa je nekdo namerno zažgal zapuščen osebni avto. Na Gogalovi 10, so gasilci nudili pomoč ljudem, ki so bili v dvigalu, ki se je pokvaril. Včeraj pa so kranjski gasilci reševali ujeto lastovko, pod nadstreškom na Prešernovi ulici, ki se je ujela v najlonsko vrstico. Jeseniški gasilci so nudili prevoz z rešilcem iz Zelezarne Jesenice v SBJ. Pohiteli pa so tudi v Vrbo, kjer je ob avtocesti zagorel kozolec, ki ga so pogasili.

GORENJSKI NOVOROJENČKI

Gorenjci smo od torka do danes dobili 11 novih prodilcev. V Kranju se je rodilo 7 otrok, od tega 4 deklice in 3 dečki. Najtežji je bil deček, ki je tehtal 4.180 gramov, najlažji deklica pa se je kazalec na tehtnici ustavljal na 3.000 gramih. Na Jesenicah so prvič zajokali 4 dečki. Najlažji je tehtal 3.170 gramov, najtežji pa 3.700 gramov.

URGENCA

V Splošni bolnišnici Jesenice so ponovno največ bolnikov, ki so urgentno potrebovali zdravniško pomoč, sprejeli na kirurškem oddelku, in sicer 193. Sledi interni oddelek s 49 nujnimi primeri, na pediatriji pa je 25 otrok urgentno potrebovalo pomoč.

TURIZEM

Na Bledu je te dni zasedenost 50-odstotna. Voda v jezeru pa se je ogrela na 20,5 stopinje. V Bohinju so v teh dneh zabeležili 43-odstotno zasedenost, od tega je 10-odstotkov domačih in 90-odstotkov tujih gostov. Vodi v jezeru so namerili 16 stopinj Celzija. Na Sobcu trenutno letuje 150 gostov, voda pa ima 19 stopinj. V Kranjski Gori letuje 308 turistov, od tega je 167 domačih in 141 tujih.

Nova tovarna v Sarajevu

in Hercegovino kot tudi ostala območja bivše Jugoslavije, razen Zvezne republike Jugoslavije, in kogar sedaj ne bo zraven, bo bitko za trg izgubil. Če bi bila BiH trgovsko tako nepomembna, Volkswagen ne bi obnovil svoje tovarne! Tudi Iskraemeco bi bil lahko izločen, čeprav je bil pred vojno njegov delež na jugoslovanskih trgih zelo velik. Sarajevska tovarna je za BiH znamenje, da ne le Iskraemeco, temveč tudi slovenska država računa nanjo in ji zaupa. Slovensko blago je v Bosni in Hercegovini še naprej spoštovano in iskano. Sarajevo bo za kranjsko podjetje tudi izhodišče za prodor na sosednje trge v Črni gori, v Republiko srpsko kot pomembnem delu Bosne in Hercegovine, v Makedoniji in znova tudi v Srbiji.

nju gospodarskega sodelovanja z novo državo BiH, je dejal premier Bičakčić. "Zato sem danes vesel in počaščen, ker odpiramo novo tovarno, ki je znak dobrih odnosov med državama. To je tovarna z najnovejšo tehnologijo, ki tudi dokazuje, da so tuja vlaganja v Bosno in Hercegovino potrebna in mogoča in da so to poti našega prihodnjega razvoja. Upam, da bo slovensko gospodarstvo našlo to pot. Pred dvema letoma so na tem projektu začeli delati strokovnjaki Elektroprivrede in iskali partnerje. Našli smo jih v Iskraemecu. Verjamem, da je bila naša izbira prava. Proizvodnja v tej tovarni bo potekala po naj sodobnejši tehnologiji. Tako se BiH uvršča med države, v katerih je upravljanje z električno energijo in njena pot do potrošnika na najvišji ravni. Prepričan sem, da bo ta tovarna novemu podjetju razširila trg in da se bodo 70 držav, v katere izvažata Iskraemeco, pridružile še nove." Z rezultatom sodelovanja Iskraemeca in Elektroprivrede je bil zelo zadovoljen slovenski veleposlanik v Sarajevu Drago Mirošič.

"Sodelovanje med Slovenijo in BiH je čedalje boljše, ne samo v gospodarstvu, ampak tudi v kulturi, športu in na drugih področjih. Vzpenja se tudi politično sodelovanje, saj je bilo že več stikov na visoki ravni. Za Slovenijo je BiH zelo pomemben partner, saj je med državami, v katere izvažata Slovenija, na šestem mestu. Lani je Slovenija izvozila v BiH za blizu 400 milijonov dolarjev, uvozila pa je zaradi tukajšnjega nizkega industrijskega potenciala za 44 milijonov dolarjev. Vendar se razmerje zboljšuje. Pred kratkim je bilo 1 : 10, sedaj pa se je znižalo. Ker nam v BiH očitajo, da Slovenija sem le izvažata, ne sodeluje pa z vlaganji in kapitalom, je otvoritev te tovarne zelo pomembna. Bosna in Hercegovina je bila tradicionalno dober trg za Slovenijo. Pred vojno je bila vrednost obojstranske menjave od 2,5 do 3 milijarde dolarjev, v BiH pa je delovalo nad 300 slovenskih predstavništev. Vojna je sodelovanje deloma prekinila, vendar ne popolnoma, saj so nekatera slovenska podjetja pošiljala partnerjem pomoč ali sodelovala na čisti komercialni osnovi," je povedal za Gorenjski glas veleposlanik Mirošič, ki je tudi "dyaen" oziroma prvi med tuji diplomati v Sarajevu.

"Slovenija je leto po daytonskem sporazumu konec leta 1995 oklevala pri vzpostavljanju

Slovenija je dolgo oklevala

Pred otvoritvijo tovarne je bila najprej skupščina novega podjetja Iskraemeco Sarajevo, nato pa dobro obiskana časnikarska konferenca obeh generalnih direktorjev: Meha Obradovića (Elektroprivreda BiH) in Nikolaja Bevka (Iskraemeco). Oba sta govorila tudi na kasnejši otvoritvi, katere osrednji gost je bil predsednik vlade Federacije BiH Edhem Bičakčić. Sprva je bila napovedana tudi udeležba predsednika slovenske vlade dr. Janeza Drnovška in resornih gospodarskih ministrov, ki pa so se opravičili in v njihovem imenu je na otvoritvi govoril veleposlanik Republike Slovenije v BiH Drago Mirošič.

"Slovenija je leto po daytonskem sporazumu konec leta 1995 oklevala pri vzpostavljanju

• Jože Košnjek

Nikolaj Bevk

Nikolaj BEVK, generalni direktor Iskraemeco Vsako vlaganje je tveganje

Po vaših poslovnih potezah sodeč dajete trgov v nekdanji Jugoslaviji veliko pozornost. Po Hrvaški imate sedaj podjetje tudi v Bosni in Hercegovini?

"Mi se trgov, na katerih smo bili pred razpadom Jugoslavije tradicionalno močno prisotni, nismo nikdar odpovedali. Le razmere so se spremenile. Nekdanji tradicionalni trgi so postali novi trgi, na katere je prišla tudi vsa evropska in ostala svetovna konkurenca. Na njih se moramo obdržati in uveljaviti, seveda ne v tolikšni meri kot pred razpadom bivše skupne države. Kapitalške in partnerske povezave v obliki mešanih podjetij so eden od načinov pridobivanja trgov. Računamo, da bi lahko znova dobili okrog polovice nekdanjega trga."

Na Hrvaškem in v BiH ste že prisotni. Kje bo vaša naslednja postaja?

"Računamo na Makedonijo, vendar je trg premajhen za ustanovitev mešanega podjetja. Razmišljamo, da bi Makedonijo pokrivali iz Kranja ali iz podjetij v bližini. Srbija je največji trg, ki je trenutno zaprt. Tam so prepovedali prodajo in vgrajevanje naših števecov. Upamo, da se bo z demokratizacijo odprl trg tudi na nas in da se bomo nanj vrnili vsaj s polovico nekdanjega deleža. Naša priložnost je tudi Republika srpska."

Takšna vlaganja so tveganje, še zlasti, ker ni ustreznih obojestranskih zavarovanj.

"Vsako vlaganje v te države je tveganje, vendar je stvar preprosta: ali bomo prišli mi ali konkurenca. Če bo ona prej, so ti trgi za nas trajno zgubljeni. Ocenjujemo, da je kljub tveganju boljše graditi partnerska podjetja in deliti proizvodnjo, kot pa zgubljeni trgi."

Opažam, da ima Bosna in Hercegovina, zlasti federacija, pozitiven odnos do Slovenije in slovenskega blaga.

"Naši izdelki so cenjeni. V BiH vedo, da je naša tehnologija vrhunska in da smo, kar se nas tiče, v svetovnem vrhu. Slovenija ima še druge prednosti, ki jih je treba izkoristiti. Na vseh ravneh, od direktorjev do monterjev, se lažje sporazumevamo, iz nekdanjih časov pa je ostalo še nekaj prijateljskih vezi." Zanimivo, da v mešanih podjetjih niste večinski lastnik. Tudi v Sarajevu niste. Ali niste zaradi tega v podrejenem položaju?

"Najbolj optimalno bi bilo večinsko lastništvo, manjšinsko pa ima lahko dolgoročno negativne posledice. Vendar ima tudi večinsko lastništvo domačina pozitivne plati. Daje jim občutek, da je podjetje tudi njihovo, da jim zaupamo. Manj je težav pri registraciji in sodelovanju z lokalnimi oblastmi. Čeprav so oni večinski lastniki, so tehnološko povsem odvisni od nas in je višina vložene kapitala zgolj osnova za delitev dobička. Tako bomo ravnali tudi v prihodnje. Če bodo možnosti, bomo izbrali večinski delež, če pa bo lokalni partner vztrajal pri večini, smo pripravljeni sprejeti tudi ta pogoj."

Je slovenska oblast naklonjena vašim poslovnim potezom?

"Nekaj časa zakonodaja ni bila naklonjena vlaganjem v tujini. Sedaj s formalnopravnega vidika ni zadržkov. Le finančno ministrstvo je treba obvestiti o vlaganju, drugih papirjev pa niso potrebni. Država nam deklarativno pomaga, mi pa bi včasih želeli konkretno pomoč, tudi z udeležbo na za nas pomembnih dogodkih, kamor jih povabimo. Včasih pridejo in prispevajo s svojo prisotnostjo k pomembnosti dogodka, včasih pa jih ni in se opravičijo, kot so se tokrat za Sarajevo in je vlado zastopal veleposlanik v Sarajevu. Prepričan sem, da bodo naše odločitve ohrabile še koga v slovenskem gospodarstvu. Brez tveganja pa ne gre."

GORENJSKA ON LINE: www.media-art.si

S sveta Mestne občine Kranj

Spor zaradi Partizana

Bled - Občinski svet je na marčevski seji sprejel odlok o razglasitvi športnih objektov občinskega pomena, po katerem je občinska last postal tudi blejski Dom TVD Partizan s pripadajočim zemljiščem. Za dom je v zemljiški knjigi vpisana lastninska pravica Športne unije Slovenije, nekdanja pa je bil last Sokolskega društva Bled. Ker v uniji ocenjujejo, da občina po zakonu o športu ne more postati lastnica športnih objektov in površin, za katere že obstaja lastninska pravica, so ustavnemu sodišču dali pobudo za oceno ustavnosti in zakonitosti drugega člena odloka, ki poimensko našteva objekte. Sodišče je pobudo zavrglo iz formalnih razlogov. Po zakonu o ustavnem sodišču lahko odloča le o ustavnosti in zakonitosti predpisov in splošnih aktov za izvrševanje javnih pooblastil, ne pa o posamičnih aktih, kot je tudi sporni drugi člen odloka. Posamična razmerja je mogoče presojati le v upravnih sporih, pri tem pa na prvi stopnji o tem odloča upravno sodišče. • C.Z.

Radovljica plačuje sosedi

Gobovec - Član radovljiškega občinskega sveta Janez Erman je na nedavni seji občinskega sveta naslovil na občinsko upravo vprašanje, zakaj občina plačuje električni tok in vzdrževanje petih svetilk javne razsvetljave v naselju Gobovec, ki sodi že v sosednjo nakelsko občino. V upravi priznavajo, da je javna razsvetljava res že v občini Naklo, vendar poudarjajo, da pri prometni in osebni varnosti koristi predvsem občanom iz radovljiške občine. Občina Radovljica se s predstavnikoma Elektra Gorenjske že dogovarja o tem, da bi sistem prižigavanja, krmiljenja, merjenja in prevezave javne razsvetljave prenesli na občino Naklo. • C.Z.

Venci Krč orgla že sedemdeset let

Jezerko, 2. julija - Tudi v mladi občini Jezerko se je ob nedavnem prazniku zvrstilo več prazničnih dogodkov. Pripravili so prireditev, na kateri so uprizorili šaljivo sejo občinskega sveta, pri tem pa so bile najbolj dejavne jezerske upokojenke ob sodelovanju šolarjev. Pri nedeljski maši pa so Jezerjani počastili svojega dolgoletnega organista Vencija Krča, ki v domači cerkvi orgla že 70 let in kljub častitljivi starosti 86 let še vedno ni prenehal. Dolga leta drži skupaj tudi cerkvene pevce in ti so mu ob jubileju podarili kristalne orgle, občina Jezerko z županom Milanom Kocjanom pa se ga je ob tej priložnosti spomnila s spominskim darilom. • D.Z.

Popolna obnova komunalnih napeljav

Trzič, 2. julija - Delavci Komunalnega podjetja Trzič nadaljujejo obnovo komunalnih napeljav v mestnem jedru. Lani so posodobili instalacije od naselja Ravne do Koroške ceste. Letos je na vrsti obnova vodovoda, kanalizacije, elektrike, javne razsvetljave in telefonije ter napeljava plina in kabelske televizije na tej cesti. V klancu nad križiščem so že položili nove cevi in kable, utrjujejo pa tudi gornji ustroj cestišča. Ta teden so začeli z deli na Koroški cesti proti mestu, kjer bodo obnove trajale vse poletje. Letos bodo posodobili napeljave do odcepa za vrtec na Gradu, kar jih bo stalo predvidoma 43,5 milijona tolarjev. • S. Saje

Obnavljanje ceste skozi Moste

Moste, 1. julija - In prišla je na vrsto tudi cesta skozi Moste v občini Komenda. Obnovitvena dela, ko bodo v cesto vgradili kanalizacijo, vodovod in kabelsko kanalizacijo za javno razsvetlavo, ob cesti pa bodo zgradili tudi obojestranska pločnika skozi Moste, so se začela v začetku tedna. Glavni izvajalec del je Cestno podjetje Ljubljana, za vodovod pa Komunala Domžale. Investitor za dela na cesti in izgradnjo obeh pločnikov je DARS, za komunalne in druge naprave v cesti pa občina. V občinskem proračunu so morali za to zagotoviti okrog 40 milijonov tolarjev. Dolžina obnovljenega odseka ceste z izgradnjo obeh pločnikov je skoraj kilometer, župan občine Komenda Tomaž Drobec pa je ob začetku del posebej poudaril, da bodo na odseku od Gostilne Kralj do mostu v Mostah sedanji asfalt pred dokončno ureditvijo celotnega odseka odstranili. Ob odprtju mostu so namreč položili le časno asfaltno prevleko. Dela na cesti skozi Moste ob občasnih zaporah pa bodo trajala tri do štiri mesece. • A. Ž.

Proračun vendarle prišel skozi sito

V sredo so kranjski svetniki z nekaterimi amandmajskimi popravki sprejeli letošnji občinski proračun, ki "tehta" nekaj več kot 4,2 milijarde tolarjev.

Kranj, 2. julija - Na osnutek letošnjega proračuna Mestne občine Kranj so svetniki in delovna telesa sveta posredovala kar 88 spremeni-valnih predlogov oziroma pripomb, ki so jih v občinski upravi pre-mleli in spravili v oblikovno in vsebinsko precej "reorganiziran" predlog proračuna. Nanj so svetniki na šesti seji sveta v sredo vložili nekaj amandmajev in ga nato tudi potrdili.

Skupina svetnikov LDS je predlagala novo bilanco prihodkov in odhodkov, po kateri bodo letošnji proračunski prihodki znašali 4,095.733.000 tolarjev, odhodki pa dobra 2,2 milijona tolarjev manj. Na računu finančnih terjatev in naložb pa je načrtovanih skoraj 7,8 milijona tolarjev presežkov od posojil in kapital-skih deležev.

Podpora svetnikov je dobil tudi amandma Janeza Porenta, SLS, ki je predlagal za 2,5 milijona tolarjev več denarja za pospeše-

vanje kmetijstva. Za to vsoto naj bi se zmanjšali izdatki občine za reprezentanco in nakup vozil. Svetnik SKD Peter Orehar pa je uspel z amandmajem, naj bo tudi pri porabi tekoče, enako kot stalne proračunske rezerve, v posameznem primeru župan prostih rok le do vsote 500.000 tolarjev.

Svetniki so nazadnje sprejeli tudi pomemben sklep, s katerim so županu naložili, naj do 1. decembra letos pripravi temeljna razvojna izhodišča in opredeli

cilje, ki bodo omogočali dolgo-ročno razvojno načrtovanje finančnih možnosti porabe in upravljanja občinskega denarja. Sklep se nanaša na zahtevo več svetnikov, da mora občina imeti izdelano strategijo razvoja za to mandatno obdobje.

V nadaljevanju seje so svetniki obravnavali še nekatere osnutke odlokov, ki naj bi v občinsko blagajno prinesli dodaten denar, nujno potreben za investicije. Osnutka odloka o komunalni taksi niso sprejeli, ker naj bi bil premalo jaseh, s kopico pripomb pa so sprejeli osnutek odloka o dimnikarski službi ter odlok o povprečni gradbeni ceni koristne stanovanjske površine in stroških komunalnega urejanja stavbnih zemljišč v Mestni občini Kranj.

Precej razgreta je bila tudi raz-prava o osnutku odloka, ki ga je vložil svetnik SDS Matjaž Janša. Z njim predlaga celovito urbanistično in socialno ureditev bival-nega okolja v velikih soseskah krajevnih skupnosti Planina, Huje, Bratov Smuk in Primsko. Vsi svetniki so pobu-do po vsebini sicer pozdravili, nekateri pa ugovarjali, češ da bi problematiko te vrste občina morala reševati načrtno in celo-vito za vse mestne predele. Nazadnje so osnutek odloka ven-darle sprejeli. Potrdili so tudi članstvo Mestne občine Kranj v združenju slovenskih občin in mest ter se seznanili s porabo občinskega denarja v prvih treh mesecih letos.

• H. Jelovčan

Kakšna bo usoda nekdanjega vrta za avtobusno postajo?

Alpetour čaka na razplet denacionalizacije

V Kranju je kar nekaj zapuščenih stavb, ki bi jih kazalo bodisi porušiti ali pa oživiti, med njimi tudi nekdanji vrtec Tuga Vidmarja v parku za avtobusno postajo.

Kranj, 2. julija - Zapuščene, propadajoče hiše kazajo podobo mesta, ne nazadnje pa so praviloma tudi pribežališče ljudi s socialnega roba, zlasti zasvojenec, ki v njih najdejo zeleni mir. Nekaj podobnega se že vrsto let dogaja tudi z nekdanjim vrtcem za avtobusno postajo, ki vidno propada. Kakšna bo njegova usoda?

Polona Košnjek iz Alpetourove Potovalne agencije pravi, da je podjetje že 1989. leta odkupilo vilo na C. Staneta Žagarja, kamor se je po sklenjeni menjalni pogodbi z Vzgojno varstvenim zavodom Kranj preselil vrtec Tuga Vidmarja, današnji Čira čara. Na prostoru prejšnjega vrta naj bi Potovalna agencija širila avtobusno postajo, ki je na še vedno "začasni" lokaciji močno utesnena.

A se je zapletlo z zakonom o denacionalizaciji. Upravičenka, ki sicer živi v Ameriki, je zahtevala vrnitev premoženja v naravi, po zadnjih spremembah zakona, ki so v tujini živečim Slovincem še zlasti naklonjene, pa v podjetju težko napovedo, kakšen bo izid pravnomočne denacionalizacijske odločbe. "V podjetju za park in stavbo

skrbimo, ju vzdržujemo, kolikor je nujno potrebno. Postavili smo žično ograjo, kosimo travo, preprečujemo vstop neželenim stanovalcem, kaj več pa v tako negotovem položaju ne moremo storiti. Poseben problem je "gozd" v severnem delu parka, ki je padel v roke državnega sklada," je povedala Polona Košnjek.

Po kranjskem družbenem in prostorskem planu je za osrednjo avtobusno postajo rezerviran prostor ob Koroški cesti. Prihodnji teden bo svet Mestne občine Kranj obravnaval spremembe dokumentov, v katerih je dopuščena tudi možnost, da se postaja "adaptira" na sedanji lokaciji ob Bleiweisovi, karbrano med vrsticami - pomeni, da se bo lahko širila tudi na območje nekdanjega vrta. Če bodo svetniki seveda takšno možnost podprli. Vendar pa tudi v tem primeru Alpetourove Potovalna agencija sama investicije javnega pomena ne bo zmo-gla. Če ne drugega, bo morala občina sodelovati pri pridobitvi (odkupu) denacionaliziranega premoženja in vrnitvi "gozdič-ka" iz naročja države.

Kakorkoli že, skrajni čas bi bil, da se osrednja mestna avtobus-

Propadajoči "vrtec" za avtobusno postajo.

na postaja uredi, bodisi na sedanji lokaciji ali v rezervirani ob Koroški. • H. Jelovčan, foto: T. Dokl

Seja občinskega sveta Kranjska Gora

Proračun so sprejeli soglasno

Kranjskogorski svetniki so letošnji proračun po daljši razpravi in vloženih amandmajih sprejeli soglasno.

Kranjska Gora, 2. julija - Kranjskogorski svetniki so razpravljali o številnih komunalnih in drugih problemih. Edina telovadnica v kraju, kjer trenirajo številni gostujoči športniki, sploh nima sanitarij. Vsi porabniki bi radi več. Septembra najbrž rebalans, kajti obetajo se igralniška sredstva.

Najpomembnejša točka dnevnega reda minule seje občinskega sveta Kranjska Gora je bila nedvomno občinski proračun, ki so ga svetniki obravnavali že drugič. Čeprav v drugi obravnavi ni ravno običajno, da bi se nadaljevala razprava o posameznih postavkah - v drugi obravnavi se glasuje le o vloženih amandmajih in proračunu - je župan Jože Kotnik dovolil široko razpravo. Izkazalo se je, da je ravnal prav, saj so svetniki v razpravi nanizali vrsto vprašanj in problemov, ki so še kako pomembni za občane.

Občinski proračun občine Kranjska Gora je "težak" 773 milijonov tolarjev, septembra pa bo najbrž rebalans proračuna, kajti Kranjska Gora pričakuje obilen finančni zalogaj tudi od koncesije od iger na srečo. Tega denarja, ki ga bo dobila občina kot

namenska sredstva za turistični razvoj in na osnovi pripravljene dokumentacije, je kar veliko: po izračunih več kot 800 tisoč nem-skih mark. Že zdaj načrtujejo, da bi s tem dokončali veliko dvorano, ki je dediščina preteklosti in ki jo Kranjska Gora potrebuje, ne nazadnje pa nedokončana izdatno kazi podoba tega turističnega kraja.

Po novem zakonu o financiranju občin je v občini Kranjska Gora povprečje po dohodnini za 65 odstotkov višje od republiškega, zato je po zakonu upravičen do naj-više 10 odstotkov sofinanciranja investicije ali ukrepa iz državnega proračuna.

Svetnike je v razpravi zanimalo marsikaj: od zadolževanja Zavoda za promocijo in razvoj turizma do financiranja planinskih in drugih društev, obnove kapele na Dovjem in mrliških vežic. Med drugim smo izvedeli, da je Ministrstvo za promet in zveze kolesarske poti po občini izbralo kot pilotski projekt in jih tudi delno sofinanciralo, zdaj pa se je zapletlo, saj mora občina sama nameniti okoli 9 milijonov tolarjev za kolesarske poti od Martuljka do Jesenic. Denar za izvedbo občina ima, nima pa

dokumentacije, kj tudi veliko stane. Ob razpravi o financiranju profesionalnih trenerjev v športnih društvih se je večina strinja-la, naj to financiranje ostane, kajti če ne bo dobrih bodočih športnikov in tekmovalcev. Svetnik Božidar Tarman je vložil več amandmajev, ki so bili sprejeti, le amand-ma, naj iz občinskega proračuna namenijo sredstva za adaptacijo sanitarij v telovadnici, je svetnik umaknil. Iz razprave je izzve-nelo, naj vendarle šola sama poskrbi za sanitarije, kajti občina je iz občinskega proračuna šoli v Kranjski Gori namenila že izdatna sredstva. Sprejet je bil amandma Mirka Rabiča, naj se denar namenijo za obnovo opreme v kulturni dvorani na Dovjem. Občinski proračun je bil soglasno sprejet, kar je za občinski svet Kranjska Gora, kjer so bila v začetku prisotna nesoglasja in kjer so se določene točke dnevnega reda umikale iz seje na sejo, velik uspeh. To vsekakor kaže, da se svetniki zavedajo pomena odločanja in dela v korist vseh občanov, ki so jih izvolili, da zastopajo njihove interese. • D. Sedej

Predstavili so zbornik Preddvor v času in prostoru

Sestavili so mozaik iz drobcev zgodovine

Snovalci zbornika so se z različnih zornih kotov lotili preteklosti "Storžičevega kraljevstva", kot je Preddvor in kraje v njegovi sosesčini poimenoval rojak Matija Valjavec.

Preddvor, 2. julija - Ne gre se čuditi, da so pesniki in pisatelji (med njimi 1930 tudi Ivan Pregelj v noveli "Na vakancah") opevali lepoto teh krajev, da so tod živeli ljudje že pred več kot tisočletjem, da so se za Preddvor pripravili po vsej Evropi. Toda nam, ki živimo tod iz roda v rod, pomeni še mnogo več. To je naš kraj, prelep in edinstven; mi ponosno pravimo, da ga ni lepšega na svetu, je zborniku Preddvor v času in prostoru, na pot zapisal preddvorski župan Miran Zadnikar. S predstavitvijo zbornika Preddvor v času in prostoru so zaokrožili letošnje občinsko praznovanje.

Zbornik, ki bo domačinom omogočil, da s preteklostjo bolje spoznajo svoj kraj in si razjasnijo marsikatero zgodovinsko resnico, je nastajal domala dve leti. Urednik **Tone Roblek**, ki je s sodelavci Andrejem Valičem, Marjanom Krišljem, Vladimirjem Žumrom in Brigito Pernuš Gantar (na koncu jo je zamenjal tehnični urednik Roman Lenarčič) pripravjal to publikacijo, je v ponedeljek zvečer v domu kranjanskih domačinom predstavil vsebino zbornika. Navzoči so

bili tudi nekateri avtorji in nekateri med njimi so občinstvu predstavili svoje vtise ob obujanju preddvorske preteklosti: **dr. Anton Ramovš**, ki je segel najgloblje v preteklost, kar štiristo milijonov let v geološko zgodovino ozemlja ob reki Kokri, **France Baraga**, ki je razkril eno najbolj kontroverznih osebnosti iz zgodovine Preddvora, **Polidorja Montangnano**, cerkvenega dostojanstvenika iz obdobja reformacije, **dr. Jože Žontar**, ki se je ukvarjal s fevdalnimi družinami na tem območ-

ju, **Mojca Jenko**, ki se je poglobila v srednjeveško stensko slikarstvo, **dr. Marija Stanonik**, ki je pisala o Matiji Nagliču, slovenskem "bukovniku" med nebom in zemljo, **France Benedik**, ki se je lotil teh krajev v meteu drugo svetovno vojno in **mag. Milan Krišelj**, ki je pisal o turizmu. Sicer pa se v knjigi pojavljajo še naslednji avtorji: dr. Drago Meze, Andrej Valič, dr. Timotej

Knific, dr. Jože Mlinarič, dr. Božo Otorepec, prof. dr. France M. Dolinar, mag. Matevž Košir, Majda Žontar, dr. Ema Umek, Tone Roblek, Marija Strle, Marijan Krišelj, Milena Tavželj, Polona Roblek, Marjana Žibert, Lidija Uranič, Pavla Zadnikar, mag. Janez Kopač, Andreja Valič - Zupan, mag. Tatjana Dolžan - Eržen in Maja Šenk.

• D.Z. Zlebir

Zborniki za odličnjake

Preddvor, 2. julija - Ob koncu šolskega leta je učencem osnovne šole Matija Valjavec iz Preddvora, ki so bili vseh osem let odlični, čestital preddvorski župan Miran Zadnikar. V dar jim je izročil pravkar izdane zbornike Preddvor v času in prostoru. Z odliko so vseh osem razredov izdelali: Matej Sluga iz Kokre, Nina Zupan iz Bašlja, Jana Krašovec iz Preddvora, Miha Volčjak iz Hotemaž, Andreja Zupanec iz Potoč, Katarina Štular iz Mač, Mihaela Gartner iz Potoč, Damjana Lesjak iz Kokre in Polona Žizek z Brega. • D.Ž.

Mednarodno srečanje vojaških gorskih šol prvič v Sloveniji

Slovenski "gamsi" ne zaostajajo za tujci

Gorska šola Slovenske vojske gosti delegacije iz desetih evropskih držav in ZDA. Po skupnem vzponu na Triglav danes še zaključna svečanost na Pokljuki.

Bohinjska Bela, 2. julija - Tam se je v ponedeljek tudi začelo 33. mednarodno srečanje združenja vojaških gorskih šol. Naslednji dan si je 37 udeležencev iz tujine ogledalo gorniško usposabljanje in taktično vajo Slovenske vojske. Tujci priznavajo našim "gamsom" velik napredek.

Gorska šola Slovenske vojske je letos prvič gostiteljica mednarodnega srečanja, na katerem sodelujejo vojaške

Predstavniki tujih vojaških gorskih šol so se zanimali za izkušnje "gamsov".

gorske šole iz Avstrije, Belgije, Francije, Italije, Hrvaške, Madžarske, Nemčije, Nizozemske, Švice in Združenih držav Amerike. Slovenija je bila doslej le pridružena članica, zato je srečanje pomembno tudi zaradi odločanja o sprejemu v polnopravno članstvo, je še pred tem dogodkom ocenil podpolkovnik **Marijan Ručigaj** iz Gorske šole naše vojske. • S. Saje

Skrb za ustvarjalne počitnice pri DPM Škofja Loka

"Dobimo se ob pol desetih" letos že petič

Društvo prijateljev mladine Škofja Loka letos že peto leto zapored nadaljuje s projektom ustvarjalne počitniške zaposlitve za otroke, učence nižjih razredov osnovne šole.

Škofja Loka, 2. junija - Ker so mnogi otroci v teh začetnih počitniških dneh, ko starši še nimajo dopusta, prepuščeni sami sebi in ulici, bodo tudi letos organizirali dejavnosti v dveh skupinah v Škofji Loki in na Trati cel mesec julij od ponedeljka do vključno petka po 3 ure na dan. Ta počitniški program so finančno omogočili Občina Škofja Loka, Ministrstvo za šolstvo in šport, Fondacija za financiranje športnih organizacij Slovenije, Zveza za

šport otrok in mladine in sponzorji v občini Škofja Loka. Vključevanje otrok je povsem prosto: otroci naj pridejo ob 9. uri in 30 minut na zbirno mesto, ki bo v Škofji Loki pred Osnovno šolo Ivana Groharja v Podlubniku in pred Osnovno šolo Cvetka Golarja na Trati, kjer jih bodo čakali mentorji. Program dejavnosti je tudi letos pester: igre z žogo, družabne igre in izleti bodo zapolnili čas za športno rekreativne dejavnosti, v Knjižnici Ivana Tavčarja so

jim pripravili spoznavanje Gorenjske, ure pravljic in igre s knjigo, v Loškem muzeju bodo gradili grad in imeli muzejske delavnice, pri tabornikih pa bodo spoznavali večšine lov za zakladom, lokostrelstvo, izdelavo totemov, se šli razne igre in obiskali deželo palčkov. DPM Škofja Loka vabi otroke, da z njihovimi mentorji preživijo vesele in zanimive julijske počitniške dni med prijatelji.

• Š. Ž.

Poletne prireditve v Trziču se danes začenjajo

Igre in koncerti pod milim nebom

Na griču sv. Jožefa se bodo prvi predstavili domači kulturniki, manjkalo pa ne bo uglednih gostov.

Trzič, 2. julija - Danes ob 21. uri bodo odprli letošnje Poletne prireditve v Trziču. Pod naslovom "Zaradi inventure odprto" bodo nastopili v letnem gledališču na griču sv. Jožefa člani trziških kulturnih društev in skupin ter posamezniki, ki so bili uspešni na raznih prireditvah in tekmovanjih izven domačega kraja. Teden dni pozneje bo imel koncert v atriju občinske stavbe Slovenski oktet, ki po več kot 3.600 nastopih prihaja tudi v Trzič.

Prireditve se bodo nato izmenjale na obeh prizoriščih. V letnem gledališču bo 16. julija koncert skupine **Rok'n band**. V občinskem atriju bo 23. julija nastopil **Greentown jazz band**,

30. julija pa se bo Pavle Rakovec predstavil v komediji **Toneta Partljiča Nekoč in danes**. Na istem prizorišču bo 6. avgusta koncert dixieland orkestra "Ljubljanske korenine" in 13. avgusta koncert "Prifarskih muzikantov". Poseben dogodek se obeta 20. avgusta, ko bo na griču sv. Jožefa Avsenikov večer v počastitev 70. rojstnega dneva Slavka Avsenika. Prireditve bo sklenilo kranjsko Prešernovo gledališče z uspešnico **Teta Magda**, ki bo na ogled 29. avgusta v občinskem atriju. Na večino prireditev bo vstop prost, le za koncert skupine Rok'n band in Avsenikov večer bo treba odšteti po tisoč tolarjev. • S. Saje

Na fasadi občinske stavbe končujejo obnovitvena dela, saj bo že prihodnji petek v atriju koncert Slovenskega okteta na letošnjih Poletnih prireditvah v Trziču.

GORENJSKA ON LINE: www.media-art.si

Volitve bodo ob koncu avgusta

Žirovnica, 2. julija - Na redni seji občinskega sveta občine Žirovnica so z dnevnega reda umaknili kar nekaj točk dnevnega reda, tako da so obravnavali in sprejeli le predlog odloka o občinskih cestah ter odlok o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in družbenega plana občine Jesenice za občino Žirovnica. Sprejeli so tudi finančni načrt javnega podjetja JEKO - IN za letos. V občini Žirovnica so tudi že sprejeli sklep po razpisu nadomestnih volitev za župana. Volitve bodo v nedeljo, 29. avgusta. • D.S.

Športniki na igre brez meja

Kranjska Gora, 2. julija - Športno društvo Kranjska Gora je sestavilo ekipo športnikov od Rateč do Mojstrane, ki bodo sodelovali v mednarodni televizijski oddaji Igre brez meja 1999. Tekmovanje bo potekalo od 17. julija do 21. julija v kraju Le Castella, v Kalabriji v Italiji. Oddajo bodo predvajali tudi na TV Slovenija. Poleg slovenske ekipe bodo sodelovali tudi ekipe iz Grčije, Francije, Madžarske, Italije in Švice. Za sodelovanje slovenske ekipe, ki bo na ta način odlično promovirala Kranjsko Goro in tudi Slovenijo, morajo udeleženci zbrati 2 milijona in 700 tisoč tolarjev. Nekaj denarja bodo dobili od sponzorjev, predvsem HIT-a, računajo pa tudi na pomoč občine in lokalnih organizacij, ki skrbijo za razvoj turizma v kraju. Glede na dosedanje tri uspešne nastope ekip gorenjskih krajev - Bohinj je bil prvi, Kranj pa tretji, tudi Kranjska Gora upa na uspeh na zadnjih igrah brez meja tega tisočletja. • D.S.

Šenčur, 2. julija - Središče Šenčurja je od prejšnjega tedna razkopano, kajti začela se je rekonstrukcija Pipanove ceste, ki bo obnovljena od središča do kapelice v Srednji vasi. Globoke jame so izkopane, ker urejajo tudi fekalno in meteorno kanalizacijo, nato se bodo lotili tudi vrhnjega sloja ceste. Slednja bo razširjena tudi s pločniki, za kar so občani dali soglasja in odstopili zemljišča. V občini Šenčur pa poleti to ne bodo edina gradbena dela, saj se ureja tudi središče vasi Voglje, v Prebačevem se pripravljajo na gradnjo pločnikov v severnem delu vasi, pa tudi po drugih vaseh bodo poletne počitnice čas najbolj intenzivne gradbene sezone. • D.Ž., foto: S. Saje

Svečano ob 110-letnici PDG Žiri

Žiri, 2. julija - Že včeraj se je s slavnostno sejo začel program ob praznovanju 110-letnice Prostovoljnega gasilskega društva Žiri. Danes bo ob 20.30 uri občinska gasilska vaja, gasilska parada in osrednja proslava ob tej častitljivi obletnici pa bosta jutri, v soboto, 3. julija, z začetkom ob 17. uri. Slavnostni govor bo imel minister za obrambo Republike slovenije Franci Demšar, po pozdravih Predsednika PGD Antona Beoviča in gostov pa bo sledil prevzem terenskega gasilskega vozila. Vozilo in gasilski dom bo blagoslovil ljubljanski nadškof Franc Rode. Tudi tokrat ne bo izostala velika gasilska veselica, ki bo v nedeljo, 4. julija, od 19. ure naprej. Zabaval vas bo ansambel Gašperji. • I.K.

LJUDSKA UNIVERZA KRANJ

v sodelovanju s CDI UNIVERZUM

vabi k vpisu v **SREDNJE ŠOLE** - izredni študij **ZA ŠOLSKO LETO 1999/2000**

Izobražujete se lahko po naslednjih programih:

- * EKONOMSKO KOMERCIALNI TEHNIK
- * TRGOVEC, PREKVALIFIKACIJA V TRGOVCA
- * STROJNI TEHNIK - diferencialni program
- * ELEKTROTEHNIK - ENERGETIK
- * ELEKTROTEHNIK - ELEKTRONIK
- * GOSTINSKI TEHNIK - KUCHAR - NATAKAR
- * TURISTIČNI TEHNIK
- * RAČUNOVODJA - specialistično usposabljanje po 5. stopnji

Z metodami izobraževanja na daljavo, prirejenimi učnimi gradivi, stalno pomočjo učiteljev, bo vaše izobraževanje uspešno.

Naložba v znanje - naložba za življenje

40let

LJUDSKA UNIVERZA KRANJ

☎ 064 380 480

lj-uni.kranj@quest.arnes.si

http://www.lu-kranj.si

GORENJSKA ON LINE: www.media-art.si

Sedma seja občinskega sveta v Železnikih

So se prišli učit, ali le iskat napake?

Poročilo Računskega sodišča, ki je kar dva meseca pregledovalo poslovanje občine Železniki, je svetnike začudilo: o delitveni bilanci ni v njem niti besede.

Železniki, 2. julija - Čeprav je bila prav delitvena bilanca med občinami osrednji predmet pozornosti revizor Računskega sodišča Republike Slovenije, pa v poročilu o opravljeni reviziji ocene tega pomembnega dokumenta ter njegovih posledic ni. Sicer pa so pregledali tudi vse ostalo poslovanje, pričemer so ugotovili le nekaj manjših pomanjkljivosti.

Tisti, ki so pričakovali, da bo Računsko sodišče že po analogiji imena, saj sodišča poznajo vsaj dve vrsti sodb - kriv ali nedolžen, tudi pri pregledovanju poslovanja občine podobno ravnalo: kritiziralo napake in pohvalilo dobro ravnanje, so se zmotili. Iz poročila o pregledovanju poslovanja občine so razvidne le nekatere nepravilnosti, ki jih je nekdanji župan, odgovoren za poslovanje občine v letu 1997 in 1998 razložil, ali utemeljil, o tem, kaj je bilo dobrega, kje so našli dobre rešitve, pa niti besedice. Veliko več je besed o tem, ali so bile izplačane plače delavcev v občinski upravi v skladu z vsemi merili, nato pa lakonično zaključili,

da so kršitve sicer bile, da pa se izplačane ne izplača izterjati, saj bi bili stroški izterjave večji od vrnjenega. Nič o tem, da je bila občina vsa ta leta od ustanovitve kadrovske "podhranjenca" - namesto osmih delavcev, kot ji je po državnih merilih pripadalo, je imela v letu 1997 5 in leto kasneje 6 zaposlenih, nič o tem, da je manjše število delavcev, pa čeprav tudi malenkostno preplačanih, še vedno cenejših od normiranih.

Še bolj pa veljajo te ugotovitve o enostranskosti dela Računskega sodišča za primer delitvene bilance, s katero so se po pričevanju delavcev občinske uprave tri revizorke ukvarjale mesec in pol, nato pa ugovorile, da bi za končno sodbo o tem, če je bila bilanca pravilno pripravljena, morale pregledati še matično občino - torej občino Škofja Loka. Tja pa se kljub klicem nadzornega odbora, niso podale. Nič ni bilo torej s pričakovani, da bi občinska uprava ob pregledu dobila ob vsej nedorečenosti naših predpisov tudi kakšen dobrodošel

strokovni nasvet, med njimi in tudi med svetniki, ki so to poročilo obravnavali je ostal grenak priokus, da so bili le preizkusni zajčki, kjer so se nekateri preprosto učili. Ni se namreč odveč spomniti, da je delitvena bilanca med štirimi občinami na Škofjeloškem eden prvih tovrstnih dokumentov v Sloveniji, in še več: procesi delitve promena so širom Slovenije kamen spotike in zelo resnih nesporazumov med občinami.

Edini, ki je imel pomislek na podano poročilo, je bil svetnik dr. Jože Možgan, ki je trdil, da je bila ekološka taksa, ki jo je občina Železniki uvedla že pred leti, v času uvedbe brez pravne osnove in torej nezakonita. Od delavcev občinske uprave smo nato slišali ugotovitev, da je tudi to takso revizija temeljito pregledala in nanjo ni imela pripomb. Svetniki so nato poročilo Računskega sodišča RS o reviziji poslovanja občine Železniki sprejeli in dodatno sklenili, da naj se preveč izplačanih plač ne terja nazaj.

• Š. Žargi

Novi prostori Zgodovinskega arhiva

Kranj - Sredi minulega tedna so svečano odprli nove delovne prostore Zgodovinskega arhiva Ljubljana, Enote za Gorenjsko. V stavbo nekdanje usnjarne na savskem rečnem bregu so se zaposleni z neverjetno majhnih komaj 40 kvadratnih metrov velikih prostorov v Stritarjevi ulici v Kranju preselili sicer že pred petimi meseci. V novih preurejenih prostorih na okoli 200 kvadratnih metrih, kjer bo razen za zaposlene dovolj prostora tudi za obiskovalce čitalnice, bo poslej delo pri zbiranju in ohranjanju gradiva pomembnega za nacionalno zgodovino, potekalo v neprimerno boljših pogojih. To je tudi poudaril državni sekretar v ministrstvu za kulturo, ki je tudi odprl nove prostore arhiva. Ob tem pa velja omeniti, da problem skladišč raztresenih po gorenjskih občinah ostaja nespremenjen še naprej. • L.M., foto: Tina Dokl

Osmi krajevni praznik na Sp. Brniku

Spodnji Brnik, 2. julija - Spodnji Brnik in Vopovlje sta na predvečer dneva slovenske državnosti, ki ga praznujejo tudi kot krajevni praznik, slednjega slavila že osmič. Praznujejo v spomin na boje za letališče med osamosvojitveno vojno. Program je pripravilo kulturno društvo Krvavec Spodnji Brnik, sodelovalo je tudi PGD Spodnji Brnik Vopovlje. Vse generacije vaščanov so se pomerile v športnih igrah, odbojki na mivki, rolanju, vlečenju vrvi in skoku v daljino z mesta. • D.Ž.

Tržiške počitniške delavnice

Tržič - Tako kot že osem let doslej bo tudi letos Knjižnica dr. Toneta Pretnarja pripravila počitniške delavnice za otroke, ki bodo julija in avgusta lahko preživeli po dve ustvarjalni dopoldanski uri v knjižnici. V juliju bodo štiri delavnice, avgusta pa tri, vse so brezplačne. Od 5. do 9. julija bodo otroci barvali svilo (mentorica Ana Maršič), od 12. do 16. julija bodo ustvarjali z usnjem (mentorica Mari Bečan), od 19. do 20. julija bodo zvedeli vse o modni reviji (mentorica Alenka Kohček), od 26. do 30. julija bodo gnetli glino (mentorica Darja Zupan). V avgustu bodo še tri delavnice: od 2. do 6. avgusta bodo spoznali umetnike z vrvicami (mentorica Andreja Arbiter), od 9. do 13. avgusta bodo izdelovali lutke (mentorica Irma Lipovec), od 16. do 20. avgusta pa bodo pod mentorskim vodstvom Alenke Bole Vrabcac ustvarili še lutkovno igrico. • L.M.

Bogatim manj, revnim več

Kranjska Gora, 2. julija - Po novem sistemu financiranja občin in po kriterijih za izračun primerne porabe v občinah pripada občini Kranjska Gora na prebivalca 101,14 odstotka povprečne višine primerne porabe v Sloveniji, kar je 71.901 tolar. Občinam se v državnem proračunu lahko zagotovijo dodatna sredstva za sofinanciranje posameznih investicij, odvisno od dohodnine na prebivalca v primerjavi s slovenskim povprečjem, obseg dodatnih sredstev pa predstavlja največ 70 odstotkov investicije. V občini Kranjska Gora je to povprečje 65 odstotkov višje od republiškega, zato je po zakonu upravičena največ do 10 odstotkov sofinanciranja investicije iz državnega proračuna. • D.S.

Novo lokalno združenje občanov

Kranjska Gora, 2. julija - Svetnik Miro Eržen iz Mojstrane je dal pobudo občinskemu svetu Kranjska Gora, da bi ustanovili lokalno združenje občanov, ki se poklicno ali dopolnilno ukvarjajo s kmetijsko dejavnostjo. Svetnik v obrazložitvi pravi, da se v občini načelno sicer zavedajo pomena kmetijske dejavnosti, da pa je kmetijstvo slabo povezano in nima bistvenega vpliva na izboljšanje stanja te panoge. Brez kmetijstva pa tudi ni uspešnega razvoja turizma, ki je prednostna naloga vseh krajev v občini Kranjska Gora. Še posebej pa bi bilo takšno lokalno združenje zaželeno prav zdaj, v času, ko se oživljajo agrarne skupnosti, ko se vrača premoženje, ko se razvija kmečki turizem, ko je treba poskrbeti za vzdrževanje gorskih pašnikov in staj ter gozdnih poti. Slovensko kmetijstvo je pod pritiski tudi zaradi približevanja Evropski uniji, zato bo prišlo do ostrega konkurenčnega boja pri delitvi sredstev subvencij države in kmetije iz gorskih predelov ne bodo imele dostopa do teh sredstev, če ne bodo povezane. • D. S.

O sredstvih za nova delovna mesta bo odločal župan

Železniki - Na sredini seji občinskega sveta v Železnikih so bile na dnevnem redu med drugim tudi spremembe pravilnika o dodeljevanju občinskih sredstev za odpiranje novih delovnih mest, pri čemer so v bistvu nekatera merila oimili. Najpomembnejša sprememba je zagotovo ta, da bodo do sredstev upravičeni tudi tisti, ki bodo zaposlili pripravnike ali ljudi, ki čakajo na prvo zaposlitev in še niso prijavljeni na Zavodu za zaposlovanje. To je bil do sedaj namreč pogoj. Sicer pa bo o dodeljevanju sredstev poslej odločal župan (doslej je bila to posebna komisija, zadnja beseda pa je imel celo občinski svet), bodo pa ti organi sklepali ob pritožbah ali zapletih, ko se od posameznikov, ki ne držijo obljube o zaposlovanju, denar terja nazaj. • Š. Ž.

Kranjskogorski dom za ostarele

Casablanca bo gradila dom starejših

Na idilični in lepi lokaciji hotela Kekec dom za starejše in Reha klinika.

Kranjska Gora, 2. julija - Za sprejem v dom starejših je treba čakati kar šest mesecev, zato v občini Kranjska Gora že nekaj časa razmišljajo, da bi zgradili svoj dom. Lastnica hotela Kekec bo gradila dom za 120 oskrbovancev in Reha kliniko za dodatnih 70 oskrbovancev.

V občini Kranjska Gora je okoli 15 odstotkov vsega prebivalstva starih 65 in več let, kar je več kot slovensko povprečje, ki znaša okoli 12 odstotkov. Število starejših prebivalcev iz leta v leto narašča, zato v občini že nekaj časa razmišljajo, da bi zgradili svoj dom za starejše občane. V Sloveniji in tudi v domu upokojencev na Jesenicah število prošenj za sprejem narašča in čakalne dobe za sprejem so že nekaj let kar dolge. Po podatkih iz leta 1996 je jeseniški dom upokojencev, ki je namenjen tudi za sprejem in oskrbo starejših ljudi iz kranjskogorske občine, imel na razpolago 185 mest. V potrebe pa so bile za 221 mest. V jeseniškem domu je iz kranj-

skogorske občine okoli 40 oskrbovancev, čakalna doba za sprejem pa zdaj znaša šest mesecev. Razen tega je pet občanov, ki so v drugih domovih po Sloveniji, občina pa doplačuje oskrbne stroške 22 občanom in za to iz proračuna namenja 10 milijonov tolarjev.

Kranjskogorska občina je lani februarja že kandidirala na javni razpis Ministrstva za delo, družino in socialne zadeve za gradnjo doma za ostarele, vendar pa na razpisu ni uspela. Zato se je ponovno prijavila na razpis za kredit za opravljanje socialno varstvene dejavnosti v okviru zasebnitva ali na podlagi koncesije, a odgovora iz ministrstva še do danes ni dobila. Julija je bil

sestane s predstavnikom ministrstva in poslanko Darjo Lavtižar - Bebler, a sestanka se je udeležil le predstavnik ministrstva, ki je svetoval kredit; nato so se sestali z ljubljanskimi predstavniki, ki so želeli v Kranjski Gori graditi dom, vendar se občina ni strinjala s tem, da bi zgradili dom za 200 oskrbovancev. Lani septembra je lastnica hotela Kekec najprej ponudila hotel občinski Karitas, a do dogova ni prišlo, marca letos pa je A&Z Casablanca na občino poslala prošnjo za odobritev spremembe namembnosti objekta Kekec in programsko usmeritev za dom ostarelih občanov in Reha klinike.

A&Z Casablanca, d.o.o., ki jo vodi Zdenka Appler, name-rava zgraditi dom za ostarele občane za 120 oskrbovancev in Reha kliniko za dodatnih 70 oskrbovancev. Oba projekta se

dopolnjujeta in bosta sočasno zgrajena v obliki ponudbe za starejše osebe ali zakonce.

Po zgraditvi doma bo moral investitor pridobiti koncesijo Ministrstva za delo, družino in socialne zadeve, saj bo le tako vključen v javno mrežo in tako lahko pridobil sredstva za tiste občane, ki ne morejo sami v celoti pokrivati stroškov oskrbe v domu.

Za to, da bi lahko zgradili dom za ostarele in Reha kliniko, se morajo spremeniti prostorski plani občine Kranjska Gora. Dom za ostarele Senior bo imel 3300 kvadratnih metrov etažne površine, ki bi jih poleg obstoječega hotela pridobili tudi z novogradnjo. Poleg postelj in drugih prostorov bo v njem tudi ortopedija, terapijski prostori ter dodatna zdravniška diagnostika s športno medicino.

• D. Sedej

Kdo bo upravljal z bohinsko Kobljo

Z javnim podjetjem ne bo nič

Lastniki zemljišč na območju Koble, ki imajo večinski delež tudi v podjetju Kobra ŽTG, so zavrnil predlog občine, da bi s smučiščem v prihodnje upravljalo javno podjetje.

Bohinjska Bistrica - Župan Franc Kramar bo ob takšni odločitvi le seznanil občinski svet, da občina ne more in ne sme več posegati v poslovno politiko Koble ŽTG in da to podjetje s tem tudi prevzema vso odgovor-

nost za nadaljnji razvoj smučišča, v katerega se bo občina lahko vključevala le v okviru svojih zelo omejenih pristojnosti.

Po uvedbi stečajnega postopka za Planum Radovljica je stečajni upravitelj dal žičničarske naprave v najem podjetju Kobra ŽTG, v katerem je med 25 enakovrednimi družbeniki tudi šestnajst lastnikov zemljišč. Ker je bilo podjetje le najemnik, ne pa tudi lastnik naprav, v finančnih stiskah ni moglo pridobivati bančnih posojil in se je za pomoč obračalo na občino, ki mu je že v prejšnjem mandatu večkrat pomagala in mu ponudila tudi možnost sodelovanja v obliki javnega podjetja.

Družbeniki so tedaj ponudbo sprejeli in občinski svet je na junjski seji že začel postopek za sprejetje odloka o ustanovitvi javnega podjetja, ki naj bi upravljalo s smučiščem Kobra. Župan Franc Kramar se je še pred dokončno odločitvijo na seji občinskega sveta prejšnji torek v Domu Joža Azmana v Bohinjski Bistrici sestal z lastniki zemljišč, jih seznanil z vsebino predlaganega odloka in poudaril, da bi bilo javno podjetje trdna osnova za razvoj Koble in posodobitev žičničarskih naprav. Na pogovoru se je izkazalo, da lastniki zemljišč ne podpirajo predloga občine in da je po njihovem mnenju sedanji najemnik žičnic in ostalega premoženja sposoben zagotoviti

takšno delovanje smučišča, ki bo v korist lastnikov in občine. Tudi v vodstvu družbe Kobra ŽTG so na podlagi uspešnega poslovanja v minuli zimski sezoni pričarani, da so sposobni upravljati s smučiščem in da tudi za njegov nadaljnji razvoj ni nobene bojazni.

• C.Ž.

Župan čestital odličnjakom na valeti

Žiri, 2. julija - Tudi v Žireh se je uveljavila praksa, da učencem, ki so bili vsa leta šolanja v osnovni šoli odlični, namenijo posebno pozornost. Kot še marsikaj napravijo v Žireh po svoje, je bil tudi v tem primeru župan Bojan Starman izvirni: udeležil se je namreč kar zaključnega plesa in tam izkazal svojo pozornost najboljšim učencem. Podelil jim je knjige s svojim posvetilom, šola pa še posebna priznanja. Prejeli so jih: Jošt Kosmač, Gregor Seljak, Katja Bogataj, Maja Erznožnik, Žana Jereb, Nives Justin, Peter Lamovec, Rozika Demšar, Anja Gantar, Nena Poljanšek, Matic Bogataj, Borut Kavčič, Jure Lukancič, Neža Pirnat, Anja Tratnik, Ksenija Zalar, Marko Bačnar, Alja Kavčič in Klavdija Pivk. • Š. Ž.

Obdavčene tudi reklame na avtobusih

Kranj - V Mestni občini Kranj nameravajo del občinske blagajne, namenjen investicijam, obogatiti tudi z nekaterimi novimi lokalnimi davki. V tej luči gre brati tudi osnutek odloka o komunalni taksi, ki bo zajel tudi tiste uporabnike javnih površin, ki jim občina po zdaj veljavnem odloku komunalne takse ni mogla zaračunati. Gre predvsem za oglaševalce. Po novem bodo občini plačevali takse za reklamna sporočila na tablah, stenh zgradb, prikazovalnikih, obešankah na drogovih javne razsvetljave, transparentih, napisih podjetij, simbolih, v oglaševalnih vitrinah in na zunanjih stenah avtobusov mestnega prometa. Odlok na novo določa tudi tarife za gostinske vrtove za strežbo na javnih površinah ter vrednost točke. • H. J.

Uvajanje davka na dodano vrednost bo trajalo vsaj dva meseca

Najbolj živčni so monopolisti

Zadnje dni so telefoni zvonili kot nori, davkarji na petino vprašanj niso utegnili odgovoriti

Kranj, julij - Nič ni pomagalo, zastavica je padla in v četrtek, 1. julija, je namesto prometnega davka začel veljati davek na dodano vrednost. Njegovo uvajanje še vedno spremlja kopica vprašanj, kar kaže, da vsi davčni zavezanci z njim le niso tako dobro seznanjeni, kot bi morali biti. Na sredini tiskovnih konferenci je finančni minister Mitja Gaspari svetoval predvsem mirne živce, saj bo uvajanje davka na dodano vrednost dejansko trajalo vsaj dva meseca. Potrošnikom je svetoval previdnost pri nakupih, vlada pa je trdo privila monopoliste, ki prehod skušajo izkoristiti za podražitve.

Živčnost, ki jo je zadnje dni moč opaziti predvsem pri monopolistih, je povsem odveč, razen, če prehod skušajo izkoristiti za podražitve. To velja zlasti za elektriko, saj vztrajno prikazuje, da se bo zaradi davka na dodano vrednost podražila. Še danes imamo sestanek z vsemi večjimi monopolisti (Eles, Telekom, Pošta itd.), še enkrat bomo preverili njihove kalkulacije, vlada bo ustrezno ukrepala, saj izigravanja ne bo dopustila, je na tiskovni konferenci v sredo dopoldne dejal finančni minister Mitja Gaspari.

Na začetku kazni ne bo

Minister Gaspari obljublja, da bodo davkarji na začetku pomagali zavezancem pri premagovanju težav. Če pa bodo kršitve zavestne in jih zavezanci kljub opozorilom ne bodo odpravili, bodo vsekakor uveljavili stroga pravila zakona. Vendar ne pričakujejo, da bo takšnih kršitev veliko, saj davek na dodano vrednost obremenjuje potrošnike in ne podjetja, kar pomeni, da zavezanci dejansko opravljajo delo za državo, v bistvu gre za samoobdavčevanje.

Bo elektrika dražja ali ne?

Že v sredo popoldne je nato prišlo obvestilo, da je vlada na korespondenčni seji zamrznila nadzorovane cene, uredba pravi, da morajo ostati na ravni minule srede. Zavezanci lahko šele po tridesetih dneh od uveljavitve uredbe predložijo vloge za spremembo prodajnih cen, vlogi pa morajo predložiti stroškovne kalkulacije in prikazati vpliv davka na dodano vrednost na poslovanje podjetja.

Vendar je glede na dogajanje v zadnjih dneh težko verjeti, da se elektrika ne bo podražila, za potrošnike seveda, saj bo za podjetja zaradi odbijanja vstopnega davka v bistvu cenejša. Kljub takšnemu sklepu vlade namreč vprašanje o podražitvi elektrike vrta naprej. Vlada namreč določa ceno elektrike brez davka. Bodo potemtakem elektrikarji tako 'pogumni', da bodo davek kar prišteli? Že tako je njihov obračun zapleten, letos smo doživeli še spremembe pri obračunski moči in obračuni prihajajo prav zdaj, kar nekateri zamenjujejo z davčno spremembo.

Minister Gaspari je bil na tiskovni konferenci zelo oster, na vprašanje, ali bodo v primeru podražitve elektrike zamenjali upravo Eles, je odvrnil, da bo v tem primeru na seji vlade vsekakor umestno tudi to vprašanje. Zanimiva je bila tudi njegova

Enajst podjetij obljubilo, da izdelkov ne bodo podražili

Pozivu države, naj javno obljubi, da v maloprodaji svojih izdelkov ne bodo podražili, se je odzvalo enajst slovenskih podjetij: Kolinska, Grajske pekarnice Žita, Perutnina Ptuj, Živila Kranj, Poslovni sistem Mercator, Tobačna Ljubljana, Peko Tržič, Liska Sevnica, Krka kozmetika, Sava Kranj in Paloma.

Nekatera podjetja pa so obljubila, da ne bodo spreminjala veleprodajnih cen svojih izdelkov in sicer Ljubljanske mlekarne, Merkur Kranj in MIP Nova Gorica.

Svoje maloprodajne cene je sporočila Pivovarna Union, ki je zaradi trošarin osnovne vrste piva podražila za 3,4 odstotka, brezalkoholna Sola je cenejša za 14,3 odstotka, naravna pitna voda Zala pa je dražja za 2,9 odstotka.

Petrol je na bencinskih črpalkah za 3,21 odstotka pocenil neosvinčeni 98-oktanski bencin in liter zdaj stane 111,40 tolarjev. Cene drugih naftnih derivatov so zaenkrat nespremenjene.

Gradbeni material je poslednje davčno bolj obremenjen, zato se je podražil za 10 do 12 odstotkov.

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA FINANCE

Vodnik po DDV

DDV

Za dvesto tolarjev je na poštah moč kupiti knjižico "Vodnik po DDV", v njem je kopica koristnih informacij.

ocena, da mednarodne primerjave ne opravičujejo podražitve elektrike in da sedanje dogajanje dokazuje, da je v Elesu potrebna temeljita prenova. Če bi potrošniki lahko izbirali med vsaj dvema distributerjema, takšnega izsiljevanja ne bi bilo. V prehranbeni industriji podražitev ne bo, saj se dobro zavedajo, da bodo sicer ljudje spet kupovali čez mejo.

Na položnicah za elektriko ne bo višjih zneskov

Eles je napovedal 9-odstotno podražitev elektrike. Zanimalo nas je, kako bodo ravnali distributerji, poklicali smo direktorja Elektra Gorenjske Draga Štefeta, ki nam je dejal, da imajo uredbo na mizi in da je povsem jasna: za potrošnike se elektrika ne sme podražiti. Vladno uredbo bodo spoštovali, vprašanje pa je, kako se bodo znotraj elektrogospodarstva stvari zapletle. Če bo Eles distributerjem za 9 odstotkov podražil elektriko, bi potrošnikom to elektriko podražilo za 8,2 odstotka, vendar je vladna uredba zdaj to preprečila. Znotraj se bodo potemtakem morali dogovoriti, na kar je Štefe zaman opozarjal že na začetku leta. Zato je z Elesom pogodbo podpisal za pol leta, torej do konca junija, in ne za celo leto, kakor je to običajno. Pri elektriki potemtakem lahko pričakujemo še vroče zaplete.

Potrošniška košarica poleti ne bo bistveno dražja

Zaradi davka na dodano vrednost je v zadnjih mesecih Slovenijo preplavila avtomobilska nakupovalna mrzlica. Zdaj že kaže, da se bistveno ne bodo podražili, najdražji se bodo celo pocenili. V zadnjih tednih so ljudje noro nakupovali predvsem gradbeni material, razgrabili tudi slabše blago, marsikdo je verjetno pri tem pretiraval in mu bo obležalo neuporabljeno ali pa se bo jezil zaradi slabe kakovosti. Dogajalo se je celo, da so bili ljudje pripravljani plačati račun, čeprav blaga ni bilo na voljo in bi ponj pač prišli po "dnevu D". Koliko takšnih poslov je bilo sklenjenih, seveda lahko samo ugibamo, sklepamo pa lahko, da predvsem pri gradbenem materialu, ki se je zaradi davka na dodano vrednost resnično podražil. Poleg tega so se najbolj zanesljivo tudi nekateri storitve in otroška konfekcija.

V poletnih mesecih v potrošniški košarici ne bo bistvenih sprememb, saj bo svoje napravila tudi sezona, napoveduje minister Gaspari in potrošnikom svetuje previdnost pri nakupih. Sveži podatki o inflaciji njegovo napoved že potrjujejo, saj je junjska inflacija ničelna, na letni ravni pa 4,3-odstotna. Ministrstvo napoved bo seveda

Davčna vrzel

Parlament je šele pred desetimi dnevi v drugem branju sprejel zakon o obdavčitvi prometa nepremičnin, zavarovalnih storitev, dokončno naj bi jih prihodnji teden, saj so uvrščeni na začetek torkove seje državnega zbora. Koliko denarja bo zaradi davčne vrzeli izgubila državna blagajna? Davek na promet nepremičnin bo še naprej 2-odstoten, zavarovalne storitve v tem času ne bodo obdavčene, doslej je bil prometni davek 6,5-odstoten, izpad bo tako največji pri igrah na srečo, kjer bo država 'izpustila' 200 do 300 milijonov tolarjev davka.

najbolje potrdil čas ali pa je ne bo, sicer pa bodo cene v prihodnjih mesecih "snemali" in sestavljali črne oziroma bele liste (ne)podražitev. Minister Gaspari je dejal, da bodo objavljali bele, s čimer bodo pohvalili tiste, ki davka na dodano vrednost niso zlorabili za nepravilne podražitve. Vsekakor pa bomo potrošniki zaradi nizke inflacije, ki je vse bolj podobna evropski, precej lažje preverjali, kaj se je podražilo.

Davkarji niso utegnili odgovoriti na petino vprašanj

V zadnjih dneh so naši telefoni zvonili kot nori, vprašanj je bilo ogromno, pravi direktor Davčne uprave Stojan Grilj.

Od 16. februarja do 25. junija so dobili kar 7.650 vprašanj zavezancev, največ po telefonu, ostala po pošti, elektronski pošti in faksu. S 1. junijem na vprašanja odgovarjajo tudi davčni uradi, ki so prejeli že 1.500 vprašanj. Davkarji so doslej odgovorili na približno 80 odstotkov vseh vprašanj, neodgovorjena so predvsem posebna vprašanja, ki zahtevajo več časa. Odgovore so pripravili tudi za banke, zavarovalnice, borznoposredniške hiše itd.

Trenutno poteka izobraževanje kontrolorjev in inšpektorjev, vsak kontrolor bo nadzoroval 460 do 500 zavezancev. Testirajo računalniške programe za vodenje knjigovodstva davka na dodano vrednost, oprema bo postopoma prišla do 16. junija, do 1. septembra bo vse nared, večjih težav ne pričakujejo.

V davčni register je bilo 28. junija vpisanih 63.188 zavezancev, od tega 5.268 prostovoljnih, izdali pa so 62.493 potrdil in odločb. Dostopen je tudi po elektronski pošti, če podjetja na naslov dddv.info@gov.si podjetja spročijo seznam, za katerega želijo preveriti, ali so vključeni v sistem davka na dodano vrednost ali ne.

Cene prvič posneli že junija

Za snemanje so izbrali 66 izdelkov in storitev, ki so razvrščene v dvanajst skupin. Njihove cene bodo preverjali na 150 prodajnih mestih v osmih krajih po Sloveniji. Spremljali bodo seveda predvsem cene, ki najbolj vplivajo na družinski proračun, zaradi primerjave so ji prvič posneli že junija. Drugi jih bodo posneli v prvi tretjini julija, tretji konec julija, četrtil 11. avgusta in petič 8. septembra. Rezultati prve primerjave bodo znani 27. julija in seveda objavljeni v medijih.

Pravilno bodo tudi posebno nagradno igro, ki naj bi ljudi spodbudila k spoštovanju računov. Potrošniki bodo poslali račune, prva nagrada zrehanja bo avto. Privlačno ni kaj.

Veliko vprašanj so dobili tudi na carinski upravi, ki je zadolžena za trošarine in seveda deloma tudi za davek na dodano vrednost. Precej podjetij je zanimalo, če bo davek na dodano vrednost na računih posebej prikazan, kar smo zdaj uvedli in bo dobrodošlo tudi zaradi začetnih kontrol in primerjav, je povedal direktor Carinske uprave Franc Košir. Veliko vprašanj se je nanašalo tudi na zavarovanje carinskega dolga, kamor po novem spada tudi davek na dodano vrednost in trošarine. Prehod bo postopen, podjetja lahko v naslednjih dveh, treh mesecih prosijo za znižanje zneskov garancij, kar bodo po Koširjevih besedah odobraval dobrhi plačnikom, od slabih bodo zahtevali spoštovanje zakonodaje.

Sicer pa trošarinski zavezanci zdaj opravljajo popise, ki jih morajo carinskim izpostavam dostaviti do 5. julija, na Gorenjskem je to Carinarnica Jesenice in Carinarnica Ljubljana. • Marija Volčjak

Omrežje 064 je v celoti digitalizirano

Digitalna si Gorenjska

Gorenjska je kot prva regija v Sloveniji dobila v celoti digitalizirano telekomunikacijsko omrežje - Vsem Gorenjcem so na voljo naj sodobnejše storitve, vključno z ISDN in internetom

Kranj - Omrežje 064 je postalo prvo telekomunikacijsko omrežje v Sloveniji, ki je v celoti digitalizirano. Ob tem za Telekom nadvse pomembnem dogodku so v sredo na Šmarjetni nad Kranjem pripravili veliko prireditev "Digitalna.si-Gorenjska", s katero so se poslovili od starega analognega in pozdravili novo, v celoti digitalizirano omrežje. Gorenjska je tako prva regija, v kateri so vse elektromehanske centrale zamenjali z elektronskimi digitalnimi centralami, vsem Gorenjcem, tudi tistim na najbolj oddaljenih krajih, pa so odslej na voljo vse naj sodobnejše telekomunikacijske storitve, z možnostjo ISDN-ja in priklopa na internet na čelu.

Kot je na novinarski konferenci ob tej priložnosti povedal direktor Telekomove poslovne enote Kranj Marjan Volk, so v načrtih sicer predvideli, da bodo omrežje v celoti digitalizirali do konca leta 2000. A cilj so dosegli mnogo prej. Sredi junija so zamenjali še zadnji dve analogni telefonski centrali na Gorenjskem, in sicer centralo na Planini v Kranju in na Trati pri Škofji Loki. Hkrati so vključili digitalne prenosne povezave še z zadnjimi območji - s centralama v Sorici in Davči. Tako se je končala gorenjska zgodba o digitalizaciji, je povedal Volk, ki se je začela leta 1988 s postavitvijo prve digitalne telefonske centrale v Naklem. Leta 1994 je bilo v celoti digitalizirano omrežje na radovljiškem koncu, leta 1995 pa so v

Na Gorenjskem deluje 62 digitalnih telefonskih central z zmogljivostjo 76.523 telefonskih priključkov in 5464 priključkov ISDN. V prometu je vključenih 67.241 osnovnih telefonskih priključkov in 2312 priključkov ISDN. To pomeni, da pride na sto prebivalcev 38 telefonskih naročnikov.

Kranju priklopili prvo ISDN centralo. V tem času so v Telekomu opravili veliko dela, zamenjali so celoten sistem telefonskih central in prenosa ter posodobili kabelsko omrežje. V projekt digitalizacije so vložili osem milijard tolarjev, od tega samo letos milijardo. In kaj popolna digitalizacija omrežja pomeni za naročnike? S tako digitaliziranim omrežjem lahko vsem naročnikom na vseh lokacijah nudimo vse naj sodobnejše storitve, vključno z ISDN in internetom, je povedal podpredsednik uprave Telekom, d.d., Miran Kramerger. Poleg tega je prek novih digitalnih central veliko hitreje in lažje vzpostaviti zvezo, zvok pa je čistejši. Za Telekom pa ta korak pomeni predvsem znižanje stroškov.

Gorenjski naj bi s popolno digitalizacijo do konca leta 2000 sledila celotna Slovenija, kjer je stopnja digitalizacije omrežja trenutno 90-odstotna. Kot je povedal Kramerger, s tem Slovenija popolnoma sledi najbolj razvitim državam sveta. • Urša Peterzel

Naval na stanovanjsko varčevanje

Kranj, julij - S 1. julijem je dvanajst pooblaščenih bank začelo sklepiti pogodbe o stanovanjskem varčevanju v okviru t.i. nacionalne varčevalne sheme. Že prvi dan je bil naval zelo velik in vse kaže, da bodo loti v nekaj dneh pošli.

Privlačna možnost stanovanjskega varčevanja je med ljudmi naletela na izjemen odmev. Pooblaščenke banke (med njimi ni Gorenjske banke) so varčevalne pogodbe začele sklepiti v četrtek, 1. julija, ker rezervacije niso bile možne, je bil že prvi dan naval velik. "Ljudje so čakali, da se banka odpre, vse dopoldne smo imeli dolge vrste, čakali so so dve uri, čeprav smo delo na bančnih okencih kar najbolj prilagodili sklepanju stanovanjskih varčevalnih pogodb. Prepričan sem, da bodo loti v nekaj dneh pošli. Pri stanovanjskem skladu bodo morali razmisliti o dodatni ponudbi, saj se je že prvi dan izkazalo, da so Slovenci vneti varčevalci, če je seveda ponudba vabljiva," nam je v četrtek opoldne povedal Janko Gedrih, direktor podružnice NLB v Kranju.

Elektro Gorenjska

javno podjetje za distribucijo električne energije, d.d.

Kranj, Bleiweisova c. 6

Elektro Gorenjska, javno podjetje za distribucijo električne energije, d.d., Bleiweisova c. 6., Kranj objavlja

PRODAJO NEPREMIČNINE

Predmet prodaje je garsonjera v večstanovanjski stavbi na Jesenicah, Cesta revolucije 14, v izmeri 24,64 m² in obsega:

- sobo v izmeri 15,12 m²
- kuhinjsko nišo v izmeri 1,47 m²
- predprostor v izmeri 2,38 m²
- kopalnico v izmeri 2,07 m²
- klet v izmeri 3,60 m²

1. Predmetna nepremičnina je locirana na parc. št. 132/2, vpisana v zemljiškoknjižni vložek 961 k.o. Jesenice.
2. Izklicna cena znaša 2.690.155,00 SIT. Kupnina mora biti v celoti plačana v 15 dneh po sklenitvi pogodbe, pri čemer je rok plačila bistvena sestavina pogodbe.
3. Garsonjera se prodaja po sistemu videno - kupljeno.
4. Ogled garsonjere je možen v četrtek, 8. 7. 1999, ob 9. uri po predhodni enodnevni najavi na tel. št.: 283 614, kjer lahko dobite tudi dodatne informacije.
5. Ponudbe za nakup morajo do vključno 14/7-1999 prispeti v zaprti ovojnici na naslov Elektro Gorenjska, d.d., Bleiweisova c. 6, Kranj s pripisom: za nakup garsonjere in naslovom pošiljatelja.
6. Ponudniki so dolžni položiti na žiro račun prodajalca, št. 51500-601-26042, 269.000 SIT varščine in potrdilo o plačilu priložiti ovojnici s ponudbeno ceno.
7. Odpiranje ponudb bo dne 15/7-1999.
8. Pogodba se bo sklenila s ponudnikom, ki bo za nakup ponudili najnižjo ceno.
9. Vsi davki in notarski stroški overitve pogodbe bremenijo kupca.
10. Izročitev nepremičnine in prenos lastništva se opravi po celotnem plačilu kupnine.

Jezerškovi pridobili mednarodni certifikat ISO 9001

V Hiši kulinarike Jezeršek je doma kvaliteta

Hiša kulinarike Jezeršek v Sori pri Medvodah je vključena v mednarodno verigo vrhunske ponudbe CD.

Sora, junij - Podelitev mednarodnega certifikata ISO 9001 je bila tokrat posebej vabljiva, saj ga je pridobila Hiša kulinarike Jezeršek in kvaliteto smo lahko preizkusili kar sami. Slovesnosti je namreč sledilo praznovanje ob znamenitih Jezerškovich mizah, polnih slastnih dobrot, bolj rečeno kulinaricnih mojstrovina, ki jih Jezerškovi pripravljajo za različne sprejeme in prireditve. V zadnjih treh letih tudi za svečana kosila, ohceti in druga praznovanja, ki jih prirejajo v Hiši kulinarike v Sori pri Medvodah.

Ob zaključevanju del v Hiši kulinarike Jezeršek je izšel katalog, ki pojasnjuje kako je postala mesto druženja ljudi od hrani in pijači, kako postrežejo na sprejemih in prireditvah, celo več kot 15 tisoč ljudi. V hiši so zdaj poskrbeli za novo opremo, ki jo je mojstrsko oblikoval arhitekt Matjaž Deu. V veliki dvorani pa je posebno doživetje slika Tomaža Perka s pomenljivim naslovom Izobilje.

Sonja in Franci Jezeršek sta v Soro pri Medvodah prišla leta 1975 in skupaj z Alenko Lipovec v novo zgrajeni hiši začela razvijati gostinsko dejavnost, ki je bila tedaj pri nas popolnoma neznana. Na tujem so jo poznali kot Catering, zato so jo tako imenovali tudi Jezerškovi. Najprej so kuhali malice za podjetja, kmalu so začeli pripravljati pogostitve na sprejemih in prireditvah, na vse bolj zahtevnih, pomemben korak je bila vsekakor 'osvojitve' Cankarjevega doma, pa državnega protokola itd. Pogostitve so postale kulinaricna doživetja, pri čemer Jezerškovi niso slepo posnema-

li tujih izkušenj, temveč so jim vdahnili slovenski značaj. Pred tremi leti so v Sori odprli Hišo

Certifikat kakovosti ISO 9001 je Franciju Jezeršku izročil predsednik Gospodarske zbornice Slovenije.

kulinarike, kjer so lahko zadovoljni še tako zahtevni gostje, je na slovesnosti dejal Jožko Čuk, predsednik Gospodarske zbornice Slovenije.

Navajeni smo delati, ne govoriti, tudi sam nisem verjel, da bomo tako hitro uveljavili našo dejavnost, našo kulinariko. S pridobitvijo certifikata smo se zavezali kvaliteti, trudili se bomo, da bomo še uspešnejši, je bil kratek Franci Jezeršek, ko je iz Čukovih rok prevzel certifikat kakovosti ISO 9001.

Na slovesnosti je v prvi vrsti seveda sedela Jezerškova družina, poleg Sonje in Francija štiri sinovi. Najstarejši Rok je končal gostinsko šolo in v Hiši kulinarike že pridno dela in prevzema del odgovornosti. Jure in Luka letos zaključujeta gostinsko šolo, najmlajši Martin je še osnovnošolec, verjetno bo prav tako zvest Hiši kulinarike. Jezerškovo podjetje je potemtakem resnično družinsko, lahko pa rečemo, da je Jezerškova družina še precej

Na slovesnosti je igrala skupina Pod svobodnim soncem pri kulturno umetniškem društvu Oton Župančič, ki letos praznuje petdesetletnico, uprizorila odlomek iz igre Lovrač. Po resničnih dogodkih jo je napisal domačin Jan Plestenjak, opisuje nekdanje trdo kmečko življenje, zato je ljudem še danes zelo blizu. Nastopili so tudi Jezerškovi sinovi.

Sonja in Franci Jezeršek s štiri sinovi, nastarejši Rok je že gostinec, Jure in Luka zaključujeta gostinsko šolo, najmlajši Martin je še osnovnošolec.

večja, saj brez dobrega razumevanja in prijateljstva vseh, ki tam delajo, ne bi dosegli vrhunske kvalitete. Zlasti pri hrani je namreč pomembna vsaka podrobnost in že drobna nepozornost ali malomarnost ima lahko hude posledice. Jezerškova širša družina šteje že sedemnajst redno zaposlenih, v kratkem se jim bosta pridružila še dva.

• Marija Volčjak

MEŠETAR

Stroški prireje mleka in mesa

Na Kmetijskem inštitutu Slovenije redno spremljajo stroške prireje mleka in pitja govedi. Junija je lastna cena prirasta govedi znašala malenkost manj kot 293 tolarjev za kilogram, lastna cena pridelave mleka pa 59,43 tolarja za liter. Kot ugotavlja mag. Tina Volk z inštituta, se je letos rast cen reprodukcijskega materiala in storitev za kmetijstvo umirila, prav tako pa tudi stroški prireje mleka in mesa, ki so bili junija skoraj enaki kot ob koncu minulega leta. Podobno velja za odkupne cene: za mleko se je zadnjič spremenila januarja lani, tudi pri živini je bolj stabilna in manj niha kot v prejšnjih letih. Pri ocenjevanju stroškov so izhajali iz kmetije s 16,7 hektarja kmetijske zemlje in iz kombinirane reje z 31 glavami velike živine. Pri pitanju so upoštevali rejo od 120 na 550 kilogramov žive teže in povprečni prirast 0,9 kilograma na dan, pri prireji mleka pa povprečno mlečnost 4.500 litrov mleka na kravo, petletno dobo uporabe krav ter seveda tudi vrednost stranskih pridelkov (tele, gnojovka) in vrednost izločene krave.

Na sejmu kosci iz desetih držav

V poslovno prireditvenem centru Gorenjski sejem v Kranju se že pripravljajo na letošnji 49. mednarodni gorenjski sejem, ki bo od 13. do 22. avgusta. Tudi na tem sejmu bo velika ponudba kmetijskih in gozdarskih strojev, opreme in orodja, med prireditvami v okviru sejma pa bo tudi mednarodno tekovanje koscev in kosic, na katerem se bodo pomerili tekmovalci iz Španije, Avstrije, Švice, Italije, Nemčije, Hrvaške, Madžarske, Češke, Slovaške in Slovenije. Izvedbo tekovanja na Sorškem polju je prevzelo Društvo podeželske mladine Zgornjesavske doline, vse ostale dejavnosti pa bodo na Gorenjskem sejmu.

Ustanovili zvezo ekoloških združenj

Pet ekoloških združenj, med drugim tudi Združenje za ekološko kmetovanje Gorenjske, ki so ga letos spomladi ustanovili na zboru v Stari Fužini, je pred kratkim v prostorih Biotehniške fakultete na Rodici pri Domžalah ustanovilo Zvezo združenj ekoloških kmetov Slovenije. Zveza bo spodbujala ekološko kmetovanje v Sloveniji in preskrbo prebivalstva z ekološkimi živili. Po podatkih kmetijske svetovalne službe je doslej v kontrolo, ki je pogoj za ekološko kmetovanje, vključeno že več kot tristo kmetij v Sloveniji.

Cene sadja in vrtnin

Po tržnih informacijah kmetijske svetovalne službe veljajo pri prodaji sadja in vrtnin na debelo naslednje cene (v tolarjih za kilogram):

* jagode	330 - 450	* jabolka	170 - 230
* breskve	90 - 180	* češnje	380 - 550
* mlad krompir	35 - 80	* mehka solata	130 - 190
* korenje	100 - 180	* kumare	70 - 150
* česen	270 - 450	* paradižnik	110 - 200

GORENJSKA ONLINE: www.media-art.si

dominvest d.o.o.
družba za storitve, projektiranje
in poslovanje z nepremičninamiCesta Maršala Tita 18
4270 Jesenice

E-mail: dominvest@g-kabel.si

direktor 064 831 - 680
stanovnijske storitve 064 862 - 167, 862 - 168
urejanje zemljišč 064 831 - 045, 831 - 142
prodaja nepremičnin 064 831 - 142
nadzor 064 831 - 355
inženiring 064 862-169, 831 - 045
Fax: 064 861 - 241, 864 - 155

V skladu z 9. členom Pravilnika o oddajanju neprofitnih stanovanj v najem (Ur. list RS št. 26/95 in 31/97) in v skladu z Razpisom za oddajo neprofitnih stanovanj v Občini Jesenice (objavljen v Gorenjskem glasniku dne 28. 05. 1999), objavljamo seznam upravičencev za oddajo neprofitnih stanovanj v najem:

Zap.št.	Ime in priimek	Naslov	Št.oseb	Št.točk
1	PANIČ Marko	C. Zlezarjev 13	3	605
2	GLAVIČ Primož	C. Revolucije 8	3	586
3	DROBIČ Natalija	C.M.Tita 16	2	572
4	TROKIČ Gordana	Bokalova 17	3	569
5	TERAN Martina	C.M.Tita 70	3	565
6	GOLOB Brigita	C.M.Tita 18	3	560
7	MARKEŽ Klemen	C.M.Tita 20	2	553
8	SOLAR Marjetka	C.M.Tita 22	3	551
9	JUNEZ Jure	C.I.Majja 95	3	550
10	URANA Matjaž	Hrušica 55/a	3	538
11	DEČMAN Aleksandra	Hrušica 70	2	529
13	FULTE Roman	Bokalova 15	1	527
14	RUPNIK Robert	Kosova 3	2	526
15	HRKIČ Sadina	Tomšičeva 70/c	1	521
16	FILIPOV Slobodan	Svetinova 22	1	508
17	BOŽIČ Sladan	C.Revolucije 1	2	504
18	BOŽIČ Danica	Tomšičeva 81	2	498
19	FILIPOV Lupčo	Svetinova 22	1	484
20	OSMANČEVIČ Aleš	Tavčarjeva 8	1	484

Seznam udeležencev razpisa, ki niso upravičeni do pridobitve neprofitnega stanovanja v najem (2. člen Pravilnika o oddajanju neprofitnih stanovanj v najem, Ur. list RS št. 26/95 in 31/97):

- Meglič Francka, Industrijska 14, Jesenice
- Petrovič Miodrag, Hrušica 62
- Pezič-Mesterbašič Tehvida, Tomšičeva 69, Jesenice
- Kliček Gorazd, Bokalova 19, Jesenice
- Birk Stana, Travnova 22, Jesenice
- Petrovič Sašo, Titova 45, Jesenice
- Žerjav Robert, Titova 98, Jesenice
- Alilov Sejad, Tavčarjeva 8, Jesenice
- Ališič Suana, C.Revolucije 9, Jesenice
- Zupan Mojca, Svetinova 22, Jesenice
- Amidžić Damir, C.Revolucije 4, Jesenice
- Volčini Karmen, Mencingerjeva 6, Jesenice
- Brdar Senad, Kidričeva 19, Jesenice
- Alagič Adin, Prešernova 29, Jesenice
- Bečarevič Edin, C.v Rovte 7, Jesenice
- Gorenšek Maja, Titova 89, Jesenice
- Šranc Vera, Titova 53/b, Jesenice
- Jusufagič Asmir, Svetinova 8/b, Jesenice
- Ališič Muharem, Bokalova 5, Jesenice
- Smajič Admir, Titova 45, Jesenice
- Mulalič İrfan, C.Revolucije 1/a, Jesenice
- Skubic Milan, Titova 41, Jesenice
- Kondić Dušana, Prešernova 38, Jesenice
- Noč Sebastian, Titova 10, Jesenice
- Kofol Tanja, C.Revolucije 8, Jesenice
- Tonejc Darja, Razgledna pot 10, Jesenice
- Jovičić Marija, Murova 1, Jesenice
- Kararič-Pivač Sebina, Svetinova 8/b, Jesenice
- Gavrič Dragica, Titova 45, Jesenice
- Mujkič Elisa, Titova 47, Jesenice
- Urh Darinka, Tomšičeva 70/b, Jesenice
- Šimić Sandi, Titova 94, Jesenice
- Čančar Josip, Pionirska 10, Jesenice
- Muminović Fahrudin, Titova 58, Jesenice
- Brčinovič Andrija, Delavska 7, Jesenice
- Varl Matjaž, Zoisova 6, Bohinjska Bistrica
- Marjanovič Darja, Titova 10, Jesenice
- Malkoč Branka, Titova 22, Jesenice
- Mesojedec Mojca, Savska 21, Jesenice
- Kozomara Milan, Titova 39, Jesenice
- Noč Domen, Javorniški rovt 26, Jesenice
- Mlinarič Marjeta, Gustla Štravs 1, Jesenice

Jesenice, 01.07.1999

Dominvest, d.o.o

Občina Žiri objavlja

ZBIRANJE PONUDB

za izbor najboljšega ponudnika za izgradnjo in vzdrževanje kabelsko komunikacijskega sistema za radio in televizijo v občini Žiri.

1. Občina Žiri objavlja zbiranje ponudb za "izgradnjo in vzdrževanje kabelsko komunikacijskega sistema (KKS) za radio in televizijo v občini Žiri.

Predmet zbiranja ponudb je izgradnja in vzdrževanje KKS na območju celotne občine Žiri. Obseg območji je razviden iz dokumentacije, ki je na vpogled na Občini Žiri.

Izvajalec del mora pri gradnji upoštevati naslednje pogoje:

1. Omogočiti priklop čim večjega števila gospodinjstev v občini. V strnjeni naseljih, določenih v dokumentaciji, mora biti omogočen priklop vsem zainteresiranim uporabnikom.
2. Gradnja naj bo etapna z zaključkom v roku treh let po začetni fizični akciji na terenu. Vrtni red gradnje naj bo sledeč: glavna postaja, linijski razvod, sekundarno in naročniško omrežje.
3. Projektno dokumentacijo je potrebno izdelati skladno z Zakonom o graditvi objektov in ustreznimi soglasji, predvidenimi za KKS, skladno s pravilnikom o delovanju KKS in SAS in Odlokom o obveznem atestiranju KKS za izdajo Certifikata, na podlagi katerega se pridobi uporabno dovoljenje.
4. Gradnjo je potrebno izvajati skladno z obstoječimi in standardi (EN 50.083 od 1-7). Programske zasnove in vsebine prenesenih RA in TV kanalov morajo ustrezati zahtevam Zakon o javnih glasilih (Ur. list RS št. 18/94).
5. Ponudba in projekt za izvedbo KKS mora vsebovati celovito rešitev za vsa prej navedena strnjena območja.
6. Kabelski razvod je mogoče realizirati s kablanjem v podzemski tehniki oz. kabli naj bodo zaščiteni v ustreznih kinetah, oziroma s ponapljenjem po obstoječih zračnih vodih. Projekt mora biti usklajen s Telekomom Slovenije.
7. Izbrani ponudnik si bo moral sam pridobiti vso ustrezno tehnično dokumentacijo ter lokacijsko in gradbeno dovoljenje za izgradnjo celotnega KKS z vsemi potrebnimi objekti in napravami. Izbranemu izvajalcu bo občina Žiri izdala soglasje k lokacijskemu in gradbenemu dovoljenju.
8. V ponudbi in projektu naj se predvidi sprejem čimveč zemeljskih in satelitskih programov in omogočiti izvedbo priklopu na Internet. Projekt mora predvideti tudi možnost dodatnega sprejema eventualno novih programov in možnost priklopa na internet. Občina si pridržuje izključno pravico na internem kanalu za prenos internega programa, tako da z njim samostojno razpolaga.
9. Vse stroške v zvezi z izgradnjo in vzdrževanjem sistema nosi izvajalec, ki mora tudi skrbeti za posodabljanje sistema in zagotavljanje kvalitete ter nemoten sprejem dogovorjenih TV in RA programov.
10. V ponudbi mora ponudnik prikazati predlog reševanja vseh sedanjih in bodočih premoženjskopравниh odnosov na uporabljenem zemljišču in možnost priklopa sedanjih uporabnikov obstoječega sistema na modernizirano omrežje.
11. Izvajalec lahko kot povračilo stroškov uporabniku zaračuna priključno takso ob priklopu in mesečno vzdrževalnino sistema. Višina takse in vzdrževalnina je sestavni del ponudbe.

12. Izvajalec s soglasjem občine Žiri k lokaciji in gradnji pridobi izključno pravico izgradnje in prenosa programov na KKS za nedoločen čas na določenem območju, pri tem pa se mora zavedati, da bo skrbel za posodabljanje sistema in zagotavljal kakoviten in nemoten sprejem dogovorjenih TV in RA programov.

13. Izvajalec del mora KKS zgraditi v roku štirih let po izdaji soglasja s strani občine Žiri.

14. Z izbranim ponudnikom bo sklenjena pogodba o upravljanju sistema.

15. Če bo naročnik ugotovil, da izbrani izvajalec oddanega dela in storitev ne opravlja kvalitetno, bo uvedel postopek za razveljavitev pogodbe o upravljanju KKS sistema.

II. Ponudba mora vsebovati:

1. firmo oziroma ime ponudnika, odgovornega nosilca,
2. dokazilo o registraciji za opravljanje dejavnosti, v katero spadajo razpisana dela,
3. dokazilo (listo referenc) o že opravljenih podobnih delih ter za katerega naročnika so bila opravljena,
4. izjavo ponudnika, da je pri sestavi ponudbe v celoti upošteval pogoje naročnika,
5. izjavo o prostih kapacitetah za izvajanje razpisane naloge v predvidenem času,
6. datum, do katerega velja ponudba,
7. predvideni terminski plan del, stroške priklopa (priključna taksa in višina vzdrževalnina sistema),
8. navedbo pooblaščenih oseb, ki daje pojasnila na zahtevo naročnika v zvezi s ponudbo.

III. Na zbiranje ponudb se lahko prijavijo pravne in fizične osebe iz Slovenije. Ponudnik mora kandidati na celotnem razpisnem območju. Ponudnik za izdelavo svoje ponudbe lahko dobi dodatna pojasnila na naslovu navedenem v I. točki tega razpisa.

Kompletno ponudbo z oznako "Zbiranje ponudb za izgradnjo KKS v Žireh - ne odpiraj" morajo zainteresirane oddati osebno na naslov: Občina Žiri, Trg svobode 2, Žiri, do vključno 13. 7. 1999.

Odpiranje ponudb bo dne 14. 7. 1999 ob 16. uri v sejni sobi občine Žiri.

IV. Ponudniki bodo o izidu zbiranja ponudb obveščeni v roku 30 dni od opravljenega izbora.

V. Upoštewane bodo tiste ponudbe, ki izpolnjujejo vse zahteve razpisa in ki bodo v roku prispele na naslov naročnika.

Merila za izbiro najugodnejšega ponudnika so:

- cena (priključna taksa in vzdrževalnina, kar znaša 55 % ocenjene ponudbe),
- rok izvedbe (znaša 10 % ocenjene ponudbe),
- zagotavljanje kvalitetne izvedbe KKS (kvaliteta izvedbe in število programov) in kvalitetnega vzdrževanja te-tega sistema (znaša 25 % ocenjene ponudbe),
- reference s področja razpisanih del (znaša 10 % ocenjene ponudbe).

Župan:
Bojan Starman l.r.

DOBER DAN, DDV!

Prodaja rabljenih vozil

Podjetje, ki se ukvarja s prodajo vozil, zanima, kako se bo obračunal DDV pri prodaji rabljenih vozil in od katere cene se bo obračunal, od nabavne ali od prodajne cene. Prosi, ali lahko pojasnimo, ali bodo imeli kupci, ki se bodo odločali za sistem staro za novo, kakšne dodatne ugodnosti oziroma olajšave pri plačilu davščin. Ali se obračuna DDV med fizičnimi osebam pri prodaji rabljenih vozil?

Odgovor: Pri sistemu staro za novo ni nobenih olajšav pri plačilu davščin. V 44. členu zakona je določeno, da davčni zavezanci, ki v okviru opravljajo dejavnosti delujejo v svojem imenu ali v imenu druge pravne osebe v skladu s pogodbo, na podlagi katere se plača provizija na nakup ali prodajo in ki nabavljajo ali pridobivajo rabljena prevozna sredstva z namenom nadaljnje prodaje, smejo odbiti kot vstopni DDV znesek, ki ga ugotovijo po preračunani stopnji DDV od nabavne cene rabljenega prevoznega sredstva. V 44. členu je tudi določeno, kdaj ima preprodajalec pravico do odbitka in sicer: od osebe, ki ni imela pravice do odbitka

vstopnega DDV od tega sredstva (npr. občana, ki ni davčni zavezanec za DDV); od drugega davčnega zavezanca, ki v skladu s tem zakonom za to blago ni imel pravice do odbitka vstopnega davka; ali od drugega preprodajalca, ki je uveljavil pravico do odbitka davčnega preostanka od zadevnega prevoznega sredstva. DDV se bo torej obračunal od prodajne cene prevoznega sredstva. Pri prodaji rabljenih vozil med fizičnimi osebam (občani, ki niso davčni zavezanci za DDV, to pa večina nismo) se DDV ne obračuna.

Odgovor pripravila davčna svetovalka Simona Štravs, univ. dipl. prav. (telefon: 871-308)

Višje obresti v ZDA

Devizni trgovci in borzni posredniki po vsem svetu so preživeli ure in ure ob čakanju na dogodek tedna, odločitev ameriške zvezne banke Federal Reserve (FED) glede ravni obrestnih mer za ameriški dolar. FED naj bi se odločil za zvišanje ključnih obrestnih mer z namenom ohranjanja kontinuitete gospodarske rasti, ki je v ZDA prisotna že enajsto leto zapored. V razmerje dolarja glede na evropsko skupno valuto evro je bilo po mnenju mnogih trgovcev že ves teden vračunano 0,75-odstotno zvišanje, toda FED je v sredo pozno zvečer na čelu z guvernerjem Greenspanom nekoliko presenetil in oznanil le 0,25-odstotno zvišanje. T.i. Fed funds obrestna mera po novem znaša okroglih 5 odstotkov, diskontna pa ostaja nespremenjena pri 4,50 odstotka. Takšne minimalne spremembe so postale že kar zaščitni znak FED-a, ki je (s krajšimi predah) ameriške obrestne mere v zadnjih dveh letih znižal trikrat zapored po 0,25 odstotka. S tem je letni donos dolarja znižal s 5,50 na nedavnih 4,75 odstotka, sedaj pa se zadeva spet obrača. Očitno se Alan Greenspan dobro zaveda pomembnosti "malih" preventivnih ukrepov. Prve znake, da mu takšna politika zaenkrat še vedno uspeva, je videti v upadanju globalnega strahu pred pregrevanjem dobro desetletje vzpenjajoče se ameriške ekonomije. Ameriški dolar (USD) se je zaradi neizrazitosti "obrestnega" ukrepa začasno znašel v brezvetrju med 1,0310 in 1,0360 njega za en evro (EUR), vendar srednjeročno kljub vsem odličnim podatkom iz ZDA utegne nekoliko popustiti, kar bi ob boljših evropskih ekonomskih pokazateljih utegnilo evro v drugi polovici leta dvigniti v smeri 1,08 in kasneje proti 1,15 USD za 1 EUR. Popustiti pa bo moral britanski funt (trenutno 1,53 EUR za 1 GBP), katerega obrestna mera je po dolgem času spet nižja od ameriške, vendar občutno višja od evropske (2,5-odstotna), zato pohitite s posojili. Na Japonskem, kjer obresti skorajda ni, si centralna banka še vedno prizadeva ohraniti šibak jen (trenutno 121,05 JPY za 1 USD), vendar ji tu lahko ponagaja "predobro" poročilo o poslovnih rezultatih, imenovano Tankan, ki izide 5. julija.

Kaj je dražje in kaj cenejše

Pomagajte nam, sporočajte nam primerjave, z veseljem jim bomo objavili. Pokličete lahko po telefonu 223-111, po pošti na naslov: Gorenjski glas, Zoisova 1, 4000 Kranj ali po elektronski pošti: info@g-glas.si

Novi občinski telefonski imeniki

Tržič, 1. julija - Družba Slovenska knjiga je predstavila novo družino občinskih telefonskih imenikov. Število zvezkov so zožili s 23 na 13, kar je najpomembnejša letošnja novost. V imenikih so zajeli 192 občin, gorenjske občine pa so združene v drugem zvezku. Skupna naklada je 102.000 izvodov. Vsak imenik je sestavljen iz treh delov. Bele strani so najbolj podobne običajnemu telefonskemu imeniku. Najpomembnejši del imenikov so rumene strani, kjer se predstavljajo podjetja, samostojni podjetniki in drugi poslovni objekti. Modre strani vsebujejo podatke o podjetjih, ki ponujajo posebne popuste uporabnikom imenikov. Novi imeniki so na voljo na vseh slovenskih poštah • S. Saje

Wall Street lažje diha

Cene delnic na Wall Streetu so po objavi o minimalnem zvišanju obrestnih mer začutile olajšanje in povpraševanje je indeks tridesetih naj-ameriških podjetij Dow Jones Industrial ponovno približalo visokim 11.000 indeksem točkam. Tega sta se zelo veselili tudi borzi v Mexico City-ju (+3,27 odstotka) in v brazilskem Sao Paulu (+2,18 odstotka) "Rally" pa se je sprožil tudi na evropskih borzah, vendar bo rast po vsej verjetnosti omejena, saj se bodo kmalu pojavili strahovi po novih (minimalnih) zvišanjih obresti. Tak ukrep namreč po pravilo srednjeročno slabo vpliva na cene delnic in obveznic, ki ljudi privlačijo zaradi višjih, toda temu primerno tudi bolj tveganih donosov. Britanski borzni indeks FTSE je porastel na 6.318 točk, k čemur so največ pripogle višje cene računalniških in jeklarskih delnic. Med britanskimi "izgubaši" pa so bile tokrat glavne gozdarsko-papirniške, medicinske in delnice življenjskih zavarovalnic. V Franciji je telekomunikacijsko podjetje Alcatel pridobilo 1,5 milijardnega (v USD) naročila za izgradnjo optičnega komunikacijskega omrežja v Evropi. Še večji dnevni zmagovalci je bila znamka Christian Dior, katere delnice so povečale ceno za kar 6,33 odstotka v enem samem dnevu, takoj za njim pa je bil portugalski Telekom s 5,88-odstotnim porastom. Kljub temu se je skupni evropski indeks Eurotop 300 spustil za 0,19 odstotka. Večjim izgubam se tokrat niso uspeli izogniti na Daljnem Vzhodu. V Jakarti je indeks JKSE zdrsnil za 2,77 odstotka na 622,025, v Hong Kongu Hang Seng za 1,7 odstotka na 13.532 točk, medtem ko je Nikkei iz 17.958 padel na 17.529 indeksov točk. Kljub temu ima slednji do konca tisočletja vse možnosti za vzpon proti nekoč že preseženi meji 20.000 indeksov točk, toda časa je potrebno dati čas. Lep w/e !

KOLIKO JE VREDEN TOLAR

KRANJ, 1.7.1999	nakupni/prodajni	nakupni/prodajni	nakupni/prodajni
MEJNALNICA	1 DEM	1 ATS	100 IFL
A BANKA (Tržič, Kranj, Jesenje)	99,80	100,60	14,13 14,98 10,06 10,15
EROS (Stari Mavr) Kranj	100,25	100,70	14,19 14,28 10,09 10,17
GORENJSKA BANKA (vse enote)	99,91	100,80	14,20 14,33 10,09 10,18
HRANILNICA ION, d.d. Kranj	100,30	100,70	14,20 14,30 10,08 10,16
HIDA-tržnica Ljubljana	100,30	100,50	14,21 14,25 10,11 10,15
HRAM ROŽICE Mengeš	100,15	100,45	14,18 14,25 10,09 10,15
LIRIKA Jesenje	100,00	100,64	14,17 14,28 10,08 10,17
LIRIKA Kranj	100,25	100,75	14,29 14,30 10,08 10,18
LIRIKA Medvode	100,10	100,70	14,17 14,27 10,07 10,18
INVEST Škofja Loka	NI	PODATKOV	
KREKOVA BANKA Kranj, Šk. Loka	100,00	100,80	14,21 14,33 10,10 10,18
LIMA Kranj	100,20	100,60	14,21 14,28 10,10 10,16
VOLKS BANK-LJUD. BANKA d.d. Lj.	99,95	100,70	14,21 14,31 10,10 10,18
NEPOS (Šk. Loka, Trata)	100,15	100,45	14,21 14,28 10,09 10,15
NOVA LB Kranj, Maribor, Šk. Loka	100,00	100,80	14,21 14,32 10,10 10,18
ROBSON Mengeš	100,10	100,65	14,20 14,28 10,09 10,17
PBS d.d. (na vseh poštah)	99,10	100,55	13,28 14,28 9,60 10,14
PRMIJS Medvode	100,25	100,70	14,19 14,28 10,09 10,17
PUBLIKUM Ljubljana	100,20	100,65	14,18 14,26 10,10 10,17
PUBLIKUM Kamnik	100,00	100,65	14,20 14,31 10,10 10,18
SHP-Slov. hran. in pos. Kranj	100,20	100,80	14,18 14,30 10,07 10,17
SKB (Kranj, Radovljica, Šk. Loka)	99,98	100,78	14,18 14,32 10,07 10,18
SLOVENJATURIST Boh. Bistrica	99,91		14,20 10,09
SLOVENJATURIST Jesenje	100,00	100,60	14,17 14,28 10,08 10,17
SZKB Blag. mesto Žr.	99,90	100,65	14,20 14,30 10,10 10,17
SUM Kranj			362-600
TALON Škofja Loka	100,20	100,60	14,20 14,29 10,10 10,19
TENTOURS Domžale	99,70	100,70	14,15 14,32 10,05 10,18
TRG Bečed	100,10	100,65	14,15 14,27 10,05 10,15
TROPICAL Kamnik-Bakovnik	NI	PODATKOV	
WILFAN Jesenje supermarket UNION			862-696
WILFAN Kranj			360-260
WILFAN Radovljica, Grajski dvor			704-040 (8h-13h, 13.45h-18h)
WILFAN Tržič			563-816

POVPREČNI TEČAJ 100,03 100,66 14,15 14,29 10,06 10,16

Pri Šparovcu v Avstriji je ATS ob nakupu blaga po 14,00 dolarjev. Podatke za tečajnico nam sporočajo menjalnice, ki si pridružujejo pravico dnevnih sprememb menjalniških tečajev glede na ponudbo in povpraševanje po tujih valutah. Zaradi pogostih sprememb menjalniških tečajev pri nekaterih menjalnicah objavljamo njihove telefonske številke, na katerih lahko dobite podrobnejše informacije o menjalniških tečajih.

KREKOVA BANKA

Če ste se odločili za prodajo vaših delnic, ki ste jih pridobili z zamenjavo za lastninske certifikate, lahko to storite pri nas. Prijazno vam bomo svetovali in pomagali izpolniti naročilo za prodajo delnic, ki kotirajo na ljubljanski borzi.

PE Kranj, Zoisova 1, Tel.: (064) 380-70-11
PE Škofja Loka, Kapučinski trg 2, Tel.: (064) 624-540

www.krekova-banka.si

Da bo denar v službi človeka

GORENJSKA ONLINE: www.media-art.si

PPC GORENJSKI SEJEM KRANJ, D.D.

oddaja v najem
poslovni prostor v velikosti 35 m²
na odlični lokaciji ob vhodu na razstavišče

Prednost bodo imeli ponudniki z dejavnostjo, ki se dopolnjuje s sejmso prireditveno dejavnostjo.

Interesenti naj pošljejo prijave do 1. avgusta na naslov: PPC Gorenjski sejem Kranj. O izbiri jih bomo obvestili v 15 dneh po končanem razpisu.

• Matej Rancigaj

DOM OPREMA, d.o.o.
4228 ZELENIKI
Na Plavžu 77

oprema stanovanj, poslovnih prostorov in javnih objektov

Tel.: 064/60 00 10
Fax: 064/60 00 118
E-mail: dom-oprema@siol.net

UČILA, založba, d.o.o., Tržič
Cesta Kokrškega odreda 18
4294 Krize

K sodelovanju vabimo:

2 GRAFIČNA OBLIKOVALCA
za oblikovanje različnih publikacij

Pogoji:
- najmanj srednješolska izobrazba
- poznavanje programov PageMaker, Photoshop, Freehand, Quark
- žaželene dveletne delovne izkušnje pri podobnih delih
- poskusno delo: 3 mesece

Pisne prijave z opisom dosedanjega dela, potrebnimi dokazili in kratkim življenjepisom pošljite v osmih dneh na zgornji naslov v kadrovsko službo. Kandidate bomo o izbiri obvestili najkasneje v 15 dneh po sprejetju sklepa o izbiri.

GBD

Gorenjska borzno posredniška družba d.d.

Koroška 33, Kranj, tel: 064 380 10 16
380 10 17, 380 10 30, 380 100

varnost strokovnost donosnost

POSLOVNA ETIKA IN SANKCIJSKI SUBJEKTI NA PODROČJU POSLOVANJA Z VREDNOSTNIMI PAPIRJI

Trg vrednostnih papirjev se je v Sloveniji v okviru Ljubljanske borze začel razvijati že precej pred letom 1994, ko je bil sprejet Zakon o trgu vrednostnih papirjev. Trg vrednostnih papirjev je, z vsemi problemi vred, obstajal še pred pričetkom delovanja Agencije za trg vrednostnih papirjev, ki naj bi regulirala in normativno urejala njegovo delovanje ter izvrševala sankcije za nedovoljena ravnanja.

Z vrednostnimi papirji lahko posreduje osebe, ki so opravile strokovni izpit, s katerim se preveri njihova strokovna usposobljenost. Pogoje za opravljanje izpita določa Agencija za trg vrednostnih papirjev na osnovi Pravilnika o pogojih za izdajo dovoljenja za opravljanje poslov borznih posrednikov ter članov uprav družb za upravljanje. Kandidat, ki uspešno opravi preizkus znanja, pridobi licenco za poslovanje z vrednostnimi papirji. Izobraževanje na področju poslovanja z vrednostnimi papirji se po pridobitvi licence za opravljanje poslov z vrednostnimi papirji nadaljuje v obliki organiziranih letnih finančno borznih konferenc, okroglih miz, na seminarjih in delavnicah, ... Pred sprejemom odločitve, kateri vrednostni papir kupiti (glede pripravljenosti prevzemanja tveganja, ročnosti naložbe, razpoložljivih virov sredstev, zahteve po likvidnih sredstvih, pričakovanega donosa, ...) borzni posrednik predlagatelj naložbe utemelji na osnovi predhodno pridobljenega znanja, iz izdelavo analiz in izračunom kazalcev o poslovanju družbe, stopnji donosa vrednostnega papirja, količini prometa, ipd.

Temeljni problem poslovne etike pri poslovanju z vrednostnimi papirji je konflikt interesov, v katerem se udeleženec na trgu najde vedno, ko nastopa v več vlogah posameznega dejanja. Borzni posrednik npr. zastopa interese dveh strank, od katerih prva želi vrednostni papir čim dražje prodati in druga čim ceneje kupiti; ali pa si obe želita isti vrednostni papir čim ceneje kupiti, s čimer si med seboj konkurirata, in s tem dvigujeta ceno.

Nedovoljena ravnanja pri poslovanju z vrednostnimi papirji

a) trgovanje na osnovi notranjih informacij, ki jih imajo osebe zaradi privilegirane ali položaja (npr. v upravi delniške družbe, v borzno posredniški družbi, banki, pri časopisu, in podobno).
b) nedovoljeno vplivanje na tečaje pomeni umetno ustvarjati okoliščine o poslih s katerimi vrednostnim papirjem z namenom vplivati na borzno ceno, ki ne ustreza njegovi resnični vrednosti na trgu. (142. člen Pravil in postopkov poslovanja Ljubljanske borze d.d.)
c) različne govorice. Borzni posrednik ne sme na kakršenkoli način razširjati govorice take narave, ki bi lahko vplivale na razmere trgovanja na borzi, razen če gre za pogovore o nepreverjenih informacijah, kadar se razkrije njihova vir in njihova nepreverenost (143. člen Pravil in postopkov poslovanja Ljubljanske borze, d.d.)
d) manipuliranje cen zaradi omejevanja prave konkurence na trgu
e) zavračanje posredovanja pri poslih, kjer obstaja sum oškodovanja drugih oseb
f) opravljanje navideznih poslov na trgu, kjer je kupec in prodajalec ista oseba
g) zaračunavanje provizije, ki se šteje za nelojalno konkurenco
h) posojanje vrednostnih papirjev strank, brez predhodnega pisnega soglasja stranke (55. člen Zakona o trgu vrednostnih papirjev)

Sankcijski subjekti

Častno sodišče borze, ki pri svojem delu upošteva zakonske in podzakonske akte, dobre poslovne običaje in poslovno moralo ter akte borze. Odloča o spornih vprašanjih s področja etike in časti in na predlog tožilca ali na svoj predlog obravnava kršitve. Med ravnanja kršitve spadajo kršitve zakonov, borznih uzanc in pravil tržne discipline.

Agencija za trg vrednostnih papirjev opravlja nadzor nad poslovanjem borzno posredniških družb in borznih posrednikov po Zakonu o trgu vrednostnih papirjev. V kolikor le ta pri pregledu poslovanja odkrije nepravilnosti, izda odredbo, s katero naloži odpravo nepravilnosti v določenem roku. Za hujske kršitve predpisov o poslovanju z vrednostnimi papirji lahko popolnoma ali delno oz. trajno ali začasno prepove borzno posredniški družbi oz. borznemu posredniku opravljanje poslov.

Komisija za obravnavanje kršitev kodeksa poklicne etike skrbi za izvajanje kodeksa poklicne etike borznih posrednikov. Postopek zoper domnevnega kršitelja kodeksa poklicne etike se prične na predlog Druženja članov borze, ki mu kršitev kodeksa poklicne etike lahko prijavijo njegovi člani, vsak investitor ali druga pravna ali fizična oseba, ki ima za to pravni interes.

Kako v prihodnje?

Vse večji pomen pridobivata morala in odgovornost posameznika. Poslovna etika ni nič drugega kot moralni kriterij za ocenjevanje ravnanja v medsebojnem komuniciranju in komuniciranju z okoljem. Velik pomen ima prevzemanje odgovornosti za tiste posledice nekakega ravnanja, ki jih borzni posrednik vnaprej lahko predvidi, ne glede na poslovno etiko.

LJUDSKA UNIVERZA KRANJ

vabi k sodelovanju zunanega sodelavca

dipl. ing.

VARSTVA PRI DELU s strokovnim izpitom

za potrebe izvajanja tečaja varstva pri delu in požarne varnosti

Prijave in informacije:
Ljudska univerza Kranj,
C. Staneta Žagarja 1
Telefon: 064/380-480

090 4438
DAJVA SKUPAJ

090 7505
EROTIČNE BOMBE

Gozdni požari

Visokega gozda pogorelo bolj malo

Kranj - Minulo leto je bilo najtoplejše v zadnjih 150 letih, zato je bilo v sredozemskih državah in tudi v Sloveniji več gozdnih požarov kot običajno. Po podatkih Zavoda za gozdo Slovenije je bilo v slovenskih gozdovih 151 požarov, ki so zajeli 1.253 hektarjev gozdov, grmišč in ostalih površin ali domala trikrat več kot leto prej. Visokega gozda je pogorelo le 246 hektarjev, pogosteje je gorelo v iglastih gozdovih kot v listnatih, zaradi požarov pa je bilo treba posekati 1.300 kubičnih metrov drevja. 52-krat je zagorelo zaradi nepazljivosti, v 23 primerih je bil namerni požig, pri 66 požarih vzroka niso ugotovili, 10-krat je ogenj zanetila strela. Polovico požarov, za katere je bila kriva človeška nepazljivost, so zanetili pri kmetijskih opravilih, 11-krat je zagorelo zaradi vlaka in električnih vodov, devet požarov pa so zanetili tudi obiskovalci gozda.

• C.Z.

Kmetijski nasvet

Krompirjeva plesen

V tem času so zaradi visokih temperatur in dovolj vlage ugodne razmere za razvoj krompirjeve plesni. Zato vas opozarjamo, da natančno pregledujte krompirišča ter jih redno škropite proti krompirjevi plesni s sistemičnimi pripravki.

Mnoga krompirišča so zaradi neustreznega varstva proti tej bolezni že kar propadla, na ostalih nekaterih njivah pa so vidni znaki krompirjeve plesni. Krompirjev nasad lahko v celoti propade zaradi krompirjeve plesni že v manj kot tednu dni, če so ugodne vremenske razmere za to bolezen in če nasad ni redno škropljen s fungicidom. V tem času je krompirjeva plesen zelo nevarna in nam lahko uniči pridelek. Gliva okužuje tudi gomolje in zaradi tega lahko propade ves pridelek. Brez fungicidov bolezni ne moremo preprečevati. Zato vam svetujemo, da krompir skrbno in natančno poskropite s sistemičnimi oziroma lokosistemičnimi fungicidi: RIDOMIL, ACROBAT in ANTRACOL COMBI v priporočenih količinah. Škropljenje ponavljamo vsakih deset dni. Delovanje sistemikov je najučinkovitejše, ko je krompir v bujni rasti. Vendar naj bi sistemične pripravke uporabili v rasti dobi samo dvakrat, da gliva ne bi prezgodaj postala odporna proti njim. Pozneje uporabimo zopet kontaktne fungicide in z njimi varujemo nasad do izkopa oziroma do uničenja krompirjeve cime.

Kmetijski svetovalec:
Anton Potočnik, univ. dipl. ing.

Kozjerejsko društvo Gorenjske

Peta društvena razstava koz

Verje - Kozjerejsko društvo Gorenjske, ki "pokriva" že domala pol Slovenije, bo ta konec tedna pripravilo na lokaciji bodočega medvoškega sejmišča na Verju peto razstavo koz in kozlov. Kot je povedala predsednica društva in kozjerejka Marija Podvez, bodo razstavo odprli jutri, v soboto, opoldne in jo zaprijo v nedeljo zvečer. Letos pričakujejo na razstavi okrog petdeset koz in kozlov sanske, srnaste in burske pasme ter tudi dober obisk kozjerejcev. Ocenjevalna komisija, sestavljena iz strokovnjakov Biotehniške fakultete, bo v vsaki pasmi izbrala po tri najboljše (najlepše) kozje in kozle, rezultate pa bo razglasila jutri ob petih popoldne. V nedeljo ob treh popoldne bodo še kozje dirke, v sobotni večerni in nedeljski jutranji molži pa se bo tudi izkazalo, katere kozje so najboljše mlekarice. Prikazali bodo še izdelovanje masla in sira iz kozjega mleka, obljublja pa tudi srečelov in stave za najtežjega kozla. • C.Z.

Na dnevu pšenice

O pridelovanju, boleznih in poskusih

Groblje - Kmetijski poskusni center Jable, Kmetijski inštitut Slovenije, ministrstvo za kmetijstvo, gozdarstvo in prehrano in Kmetijski zavod Ljubljana bodo v sredo pripravili dan pšenice. Najprej bodo na biotehniški fakulteti v Grobljah razpravljali o pridelovanju pšenice v novih tržnih razmerah, o letošnjih pogojih pridelave in o boleznih klasa, nato pa si bodo na polju KPC Jable ogledali še poskuse. • C.Z.

GORENJSKA ON LINE: www.media-art.si

Osnovna šola Helena Puhar

Kranj, Kidričeva 51

razpisuje prosta dela in naloge

UČITELJA - SPECIALNEGA PEDAGOGA

za delo v mobilni službi za nedoločen čas, s polnim delovnim časom

UČITELJA - SPECIALNEGA PEDAGOGA

Z DODATNO GLASBENO IZOBRAZBO za nedoločen čas, s polnim delovnim časom

Začetek dela: 1. september 1999

Prijave z dokazili o izpolnjevanju pogojev, ki jih določa Zakon o organizaciji in financiranju vzgoje in izobraževanja, sprejemamo 8 dni po objavi razpisa. O izboru vas bomo obvestili v zakonitem roku.

Olga Oblak, svetovalka za agrarno ekonomiko, o davku na dodano vrednost v kmetijstvu

Večina kmetij se odloča za "pavšal"

"Kmetijam, ki vsaj del pridelkov prodajo davčnim zavezancem, se izplača uveljavljati pravico do pavšalnega nadomestila," ugotavlja Olga Oblak, svetovalka za agrarno ekonomiko pri Kmetijskem zavodu Ljubljana - Oddelek Kranj, in dodaja, da "pavšala" ni mogoče uveljavljati za dopolnilne dejavnosti na kmetijah.

* So kmetje dovolj pripravljene na davčne spremembe?

"Mislim, da dovolj. Kmetijska svetovalna služba je s predavanji za kmete začela takoj po sprejetju zakona o davku na dodano vrednost. Na Gorenjskem jih je bilo okrog trideset, zaradi aktualnosti teme so bila tudi zelo dobro obiskana. V povprečju je bilo na vsakem petdeset kmetov, ponekod celo še enkrat več. Poleg predavanj smo pripravili tudi posvet o davku na dodano vrednost v kmetijstvu s posebnim poudarkom na dopolnilnih dejavnostih kmetij, svetovalne lističe in skupaj s škofje-loškimi medobčinskimi podjetniškim centrom tudi svetovalne ure. O davčnih spremembah smo govorili po radiu, kmetje pa so se tudi sami oglašili pri nas ali smo jim svetovali po telefonu."

* Katero je bilo najpogostejše vprašanje?

"Dokler davčna uprava ni zagotovila obrazcev za uveljavljanje pravice do pavšalnega nadomestila davka na dodano vrednost, je bilo največ vprašanj, kdaj bodo obrazci. Kmetje so se bali, da ne bi zamudili roka."

* Pa saj roka sploh ni...

"Roka res ni, mudi pa se kmetijam, ki oddajajo mleko in bodo že julija lahko uveljavljale štiri odstotno pavšalno nadomestilo vstopnega davka na dodano vrednost. Enako velja za kmetije, ko bodo že ta mesec druge kmetijske pridelke prodajale davčnim zavezancem. Sicer pa kmetije lahko zaprosijo za pavšalno nadomestilo, kadarkoli se za to odločijo."

* Se bo za oddajalce mleka kaj spremenilo?

"Pomembno je, da čimprej pridobijo dovoljenje davčnega organa za uveljavljanje pavšala."

Obveznosti kmetij

Če je kmetija davčni zavezanec, mora voditi knjigo prejetih in izdanih računov ter oddajati obračun davka. Upravičenci do pavšalnega nadomestila vstopnega davka morajo po preteku veljavnosti dovoljenja najkasneje do 31. januarja za preteklo leto predložiti obračun uveljavljenega nadomestila, kmetijam zunaj sistema DDV pa ni treba voditi nobenih evidenc.

nega nadomestila in da ga dostavijo zadrugi, ki jim bo le na podlagi dovoljenja lahko pristela 4-odstotni dodatek k prodajni ceni. Račune bo v imenu kmeta izdajala zadruga, kar pomeni, da kmet ne bo imel dodatnih obveznosti."

Olga Oblak

* Na krompirjevem trgu že dolga leta velja precejšen nered. Bo davek na dodano vrednost vsaj "pavšaliste" prisilil k temu, da bodo več krompirja prodajali zadrugam?

"Menim, da bo davek na dodano vrednost vsaj nekoliko vplival na organiziran odkup in prodajo krompirja. Če bo kmet prodal krompir zadrugi ali drugemu davčnemu zavezancu, bo lahko uveljavljal še pavšalno nadomestilo, sicer tega ne bo mogel. Razlika v ceni bo vsaj teoretično štiri odstotke, to pa vsaj pri večjih količinah že tudi nekaj pomeni."

* Se je večina kmetov na Gorenjskem odločila za pavšalno nadomestilo?

"Kmetije z več kot 1,5 milijona tolarjev katastrskega dohodka in z več kot petimi milijoni tolarjev prometa iz dejavnosti, ki so obdavčene po dohodku in ne po KD-ju, so že po zakonu obvezni davčni zavezanci, kmetije pa se za to kljub manjšemu KD-ju in prometu lahko odločijo tudi prostovoljno, vendar najmanj za pet let. Prostovoljni vstop je smiseln le za kmetije, ki načrtujejo obsežnejša vlaganja, imajo velik promet in visoke obdavčljive stroške, a tudi tem priporočamo, da pred odločitvijo preračunajo, kaj se jim bolj izplača. Pri tem naj upoštevajo, da bodo ob morebitnem izstopu iz skupine davčnih zavezancev mo-

rale vrtni sorazmerni del uveljavljenega vstopnega davka na dodano vrednost, če je od uveljavitve vračila davka za nabavo opreme minilo manj kot pet let oz. za nepremičnine (gradnja hleva, na primer) manj kot dvajset let. Kmetijam, ki imajo kakršenkoli promet z davčnimi zavezanci, smo svetovali vstop med "pavšaliste", kar pomeni, da pri nakupu semen, gnojil, škropiv, strojev in ostalega kmetijskega "blaga" plačajo ves davek, ob prodaji pridelkov pa uveljavljajo pavšalno nadomestilo vstopnega davka oz. 4-odstotni dodatek k prodajni ceni. Kmetije, ki večino pridelkov porabijo za svoje potrebe ali jih končnim porabnikom prodajo doma ali na tržnici, bodo verjetno ostale zunaj sistema DDV in bodo ob nakupu plačale ves davek in tudi ne bodo mogle uveljavljati pavšalnega nadomestila, lahko pa bodo pri prodaji dosegale višje cene."

* Bo kmetijam "pavšal" pokrival ves plačani vstopni davek?

"Ne! Nadomestilo, ki ga bo kmet - pavšalist uveljavljal pri prodaji kmetijskih pridelkov davčnim zavezancem, bo le delno pokrilo plačani vstopni

samo dve. Če je obdavčljivi promet posamezne dejavnosti v zadnjih dvanajstih mesecih presejal pet milijonov tolarjev, se mora kmetija registrirati kot davčni zavezanec, ob manjšem prometu se za to lahko odloči prostovoljno ali pa ostane zunaj sistema DDV. Za dopolnilne dejavnosti pravice do pavšalnega nadomestila vstopnega davka na dodano vrednost ni mogoče uveljavljati."

* Kako se bodo odločile turistične kmetije?

"Večina jih bo ostala zunaj sistema DDV, med drugim tudi zato, ker ne dosegajo pet milijonov tolarjev prometa in ker imajo večinoma goste, ki niso davčni zavezanci. Kmetije, ki so registrirane kot davčne zavezanke, bodo pri strežbi

"Pavšal" krije le višje stroške

Strokovnjaki so izračunali, da bo pavšalno nadomestilo pokrilo kmetijam le od 44 do 65 odstotkov stroškov vstopnega davka na dodano vrednost oz. približno le polovico stroškov, ki je nastalo z uvedbo novega davka in višjih davčnih stopenj.

Za kmetijske stroje velja po novem 19-odstotna davčna stopnja.

davek. Izračuni so tudi pokazali, da je doslej prometni davek predstavljal pet odstotkov pridelovalnih stroškov kmetij, z uvedbo davka na dodano vrednost bo ta delež 9-odstotni."

* Na kmetijah, ki se ob osnovni dejavnosti ukvarjajo še z eno ali več dopolnilnimi, bo obdavčenje še bolj zapleteno...

"Tudi na teh kmetijah za osnovno kmetijsko dejavnost veljajo enake možnosti kot za vse ostale kmetije, za dopolnilno dejavnost pa sta možnosti

pijače zaračunavale 19 odstotkov davka, pri nastanitvi gostov ter pri pripravi in strežbi jedi pa 8 odstotkov."

* Kako bo davek na dodano vrednost vplival na cene kmetijskih pridelkov?

"O tem je za zdaj še težko govoriti, verjetno velikih sprememb ne bo, še najbolj negotovo je pri lesu, kjer je bila prej 10-odstotna davčna stopnja, po novem pa je 19-odstotna."

• C. Zaplotnik

Ugotovitve zavoda za varstvo pri delu

Zelenjava iz Makedonije ni radioaktivna

Na republiškem zavodu za varstvo pri delu so z meritvami potrdili, da makedonska zelenjava in sadje nista čezmerno onesnažena z uranom.

Ljubljana - V zadnjem času so se v nekaterih medijih pojavila namigovanja, da je makedonska zelenjava onesnažena z uranom, ki naj bi ga Natove sile uporabljale pri obstreljevanju srbskih ciljev na Kosovu. Na zavodu za varstvo pri delu, katerega naloga je tudi opazovanje in proučevanje radioaktivnosti v Sloveniji, so analizirali pridelke iz Makedonije in ugotovili, da je vsebnost urana v normalnih mejah.

Vojaške sile Nata so pri bombardiranju in obstreljevanju srbskih položajev na Kosovu sicer uporabljale tudi izstrelke z uranom, vendar to ni bil radioaktivni,

ampak osiromašeni uran, ki ga vojaška industrija uporablja za povečanje prebojne in zažigalne moči. Tak izstrelke lahko povzročijo manjše onesnaženje zraka z uranovimi aerosoli ter dihalne in prebavne težave ljudem, ki ga vdihavajo. Ko se aerosoli vsedejo na tla, v manjšem obsegu onesnažijo tudi tla, vendar v vetrovnem vremenu to lahko seže največ dvajset kilometrov daleč.

Čeprav ni verjetno, da bi uporaba izstrelkov z uranom povzročila onesnaženje zunaj krajev spopadov, so pri republiškem zavodu za varstvo pri delu zaradi varstva potrošnikov "pregledali" zele-

njava, ki prihaja na slovenski trg iz Makedonije. Rezultati meritve, ki jih je v imenu zavoda predstavil prof. dr. Borut Kuhar, so pokazali, da je makedonski paradiznik vseboval manj kot 0,1 bequerela urana na kilogram in da se po tem ne razlikuje od sadja in zelenjave slovenskega porekla. (Strokovno je namreč dokazano, da je uran v majhnih količinah vedno in povesod prisoten v naravi.) Sadje in zelenjava, uvožena iz Makedonije, po zatrjevanju prof. dr. Kuharja ne predstavlja nevarnosti za zdravje ljudi in ju kupci lahko uživajo tako kot doslej. • C.Z.

MEDVODE PRAZNUJEJO

PRILOGA GORENJSKEGA GLASA OB PRAZNIKU OBČINE MEDVODE

Stanislav Žagar, župan občine Medvode ob prazniku

Veliko pomembnega se je zgodilo, tudi uspehov ni malo

Med pomembne dogodke gre vsekakor uvrstiti tudi tako imenovano povoljno obdobje, ki se je hitro premaknilo. Med prvimi smo namreč v naši občini letos sprejeli občinski proračun. Največ problemov pa je na področju gospodarske oziroma komunalne infrastrukture. Največji problem pa je vsekakor križišče Na klancu.

Medvode, 2. julija - Ob letošnjem občinskem prazniku, ko se v občini že vrstijo različne prireditve, smo za pogovor zaprosili tudi župana občine Medvode Stanislava Žagarja. Poprosili smo ga za njegovo oceno dogajanj, uspehov in problemov med dvema občinskima praznikoma.

"Osebnostno zame in za občino ni ravno nepomembno, da so bile v tem letu volitve. Zgodilo se je pričakovanje novega, zame pa nadaljevanje začete iz prejšnjega mandata. Mislim, da je to dobro, da se lahko dogaja kontinuiteta, da se zastavljena dela in načrti v prejšnjem mandatu nadaljujejo brez prekinitev in zavračanj, kar opažam, da se dogaja v nekaterih drugih občinah. To za uresničevanje skupnih ciljev in interesov občanov prav gotovo ni dobro. No, v naši občini takšnih težav ni. Prišli so sicer novi ljudje. Vendar mislim, da občinski svet zdaj bolje deluje. Dogajajo se nove ideje. Stari člani pa so razumljivo bolj glasni, saj so v manjšini.

Se je pa v tem letu nasploh zgodilo kar nekaj pomembnih stvari. Kakorkoli nam ni vseč, da še ni končana, je vendarle res, da je kanalizacija Sora - Goričane nadvse pomembna

Župan Stanislav Žagar

investicija. Kako zahteven projekt je tovrstno reševanje gospodarsko komunalne infrastrukture, so se v tem letu lahko prepričali sami, če tako rečem, na lastni koži. Vendar pa bo po dokončanju to vsekakor veliko in pomembna ekološka oziroma gospodarsko komunalna pridobitev.

Čeprav so nekateri ocenjevali, da gre za predvoljno potezo, je vendarle bilo zgolj naključje, da smo pred volitvami odpirali urejeno križišče v Valburgi. Tako so bila rešena nekajletna prizadevanja in

želje občanov v Valburgi oziroma v tem delu občine, da se reši ozko prometno grlo in črna točka. Zgrajen je bil vodni sistem Trnovec - Topol. Začelo se je graditi na Belem, v Studenčicah, Žlebeh. Na veliko zadovoljstvo domačinov je bila rešena preskrba z vodo v Zavrhu. Z denarjem iz občinskega proračuna in s sodelovanjem krajanov je bila zgrajena cesta, dolga skoraj dva kilometra, v Drnovec.

Odprt je bil prizidek k osnovni šoli Medvode. Zdravstveni dom je dobil "samostojnost" in Center za socialno delo se je preselil v nove prostore. V okviru dolgoročnega prostorskega plana smo dobili prostor za 500 novih parcel,

tiste najpomembnejše.

"Največji problem je vsekakor križišče na klancu. Pričakujem, da bomo v kratkem imeli revizijo projekta, in da se bo jeseni letos začelo. Če bo le vse po programu, se bo v kratkem začela tudi gradnja podvoza Medvode - Goričane in v smleški osnovni šoli adaptacija dveh učilnic za ukinitve dvoizemskega pouka. V programu je končno tudi adaptacija gradu Goričane. Zagotovljenih je 30 milijonov tolarjev, začela pa se bo tudi obnova kuhinje v šoli Preska, za kar bomo porabili 40 milijonov tolarjev. Velika želja pa je projekt za obnovo kulturnega doma."

In kaj bi na koncu še sporočili občanom ob prazniku?

"Praznik je že tako dogodek. Z občinskim praznovanjem pa želimo spodbuditi društveno in družabno življenje. Trudimo se. Mislim, da nam vendarle

Pospešeno potekajo priprave na ureditev ceste Medvode - Pirniče.

imamo Zbiljski gaj in Projekt Lazarini z naseljem hiš in igriščem za golf. Tovarna Filter Avto Slovenija bo začela graditi tovarno zraven tovarne celuloze v Goričanah. In nenazadnje so bile volitve v krajevnih skupnostih. Še bi lahko našteval, vendar bom rekel le še to, da se je povoljno obdobje hitro premaknilo in smo tudi zelo hitro (med prvimi občinami) sprejeli tudi občinski proračun."

Seveda ne manjka tudi problemov. Čeprav gre za praznični trenutek, bi morda izpostavili

uspeva in da praznovanje po državnem prazniku tudi ob občinskem v spomin na Jakoba Aljaža postaja tisto, kar smo vsi skupaj v občini vzeli za svoje. Lepo praznovanje vsem in lepo povabljeni na prireditve." • A. Zalar

Praznik

V občini Medvode letos že tretjič v teh dneh na začetku polja praznujejo s kulturnimi, športnimi in drugimi prireditvami. V Zavrhu pod Šmarno goro se je namreč 6. julija 1845 rodil veliki praktik, gospodarstvenik, inženir, vizionar in duhovnik Jakob Aljaž, rojak današnjih občanov občine Medvode. Bil je veliki mož, ki je takrat odšel tujcem zemljišče na vrhu najvišjega vrha, na Triglavu, in postavil nanj jekleni stolp. Njegov rojstni dan so si v občini Medvode izbrali za občinski praznik, ki ga tudi letos obeležujejo številne prireditve.

Letos se je praznovanje v občini pravzaprav začelo že z dnem državnosti. Začeli so ga kolesarji s krožno vožnjo in Turistično društvo Zbilje s prireditvenim odborom s prireditvijo Večer na Zbiljskem jezeru. Sportne prireditve v košarki in badmintonu so se nadaljevale v soboto, v malem nogometu pa v nedeljo. Ta teden je bilo nekaj kulturnih prireditev. Tako so med drugim sinoči v knjižnici v Medvodah odprli razstavo Zorana Lesjaka. Tudi ta konec tedna bodo na programu številne športne, kulturne, zabavne in družabne prireditve. Osrednja in sklepna prireditev ob občinskem prazniku pa bo v torek, 6. julija, v Sori, kjer bodo ob 20. uri odprli razstavo slovenskih slikarjev Ex tempore 99, ob 20.30 pa bo ob občinskem prazniku in 50-letnici Kulturnega društva Sora predstavitev gledališke, pevske in folklorne dejavnosti Kulturnega društva Sora v domu krajanov v Sori. • A. Zalar

Kanalizacija s cesto in pločniki od Sore do Goričan je velika in zahtevna investicija, ki je po težkem pričakovanju ljudi v tem delu občine pred dokončanjem.

Največji problem je križišče Na klancu. Jeseni naj bi se, tako zdaj kaže, vendarle začelo.

OBČINA MEDVODE

Vsem občanom občine Medvode
želim prijetno praznovanje občinskega
praznika in vabim na prireditve

Stanislav Žagar
župan občine Medvode

Priveditve ob prazniku

Priveditve ob prazniku so se začele na dan državnosti s kolesarskim tekmovanjem in zabavno prireditvijo v Zbiljah. Nadaljevale so se minuli konec tedna, ko je bilo na programu največ športnih prireditev, ta teden pa je bil v ponedeljek klasični orgelski koncert v cerkvi v Preski, gledališka predstava Vrnitev Evridike je bila v sredo v Domu krajanov v Pirničah, sinoči pa so v knjižnici v Medvodah odprli razstavo Zorana Lesjaka. Osrednje prireditve bodo ta konec tedna. Sklepna slovesna prireditve pa bo v torek, 6. julija, v Sori.

Petek, 2. julija

Ob 18. uri - Odbojarski turnir na mivki v Zbiljah
Ob 20.30 - Zabavno glasbeni nastop Vilija Resnika ob Zbiljskem jezeru

Sobota, 3. julija

Ob 9. uri - Odprtje dvodnevne kozjerejske razstave v Verju ob reki Savi (ob 12. uri bo ocenjevanje živali, ob 17. uri razglasitev rezultatov in ob 19. uri molža)
Ob 10. uri - Nogometni turnir na mivki ob Zbiljskem jezeru in odprtje proge za rolanje na športnem igrišču Partizan v Medvodah ter Pohod iz Zavrha na Šmarno goro, kjer bo ob 11. uri maša, opoldne pa odprtje razstave o Jakobu Aljažu.
Ob 11. uri - Western igre v Hrašah
Ob 14. uri - Revija nogometa na igrišču v Smledniku
Ob 15. uri - vožnje z miniaturnim vlakom za najmlajše pred Blagovnim centrom v Medvodah
Ob 18. uri - Gasilsko srečanje v Sori in predaja terenskega gasilskega vozila
Ob 20. uri - Promenadni koncert godbe pred Blagovnim centrom Loka Medvode
Ob 20.30 - Koncert pevskih zboorv (Merlebach in Lovski pevski zbor) v Osnovni šoli Medvode.

Nedelja, 4. julija

Ob 7. uri - Planinski pohod na tromejo
Ob 8. uri - do 12. ure nastop ansambla Mesečina na ploščadi blagovnega centra Medvode, vožnje z miniaturnim vlakom, štart gorskih kolesarjev in športni srečelov s TV presenečenjem.
Ob 9. uri - Kozjerejska razstava v Verju (ob 8. uri molža, ob 11. uri razglasitev rezultatov, ob 15. uri kozje dirke, ob 19. uri zaključna prireditve) ob Savi pri mostu in otroški program z nastopom čarovnika in klovna pri blagovnem centru Loka Medvode.
Ob 10. uri - Martin Krpan (prireditve za najmočnejšega Medvodčana) na ploščadi Blagovnega centra Loka v Medvodah
Ob 11. uri - Odprti šahovski turnir v osnovni šoli Medvode, štart gorskih kolesarjev v Preski in prihod kolesarjev pred Blagovni center Loka s Polhograjske Ture.

Ponedeljek, 5. julija

Ob 17. uri - Odprtje razstave Ex tempore 99 v Knjižnici Medvode

Torek, 6. julija

Ob 20. uri - Odprtje razstave Ex tempore 99 slovenskih slikarjev v Domu v Sori
Ob 20.30 - Zaključna prireditve ob občinskem prazniku in 50-letnici Kulturnega društva Oton Župancič Sora

Za delovanje in organiziranost

Občina Medvode ima tudi občinsko upravo

Vanja Debeljak, na delovnem mestu tajnik občine: "Prej sta bila v občini Medvode Županov urad in Občinski urad. Po spremembi zakona o lokalni samoupravi pa občinsko upravo neposredno vodi tajnik občine."

Medvode, 2. julija - Nekdanja delitev Županovega urada in Občinskega urada ni več aktualna. Zdaj je namreč občinska uprava organizirana v Občinskem uradu. Občinski urad pa je razdeljen na več oddelkov: oddelek za družbene dejavnosti, oddelek za gospodarske javne službe, oddelek za splošne in pravne zadeve in oddelek za proračun in finance.

Oddelek za splošne in pravne zadeve vodi Vanja Debeljak.

"V oddelku izdajamo vse upravne odločbe, ki se nanašajo na komunalne prispevke pred izdajo gradbenega dovoljenja. Dajemo soglasja glede prometne ureditve, odmikov objekta od poti in drugih javnih površin, obratovalnega časa trgovin, obratovalnega časa gostinskih lokalov. V pri-

stojnosti oddelka so tudi dovoljenja o prodaji izven prodajaln in izdajanje mnenj o javnih prireditvah. V pristojnosti oddelka so tudi splošne zadeve v zvezi z gospodarjenjem občinskega premoženja. Ker občina nima svojega oddelka za urbanizem, se je koordiniralo delo z oddelkom za okolje in prostor Mestne občine Ljubljana pri obsežnem projektu spre-

Vanja Debeljak, tajnik občine in vodja oddelka za splošne in pravne zadeve.

memb dolgoročnega plana občine Medvode in sprememb prostorskih ureditvenih pogojev za vsa območja v občini Medvode."

V oddelku izdajajo tudi potrdila o namembnosti in potrdila, da občina nima predkupne pravice pri prodaji stavbnega zemljišča. Spremljajo tudi prodajo kmetijskih zemljišč. Obravnavajo deloma tudi stanovaljske zadeve in pripravljajo pravne akte, ki so v pristojnosti občine oziroma administrativne in strokovne zadeve za občinski svet, njegove komisije in odbore

• A. Žalar

Oddelek za gospodarske javne službe

Premalo denarja za vse potrebe

Medvode, 2. julija - V tem oddelku sicer pripravljajo dokumentacijo za vse investicije v občini na področju javne komunalne infrastrukture. V občini pa je nujno sodelovanje tudi s krajevnimi skupnostmi zaradi upravljanja krajevnih poti. Oddelek ima tudi stalne stike z ministrstvom in družbo republiške skupnosti za ceste. V oddelku pa vodijo tudi investicije, upravljanje s cestami, organizacijo zimске službe skupaj s krajevnimi skupnosti rešujejo vsakodnevne probleme občanov. Oddelek pa pripravlja tudi dokumentacijo za natečaje za državna posojila in sodelujejo z javnimi podjetji, kot so vodovod in kanaliza-

cija (VoKa), Vodovod Kranj, Elektro in še nekatera. "Ob nastopu službe sem se najprej začel seznanjati s problemi v občini. Medvode so namreč velika občina in čeprav sem mislil, da jo poznam, zdaj ugotavljam, da vseh krajev še nisem poznal. Kar precej ključev iz občine je o najrazličnejših vprašanjih. Posebej iz Sore, kjer se gradi kanalizacija. V veliko pomoč mi je Marinka Erzen, ki stvari zelo dobro pozna. Velika investicija je kanalizacija Sora - Goričane. Pripravlja se tudi izgradnja podvoza v Medvodah na poti iz Medvod v Goričane. Pogodbe se sklepajo tudi glede projekta kanalizacije in urejanja ceste Medvode - Pirnič. V

Franci Jeraj

Smledniku bomo sanirali drsno in pokopališki zid," je povedal Franci Jeraj.

Naštete investicije pa bodo porabile ves za letos načrtovani denar v proračunu. Seveda je želja še veliko in bo moralo marsikaj počakati. Kar zadeva zimsko vzdrževanje cest imajo KS pogodbe z izvajalci. V občini je 15 vodovodov, dva je v zadnjem času prevzel Vodovod Kranj, 13 pa jih upravljajo vodovodni odbori. Zadnje analize, ki so jih dobili o vodi v občini, so pokazale, da so nekatere vode oporečne. Zato bodo potrebna nova zajetja ali vrtine. Skoraj večina omrežja pa je dotrajanega in ga bo treba obnoviti. Problem pa je sedanja preizkorna cena vode.

• A. Žalar

Oddelek za družbene dejavnosti v občini Medvode

Večina na skrbi države

Medvode, 2. julija - Med predstavitvijo oddelka je Tatjana Komac že na začetku poudarila, da na nobenem področju, ki sodi v oddelek, občina pri vsebinskem opredeljevanju in določanju nima pooblastil, ki so sicer v državni pristojnosti.

Pri izobraževanju imamo letos v proračunu za vzdrževanje osnovnih šol 58,5 milijona tolarjev. Glavni strošek pa bo nova kuhinja v šoli v Preski. Dela bodo potekala čez polje. Letos bomo prišli tudi do projekta za prizidek k Osnovni šoli Simona Jenka v Smledniku, naslednje leto pa morda lahko že upamo na gradnjo. Sicer pa iz proračuna financiramo dodatne dejavnosti. Precej dodatnih sredstev pa so letos namenili za pouk pihal in trobil v Glasbeni šoli.

Pri predšolski vzgoji je občina lastnik vrtca, določa pa cene v

Tatjana Komac

vrtcu Medvode in prispevek staršev za vrtce. Sicer pa v občini letos dajemo več denarja za vzdrževanje oziroma posodobitev. Tako bodo z opremo in igrali posodobljeni vrtci v občini. Pripravljamo pa

tudi projekt za prizidek pri centralnem vrtcu na Ostrovrharjev cesti.

Pomemben del v programu na področju kulture je sofinanciranje knjižnice. Lani smo urejali del okolice. Letos pa smo precej denarja namenili za tako imenovano kodirano varovanje knjig.

Podobno je na področju športne dejavnosti v občini. Letos namenimo denar za 15 društev in za Športno zvezo. Namenimo tudi denar za tako imenovano plavalno opismenjevanje oziroma za učenje plavanja in plavalne tečaje.

V občini imajo zdaj tudi samostojen zdravstveni dom, kar je bila pogosta pobuda tudi že v prejšnjem mandatu. Zavarujemo in plačujemo tudi zavarovanje za občane, ki nimajo nobenih dohodkov.

• A. Žalar

Oddelek za proračun in finance

Lastni viri in sredstva države

Medvode, 2. julija - S 1. aprilom je vodenje oddelka za proračun in finance prevzel Rok Tomšič, diplomirani ekonomist, ki je pet let delal na ministrstvu za šolstvo in šport.

"Občinski proračun je bil sprejet 30. marca, občina pa se sicer financira iz lastnih virov in sredstev države. Med lastne vire spadajo predvsem davki od premoženja na promet nepremičnin, prihodki od dohodnine, razne takse, nadomestila in pristojbine. Sicer pa ocenjujem, da je letošnji proračun razvojnemu naravnani. Velik delež pa imajo v njem družbene in društvene dejavnosti ter sociala."

S pomočjo občinskega odbora za gospodarstvo pa je oddelek za gospodarstvo pripravil projekt subvencioniranja obrestne mere za obrtnike, podjetnike in za kmetijstvo. Tako bodo obrtniki in podjetniki lahko dobili po ugodni obrestni meri (2,5 odstotka) in kmetijstvu po 2-odstotni meri. Pripravili pa so tudi projekt celostnega urejanja podeželja in obnovo vasi.

• A. Ž.

Rok Tomšič, vodja oddelka za proračun in finance.

KMETIJSKA ZADRUGA MEDVODE
1215 MEDVODE, Cesta ob Sori 11

zaposli

MESARJA -

PRODAJALCA V MESNICI

Pogoj: mesar prodajalec

Nastop dela takoj. Delovno razmerje bo sklenjeno za določen čas, z možnostjo podaljšanja oz. zaposlitve za nedoločen čas.

Pismene prijave sprejemamo 8 dni na gornjem naslovu.

**VSEM
OBČANKAM
IN
OBČANOM
ČESTITAMO**

KMETIJSKA ZADRUGA
MEDVODE
MEDVODE, Cesta ob Sori 11

BLAGOVNI CENTER LOKA MEDVODE

- SAMOPOSTREŽNA PRODAJALNA
- VSE ZA ŠPORT IN PROSTI ČAS
- BELA TEHNIKA, GOSPODINJSKI APARATI
- MOŠKA IN ŽENSKA KONFEKCIJA
- PESTRA PONUDBA OTROŠKE KONFEKCIJE IN IGRAČ
- POHIŠTVO
- ŠIROKA PALETA RAZLIČNIH STORITEV IN BUTIKOV

VESELIMO SE VAŠEGA OBISKAI

**OB OBČINSKEM PRAZNIKU ISKRENO ČESTITAMO VSEM
OBČANKAM IN OBČANOM OBČINE MEDVODE.**

DOBER IZLET

Kopalni izleti v Termah Čatež po 2.000 SIT*

V rubriki DOBER IZLET v sodelovanju z METEORJEM, d.o.o. iz Cerklj uresničujemo predlog velikega števila bralk in bralcev, ki so predlagali, da bi v Terme Čatež organizirali kopalne izlete. V Čatežu imajo največje vodne površine - v poletni Termalni rivieri je deset (10!) bazenov s skupno 9000 m² termalnih vodnih površin; voda v njih je različno topla in ima od 27 od 36 stopinj Celzija; na rivieri so tobogani, vodne drče, slapovi in tokovi; bazen z valovi, itd.

METEOR in Gorenjski glas Vas letos poleti vabita v Terme Čatež VSAK TOREK po izjemno ugodnih cenah: otroci do 14. leta 2.200 tolarjev, odrasli 2.500 tolarjev. V ceno sta vključena: prevoz z udobnim klimatiziranim avtobusom ter vstopnica za poletno Termalno riviero.

A to še ni vse: naročnicam in naročnikom Gorenjskega glasa, vključno z ožjimi družinskimi člani, Meteor Cerklje zagotavlja

ekskluzivne cene za torkove kopalne izlete v Čatež: otrokom do 4. leta brezplačno; mladim do 14. leta 2.000 tolarjev in ostalim 2.300 tolarjev. Za uveljavitev nižje cene bo treba pri plačilu stroškov imeti s seboj najnovejši naslovljeni izvod Gorenjskega glasa, sicer popusta ni.

Odhod vsak torek zjutraj iz Cerklj, s postanki v Šenčurju, Kranju, Škofji Loki, Medvodah ter Ljubljani. Vse dodatne informacije, prijave in plačila: METEOR CERKLJE (Marko Remic), telefon (064) 422-781 ali GSM 041/ 660-658.

Corona
kuha za vas

- CLEAN EMAJL za enostavno čiščenje
- klasična ali večsistemsku pečica
- majhna poraba energije

-10% Obiščite nas v tovarniški prodajalni, kjer smo vam pripravili ugodne popuste.

Corona Reteče 4, 4220 Škofja Loka, tel.: 064/632-573

baumax

Akcija velja samo do 13.07.1999

TRAČNI BRUSILNIK BS-702

375 W, za vertikalno in horizontalno brušenje, premer plošče 150 mm, brusna površina 275 x 100 mm, trak 100 x 915 mm, kot nastavljiv od 0 do 45°
11.759 SIT neto*)

1.290,- ATS

999,- ATS bruto
833,- ATS neto

2.990,- ATS

2.490,- ATS bruto
2.075,- ATS neto

OMARICA Z OGLEDALOM IDEA

3 zrcalna vratca, 9 nastavljivih talnih delov, 2 vtičnici, ohišje iz umetne snovi, 18 W žarnica, 70 x 77 x 30 cm (Š x V x G), bele barve
(29.310 SIT neto*)

3.690,- ATS bruto
3.075,- ATS neto

1.990,- ATS

MOBILNA SATELITSKA NAPRAVA SKYMASTER

Primerna za kampiranje, avtodom ali vikend. Garnitura vsebuje kakovostno kovinsko zrcalo, premer 40 cm, LNB 0,8 db, sprejemnik z 200 kanali, 12-24 V ali 230 V, daljinsko vodenje, scart vtičnica
(19.893 SIT neto*)

1.690,- ATS bruto
1.408,- ATS neto

4.490,- ATS

BREŽIČNA VARNOSTNA KAMERA FC 1000

Za notranje prostore, prenos zvoka in slike, infra rdeči senzorji za prenos slike v temi, doseg do ca. 150 m, 2,4 GHz, monitor lahko sprejme slike 4 kamer, slike si sledijo avtomatsko po 4 ali 8 sekundah, 2 leti garancije
(43.435 SIT neto*)

999,- ATS bruto
833,- ATS neto

1.390,- ATS

HIŠNI VODOVOD ORION HW750

Vodovod s črpalko, kondenzatorski pogonski agregat, varovalka proti pregretju, kabel, stikalo, manometer, 20 l kotliček. Motor 230 V/ 750 W, višina črpanja do 8 m, količina do 3.300 l/h, razdalja do 42 m, tlak 4,2 bara, za temperaturo vode do 35° C.
(11.759 SIT neto*)

Dan za velike nakupe!
Pon. 5.7.99
-10%
pri nakupu nad 2.500,- ATS neto v blagovnih bonih!

LJUĐSKA UNIVERZA KRANJ
organizira v sodelovanju s fakultetami
IZREDNI ŠTUDIJ za študijsko leto 1999/2000

⇒ **EKONOMSKA FAKULTETA LJUBLJANA**
visokošolski študij - študij na daljavo
Vpis v 1. in 3. letnik

Smeri:

- management
- podjetništvo
- mednarodno poslovanje
- podjetniške finance
- računovodstvo
- turizem

NOVO

⇒ **PEDAGOŠKA FAKULTETA MARIBOR**
Vpis v 3. letnik za diplomante PA - razredni pouk
VISOKOŠOLSKI STROKOVNI ŠTUDIJ
Vpis v 1. in 3. letnik

- Fakulteta za elektrotehniko, računalništvo in informatiko Maribor
- Fakulteta za kemijo in kemijsko tehnologijo Maribor
- Fakulteta za strojništvo Maribor

40let
Naložba v znanje - naložba za življenje

LJUĐSKA UNIVERZA KRANJ - vaša pot do znanja
064 380 480
lj-uni.kranj@quest.arnes.si
<http://www.lu-kranj.si>

Hervis SPORTSWORLD

DOBRODOŠLI
v svetu športa

Za delo v športni trgovini HERVIS v Kranju
ZAPOSLIMO
Prodajalce in serviserja
prodajalca - serviserja

Pogoj: končana srednja trgovska šola.
Prijavo pošljite v 8 dneh po objavi razpisa na naslov:
HERVIS d.o.o., Šmartinska 152G, 1000 Ljubljana,
s pripisom "ZA RAZPIS".
Telefonskih informacij ne dajemo.

AVSTRIJA BELJAK - VILLACH, Maria-Gailer StraÙe 28, Tel. 0043 / 4242 - 32 5 38
BELJAK - VILLACH, Behringstr. 24, Tel. 0043 / 4242 - 42 3 66 - WOLFSBERG;
Klagenfurter Str. 41, Tel. 0043 / 4352 - 30 2 16 - CELOVEC - KLAGENFURT, Gerberweg 46, Südring,
Tel. 0043 / 463 - 35 1 25 - VELIKOVEC - VÖLKERMARKT, Klagenfurter Str. 44, Tel. 0043 / 4232 - 45 06 **WW**

*Cene v SIT so informativne in odvisne od valutnih razmerij. Pri nakupu nad 1.000 ATS vam povrnemo davek.

Pod Jenkovo lipo v Dvorjah

Praznično, veselo, zabavno tudi na drugem srečanju

Občina Cerklje je na dan državnosti in za konec tedna po prazniku že drugič poskrbela za vesela in zabavna srečanja. Zanimive prireditve, kjer je s kulturno zabavno v soboto popoldne sodeloval tudi Gorenjski glas Več kot časopis, so potekale pod skupnim naslovom: 2. Poletje pod Jenkovo lipo.

Cerklje, 30. junija - Po lanskem prvem srečanju v začetku avgusta so se letos v občini Cerklje odločili, da 2. Poletje pod Jenkovo lipo pripravijo ob dnevu državnosti in za konec tedna po prazniku. Tri dni je trajalo cerkljansko poletje in prireditelju - občini Cerklje, je skupaj s številnimi sponzorji, med katerimi je bil glavni medijski tudi Gorenjski glas, uspelo pripraviti praznično, zanimivo, veselo in zabavno tridnevno druženje za mlade, nekoliko manj mlade in mlade po srcu, za športnike in ljubitelje običajev ter konj.

Namesto pod vročim šotorom smo prireditev Gorenjskega glasa imeli kar na prostem pod Jenkovo lipo.

Po prazničnem petku, na dan državnosti, ko so praznovanje že zjutraj pred popoldansko proslavo s slavnostnim govornikom Janezom Janšo začeli konjeniki in kolesarji, je bila še posebej zanimiva sobota. Začelo se je z nogometnim turnirjem, ki so ga popoldne sklenili lovci in člani občinskega sveta. Z rezultatom 3 proti 2 so lovci premagali občinske svetnike. Na popoldanski prireditvi Gorenjskega glasa je

potem nogometni rezultat komentiral naš direktor Marko Valjavec z ugotovitvijo, da bo zdaj župan Franc Čebulj za naslednjo sejo občinskega sveta za kazen predložil dnevni red 27. točkami (da si bodo svetniki enkrat za vselej zapomnili, da je na občinskih dogajanjih, kadar so zraven, pa čeprav je to samo nogomet, treba delati. - op. p.). Poleg tekmovanja padalcev pa je bilo popoldne zanimivo tudi zaradi tekmovanja grabljic in

Ansambel Bohpomagej so tudi na Glasovi prireditvi še enkrat potrdili, da je v njihovem nastopanju nekaj, kar takoj pritegne tudi najmlajše.

Pri koscih in grabljicah sta zmagala Lojze Križnar in Joži Polajnar s Štefanje Gore, druga sta bila Marija Grošelj in Janez Galjot, tretja pa Ivanka in Jože Rebernik. Na sliki: zmagovalca Štefanje Gore z županom Francem Čebuljem.

koscev. Predvsem domačini so nje delo na travniku brez stro- pokazali in potrdili, da nekda- jev še ni pozabljeno.

Veselo pa je bilo pred večer- no prireditvijo s Californijo in Dominikom Kozaričem ter izborom Kraljice Cerklj tudi na prireditvi Gorenjskega glasa. Vidmarjeva mama z Zgornjega Brnika je Jožetu Košnjeku zaupala, da ni pravega zanimanja za narodne noše, predsednik Konjeniškega društva Krvavec Tone Gubanc pa je predstavil delo društva, ki se je od ustanovitve po številu članov podvojilo. Da je uspešno in delavno, je Danici Zavrl Žlebir potrdil tudi predsednik Kulturnega društva Damjan Močnik. Prireditev in dogajanja pa je v pogovoru z njo na začetku prireditve komentiral župan Franc Čebulj. Vodja ansambla Kifelčarji pa je napovedovalki Katji Rozman predstavil ansambel, ki bo že prihodnji mesec v Gorenjskem glasu predstavljen v rubriki Glasbeniki meseca.

Da pa se nismo samo pogo- varjali, so tokrat poskrbeli ansambel Planet z Dejanom Bogatajem s Sela pri Žirovnici in Brigito Lupša s Čadovelj, ansambel Pr'jatlji iz Bukovice v občini Vodice, harmonikar Dejan Raj iz Kranja in ansambel Bohpomagej s pevko Vesno Zore, ki je za včeraj (1. julij) napovedal izid njihove prve kasete.

Poletna sobota je potem minila v znamenju žuriranja mladih in izboru Kraljice

Ze v petek dopoldne so se pomerili občinski svetniki in župani na kolesarski tekmi. Zmagal je Jože Regina (na sliki) iz Šenčurja, drugi je bil mengeški župan mag. Tomaž Stebe, tretji pa član občinskega sveta Cerklje Roman Zalokar. Župan občine Jezersko Milan Kocjan je bil deveti, najstarejši tekmovalac in član občinskega sveta Šenčur Vinko Vidmar je bil trinajsti, zadnji oziroma petnajsti, ker se mu je pokvarilo kolo, pa je bil Rajko Zerovnik iz Šenčurja.

Cerklj, nedeljo pa so po dopoldanskem rokometnem turnirju sklenili konjeniki in Miran Rudan. In tako je minilo 2. Poletje pod Jenkovo lipo, ki je prireditelju navrglo poleg dela tudi kar nekaj izkušenj, ki jih bo lahko upošteval prihodnje leto na tretjem cerkljanskem poletju pod Krvavcem.

• A. Žalar

Za pokal Kristalnega gamsa

Lovci smučali pod Skuto

V nedeljo se je na Ledinah zbralo okrog 500 ljudi.

Jezersko, 30. junija - Na ledniku pod Skuto na Ledinah je bilo v nedeljo 6. alpsko smučarsko tekmovanje lovcev v veleslalomu. To tekmovanje postaja vedno bolj odmevno. Letos se je veleslaloma za pokal Kristalnega gamsa pod pokroviteljstvom Ministrstva za kmetijstvo in gozdarstvo, Zveze lovskih družin Gorenjske in v izvedbi Lovske zveze Jezersko udeležilo 121 tekmovalcev iz 39 lovskih družin iz različnih krajev Slovenije in

Tekmovalo je 121 lovcev.

lovskih sekcij iz zamejstva. Sicer pa se je na Ledinah v nedeljo zbralo okrog 500 ljudi. Čudno pa so zvene le trditve, da nekatere lovske družine lovcev na tekmovanje niso hotele prijavit in so se morali sami.

Lovci so tekmovali razvrščeni v šest skupin. Tekmovalce in udeležence je v imenu Cirila Smrkolja pozdravil državni sekretar v kmetijskem ministru Maksimiljan Mohorič. Za nadaljevanje tovrstnih tekmo-

Na Ledine so prišli tudi najstarejši člani LD Jezersko.

Najboljši v veleslalomu so bili: gamsovke-koze - Lučka Mali (LD Jesenice), gamsi-modrostni kozli - Rudolf Kucher (Villacher Jaegerschaft), gamsi-stari kozli - Igor Kos (Šentalbert), gamsi-starejši kozli - Milan Rozman (LD Tržič), gamsi-srednje stari kozli - Robert Kralj (LD Tržič), gamsi-mladi kozli - Boštjan Pikon (LD Bohinjska Bistrica). Ekipo pa so bili najboljši: LD Tržič pred LD Jezersko in LD Sorica.

Na 1700 metrih so skuhalo 200 litrov golaža.

vanj na Ledinah pa se je zavzel tudi župan občine Jezersko Milan Kocjan. Lovska družina Jezersko pa je letos omogočila dostop na Ledine tudi starejšim članom LD Jezersko. Na Ledinah so bili ustanovni član 85-letni Jože Rogelj, Dušan Šemrov, ki je prav tako ustanovni član, pa Jože Parte, Jože Kaštrun in Tone Jereb. Na Ledinah je bila tudi spominska komemoracija ob prvi helikopterski nesreči, LD Jezersko pa je ob prazniku Policije čestitala enoti letalske policije in Policijski postaji Kranj, ki sta imeli tudi svoje predstavnike na tekmovanju.

• A. Žalar

Zamenjajte!

Telekartice imajo euro chip

Vaša Telekartica, brez eurochipa, bo veljavna do 1. septembra.

Telekom Slovenije zaradi številnih zlorab javnih telefonskih govornic uvaja Telekartico z eurochipom. Zaradi varnosti in zanesljivejše uporabe bomo morali do 1. septembra predelati vse govornice tako, da bodo sprejemale le še kartice z eurochipom.

Če imate še neizkoriščeno Telekartico brez oznake eurochip, vas vabimo, da se oglasite v najbližji Teletrgovini in neveljavno Telekartico vam bomo zamenjali z novo. Število neporabljenih impulzov bomo zaokrožili v Vašo korist.

INFORMACIJE NA BREZPLAČNI TELEFONSKI ŠTEVILKI

080 80 01

Telekom Slovenije Z nami v 2000

SNOVANJA

VSEBINA: 117

MARKO JENŠTERLE:

Ne z vojsko, ampak s polko

MARJANA AHAČIČ:

Dva tedna imenitne glasbe

LEA MENCINGER:

Glasba od jutra do večera

Beseda urednice

Glasba je naša stalna spremljevalka, glasbene prireditve pa nas razvajajo preko celega leta, pozimi v koncertnih dvoranah, poleti v atrijih gradov in senčnih vrtovih. V zadnjih letih se po glasbenih prireditvah, ki razveseljujejo dušo z resno ali lahko glasbo, lahko merimo tudi s prireditelji čez mejo, ki imajo glede tega že zelo dolgo tradicijo. Uvodnik na to temo je napisal Marko Jenšterle. Predstavljena pa sta tudi dva večja gorenjska festivala - Mednarodni glasbeni festival Bled '99 in pa Festival Radovljica. • Lea Mencinger

Marko Jenšterle

Ne z vojsko, ampak s polko od Avstrije do Mehike

Niso se še dobro polegli zvoki mednarodnega glasbenega festivala Druga godba, ko se začinja nova prireditev - jubilejni, 40. jazz festival Ljubljana, in drugi slovenski festivali. Poletna vročina je letos udarila prej kot običajno in to se je navsezadnje pokazalo tudi pri obisku mnogih kulturnih prireditev.

Ni ga namreč lepšega užitka od poslušanja koncertov na prostem, pod jasnim nebom. Bolj nerodno je seveda tedaj, kadar nas nebo izda in spusti svoje plohe, kar je večna dilema vseh organizatorjev. Naša klima je pač nepredvidljiva. Mi se nikoli ne bomo mogli zanašati na tedne sonca, tako kot se to lahko v drugih državah na svetu. Ampak tolažimo se lahko s tem, da je na mnogih koncertih sveta še huje. Poletje nam prinaša oddih in v tem oddihu nas že od davnih vekov najbolj spremlja ravno glasba, ki je od vseh oblik kulture še najbolj mobilna. V avtu se lahko vozimo ob poslušanju glasbe, po cesti se lahko sprehajamo z walkmanom ali discmanom, navsezadnje se celo s prijatelji pogovarjamo ob glasbi iz ozadja. Resda nekatere glasbe zahtevajo večjo zbranost in obrednost, toda usoda glasbe je vendarle takšna, da ji je v večini primerov namenjena vloga kulise. Še na radiju je vsako oddajo treba podpreti z glasbo in od njene izbire je odvisno tudi, koliko poslušalcev bo oddaja pritegnila.

Glasbo je mogoče doživljati zelo intimno, ali pa kot poseben ritual v anonimni množici. Smo se že kdaj vprašali kako to, da danes ljudje množično hodijo na mega koncerte skupin, kot so Rolling Stones, Metallica ipd., ko pa v večini primerov nastopajočih sploh ni več mogoče videti, dogajanje na odru pa se da spremljati le s pomočjo ogromnih ekranov postavljenih na različnih koncih prireditve. Pa vendar tega rituala ne moremo primerjati z gledanjem televizije, ki je vsekakor poseben način naše odtujenosti. Tudi, če nastopajočih na odru ne vidimo, jih lahko čutimo, še bolj od njih pa tisto ogromno energijo, ki se pretaka med tisočimi zbranimi. Med njimi se jih večina osebno sploh ne pozna, pa vendar jih v tistem trenutku družijo pomembno in globoko zaveznitvo.

Po zamenjavi lokalne oblasti je na področju glasbe tudi v gorenjski prestolnici mogoče čutiti neki nov veter. Ta preskok je bil za nekatere kar šokanten in je bil najbolj opazen ob prireditvi Teden mladih, ko so nekateri starejši ljubitelji glasbe (nekoč zbrani v Klubu ljubiteljev glasbe) lahko samo zavdali možnosti današnje mladine, ko si je na trgu pred gimnazijo postavila prvovrstno ozvočenje, povabila glavne rockovske skupine iz Slovenije in sosednje Hrvaške, pri tem pa je bilo še odlično poskrbljeno za žejo in lakoto. Tam v sedemdesetih in osemdesetih letih so bili časi

popolnoma drugačni. Organizacija vsakega rockovskega koncerta je bila povezana z napornimi pogajanjimi z upravnikom Delavskega doma, ki je bil še posebej alergičen na rock in punk, na čelu s tedaj najbolj vročimi Pankrti. In zaradi takih ovir je bila potrebna iznajdljivost, nekoč celo takšna, da so Pankrti svoj koncert enostavno izpeljali v samem starem mestnem jedru. Organizirati festival v središču Kranja za nekaj tisoč ljudi tedaj niso bile le pobožne, ampak predvsem pregrešne želje. Pa vendar se danes že kaže, kako vsi ti napori vendarle niso bili zaman. Prostor pod soncem si je pač vedno treba izboriti.

Čeprav glasbena industrija danes narekuje povsem drugačen tempo od nekdajnjega, neposredna srečanja med glasbeniki in poslušalci na koncertih še vedno ostajajo izredno pomembna, čeprav se pogosto komercialno ne pokrijejo. V svetu je pač prodaja plošč tista, ki prinaša dobiček, koncerti oziroma turneje glasbenikov pa sodijo le v njihov promocijski del. Pri njih gre v glavnem za nujen strošek, podoben tistemu za reklamo, ki se na koncu obrestuje v številu prodanih plošč. Ker je slovenski glasbeni trg v tem popolnoma neprijetljiv s tistimi po svetu (predvsem v angleško, francosko ali špansko govorečih državah), imamo mogoče svojevrsten privilegij, da lahko glasbenike v živo še vedno poslušamo v njihovi dokaj avtentični obliki. Pri tem gre predvsem za tiste s področja tako imenovane "množične kulture", nastajajoče v našem jeziku. Druge glasbe so glede tega že dalj časa precej bolj vključene v mednarodne tokove, saj tam nekateri naši umetniki kotirajo dovolj visoko.

Kot že rečeno, predvsem poleti glasba postaja na moč aktualna in splošno zaželeno. Skoraj ga ni večjega slovenskega mesta, ki se ne bi pohvalilo s svojim festivalom, četudi pogosto niso samo glasbeni. V zadnjem času se v Kranju prijemata Kiselfestival, pred kratkim pa so nas mediji obvestili o tem, da so se na pobudo ljubljanske županje Viktorije Potočnik prvič skupaj predstavili štirje naši poletni festivali. Njihova želja je, da bi dosežanje sodelovanje dvignili na raven nacionalnega združenja in ga nato vključili v Evropsko združenje festivalov. Zveza štirih festivalov (Ljubljana, Maribor, Koper in Brežice) si v prihodnosti želi čim več koprodukcij, predvsem pa programske povezanosti, saj na ta način pomembno znižujejo

stroške. Po nekaterih podatkih je v Evropi okoli petinsedemdeset festivalov, med katerimi je vredno naštetih vsaj Prago, Berlin, London, Bayreuth, Salzburg, Barcelono, Firence, Verono, Dubrovnik, Helsinke, Istanbul... Ljubljana in z njo Slovenija se seveda srečuje s hudo konkurenco, vendar imamo vseeno neko pomembno prednost. Programi velikih festivalov namreč pogosto ne potekajo samo v mestu festivala, ampak tudi v njegovi okolici. Dogaja se, da se prireditve ponovijo tudi v "notranjosti" posameznih držav. Slovenija je zaradi svoje geografske majhnosti idealna za takšno razpredanje festivalskega programa. Toliko bolj, ker je splošno znano, da smo sami Slovenci zelo nemobilni. Le malo jih je med nami pripravljeno zaradi nekega kulturnega dogodka oditi na drugi konec države. Večina raje čaka, da umetniki pridejo na gostovanje v njihov kraj, ali pa se jim preprosto odpovejo.

Gorenjci tega morda niti ne občutimo preveč, saj je Ljubljana blizu. Do nje potrebujemo manj časa, kot prenekateri prebivalci svetovnih vele mest, ki odhajajo na koncerte ali druga dogajanja kar v istem mestu. V tej smeri gre navsezadnje tudi naš razvoj. Če si ogledamo zračne posnetke slovenskega glavnega mesta in njegove okolice, lahko hitro vidimo, da je res samo še vprašanje časa, kdaj se bodo Vrhnika, Domžale, Škofja Loka, Medvode, Kranj..., z Ljubljano združili v eno samo ogromno mesto.

In tedaj, ko bo Ljubljana postala "megamesto", bodo izginile tudi vse tiste sedanje prijetnosti, ki jih je še mogoče začutiti na naših posameznih festivalskih odrih. Takrat bomo imeli verjetno na eni strani ogromne koncerte in na drugi male klube. Vmes ne bo ničesar več. Gre na primer za prireditve namenjene za tisoč, dva ali tri tisoč poslušalcev, ki so še dovolj "obvladljive". Nekaj podobnega že zdaj doživljajo v ZDA, kjer se glasbeniki, ki pri nas polnijo Plečnikove Križanke, lahko predstavljajo le maloštevilni publikli v različnih klubih, pa četudi so njihova imena svetovno znana. Le malo izbranih je sposobno napolniti stadione ali ogromna prizorišča.

Nevarnost, ki obstaja, je predvsem v vedno večjem odtujanju glasbe od publike. To se je v bistvu začelo že tedaj, ko so tehniki v snemalnih studijih začeli dobivati večjo vlogo od izvajalcev. Danes tako ni več noben problem posneti odlične

Vrt gradu Khislstein je to poletje eden redkih razstavnih prostorov na Gorenjskem namenjen kiparskim stvaritvam. Vse do jeseni gostuje z izbranimi kiparskimi stvaritvami klesanimi v kamnu Tirolski kiparski simpozij iz Innsbrucka, ki se ga udeležujejo tudi slovenski umetniki.

Na sliki: Myriam Bargetze - UNIT, 1998, marmor

Foto: Tina Dokl

Marjana Ahačič

Mednarodni glasbeni festival Bled '99

DVA TEDNA IMENITNE GLASBE

Bled - Z otvoritvenim koncertom Orkestra SNG Opere in baleta Ljubljana se jutri, v soboto, na Bledu začne Mednarodni glasbeni festival Bled '99, ki bo trajal do 17. julija. Letošnji festivalski program je tako razširjen, da si je festival, ki je zadnja tri leta nosil naslov festival Violina, nadel novo ime, ob mojstrskih tečajih dodal še tekmovanji za violino in violo ter koncertni program razširil z imenitnimi glasbenimi imeni in dodal še spremljevalne prireditve. Tokrat se v treh pogovorih predstavljajo trije nepogrešljivi soustvarjalci festivala: goslar Vilim Demšar, dr. Borut Smrekar, direktor SNG Opera in balet Ljubljana, ter Jože Benda, mojster klavirjev.

Vilim Demšar o tem, kako se približati popolnosti

Če stremiš k zvezdam, prideš vsaj do lune

Najboljšemu violinistu Festivala Bled tudi letos Demšarjeva violina

Vilim Demšar se je pod očetovim vodstvom z goslarstvom srečal po končani osnovni šoli. "V šoli mi je šlo slabo, zato je oče rekel: boš pa delal... In takrat sem vedel, da bom goslar. Ze takoj sem si zastavil visoke cilje: da bi bil boljši od Stradivarija in Davida Ojstraha obenem. Šele čez veliko let sem v Delu prebral iskrico, ki mi je potrdila pravilnost mojega načina. Takole pravi: če stremiš k zvezdam, prideš vsaj do lune.

Pot do lune

Pot med najboljšo je bila težka. Vilim Demšar se je šolal, za vajenca najprej, ob tem končal nižjo glasbeno šolo, srednjo in kasneje kot violinist tudi glasbeno akademijo. Skoraj dvajset let je učiteljeval na glasbeni šoli Vič, vtem pa je leta enainosemdeset dokončno nadomestil svojega očeta. Njegova pot v iskanju popolnega

Najboljši les prihaja z Jelovice

Najboljši les za violine, pravi mojster Demšar, raste na Jelovici. "Zato, ker tam ni vikendov. In ker ima na Jelovici dež mlade, kot pravijo. Pa sneg tam pade in dolgo ostane. Ob tem na Jelovici ni prav veliko gob. Zato vsi hodimo po gobe (z avtom) na Pokljuko. Material z Jelovice je tako bolj pust in tog, kar je za instrument bolje. Za sušenje lesa pa je daleč najprimernejše mesto kar Ljubljana. Tu, pri meni na podstrešju. Izmenjujeta se sušno in vlažno obdobje, zaradi česar pride do, kot temu rečemo, dihanja lesa. Delovanje je z vsakim vdihom manjše in po petih letih je pripravljen za nadaljno obdelavo."

instrumenta teče v odkrivanju nečesa, kar se imenuje akustični modul. "Gre za drugačen osnovni princip, ki ga je zasnoval že moj oče. Povedal mi je, da je po nekaj letih izdelovanja violin ugotovil, da je bistvo v mehaničnem delovanju instrumenta, za katerega pa še niso našli formule. Ali drugače: sprašujem se, kaj dela les, ko poje. Ne vem, zakaj se fiziki še niso lotili iskanja odgovora na to vprašanje. Jaz se trudim praktično in na podlagi izkušenj. Mislim, da počasi prihajam do odgovora.

Tisto, kar vpliva na ton, je povsem na začetku

Če bi delal povsem sam - v ateljeju mu sicer pomaga nekaj delavcev - bi v enem letu izdelal petnajst do dvajset violin. Instrumentov, ki se med seboj nujno razlikujejo. "Kateri instrument bo zares dober, pravzaprav lahko ugotoviš šele, ko je skoraj povsem gotov. Tisto, kar vpliva na kvaliteto tona, se namreč dogaja povsem na začetku postopka izdelave, rezultat pa je slišen šele povsem na koncu. Ko napneš strune, prvič slišiš, kako naj bi bilo. Zares veš, kakšen je instrument, pa šele po enem letu."

Če je violina zares dobra, pravi, oddaja poseben fluid, v katerem se kopamo, ko poslušamo glasbo. "Če je pravi, na nas deluje pozitivno.

Dimenzija, o kateri govorim, je neizmerljiva, a jo čutimo. Ne le skozi uho, temveč prek celega telesa. Če so vibracije redke, nam niso všeč. Če so goste, se počutimo dobro. Zato tudi hodimo na koncerte. Pa ne na tiste za tisoč vatov, kjer je forte le hrup. In še nekaj je pomembno: fluida ne ustvari glasbenik, temveč tisti, ki je instrument naredil. Na slabih instrumentih je tudi izvrsten glasbenik brez moči. Zato je toliko bolj pomembno, da imajo tudi začetniki dobre instrumente. Če zaradi drugega ne, vsaj zato, da ob lepem zvoku dobijo veselje do igranja.

Tudi letos bomo v Festival Violina Bled vstopili s koncertom ljubljanske Opere

Vse prej kot zaprašeno

Ljubljanska opera je na otvoritvenem koncertu festivala Violina Bled sodelovala že lani. Letos bodo program slovesnega začetka prireditve v prvem delu obogatili s praznovodbo novega slovenskega dela skladatelja Marka Mihevca in koncertom za dve violi, v drugem delu pa bodo poslušalci lahko prisluhnili italijanskim uverturam in najbolj priljubljenim arijam, ki jih bo pel tenorist Janez Lotrič. O odpiranju Opere navzven in njenemu približevanju občinstvu smo se pogovarjali z direktorjem dr. Borutom Smrekarjem.

Opero si mnogo ljudi predstavlja le kot glasbeno gledališče v Ljubljani, pa je vse prej kot samo to.

"Seveda, prizadevamo si gostovati v čim več krajih po Sloveniji. Tako redno, kot na primer z abonmajem v Novi Gorici in vsako poletje v Studencu pri Domžalah, kot z gostovanji drugod."

Gledališče lahko postavimo tako rekoč v vsako vaško dvorano, pevski zbor tudi. Opera ima ob gostovanjih večje zahteve. Kako jih uskladite z možnostmi, ki jih določa ambient?

"Najbolj problematičen je tako pri baletu kot pri operi odnos med orkestrom in odrom. Zadrego včasih lahko rešimo s posneto glasbo, kar žal okrne predstavo. Drugi problem pa ob upoštevanju, kaj vse je pri glasbenogledališki predstavi udeleženo, koliko različnih profilov in koliko različnih ljudi sodeluje, predstavlja dejstvo, da na ta način glasbeno gledališče postane draga zadeva."

To se gotovo pozna v ceni predstave. Gorenjci smo bolj "varčni". To vpliva na obisk opere?

"Ne. Imamo precej obiskovalcev iz drugih delov Slovenije. Sicer pa je za prihodnost naša strateška usmeritev prav v organizaciji abonmaja zunaj Ljubljane, podobno, kot imajo to urejeno v tujih glasbenih gledališčih."

Opera mladim mnogokrat predstavlja nekaj, kar nekako sodi v prejšnje stoletje in zato zanima predvsem starejše. Kako jo približati mlajšemu občinstvu?

"Prihodnost gledališča je gotovo v mladi publiki. V zadnjih desetletjih je bilo žal opaziti trend staranja populacije opernih obiskovalcev. Po uvedbi študentskega abonmaja se je začelo premikati na bolje. Prizadevamo si, da pripravimo čim več predstav za mladino in tudi programsko smo bili v tej sezoni usmerjeni v nabiranje fonda različnih predstav, ki bodo pritegnile tudi mlade. Sicer pa je prepričan, da je opera zaprašena zadeva, kar precej razširjeno, in k temu je veliko pripomogla prav opera kot ustanova tudi sama, ker je dopustila, da se je zaprašila. Res je - glasba klasičnega repertoarja izvira iz prejšnjih stoletij, a tudi v dramskih gledališčih uprizarjajo nekaj stoletij stare tekste, pa jih nihče ne jemlje kot zastarele. Seveda je absolutno potrebno predstave posodobiti - kar ne pomeni modernizirati. Skratka: ker je opera dopustila, da se je zaprašila, vlada prepričanje, da se na opernem področju oziroma sploh na področju glasbenega

gledališča v zadnjih petdesetih letih ni nič zgodilo. Kar nikakor ne drži, če pogledamo, kaj se dogaja v svetu. Posodabljanje pa je dolgoročen proces, pri katerem moramo upoštevati odzivnost občinstva, zato je spremembe potrebno uvajati postopoma."

V Sloveniji je precej glasbenih festivalov po eni strani in zelo močna tradicija zborovskega petja po drugi. Solo petje, ki bi vodilo v izobraževanje dobrih opernih pevcev, se vmes kar nekako izgubi. Zakaj?

"Problem je v pevskih pedagogih, ki so eden najbolj iskanih profilov po vsem svetu. Gre za izjemno zahteven poklic, pri katerem je poleg profesionalnih kvalitativ in izobrazbe potrebno imeti še celo vrsto drugih sposobnosti, da dosežemo uspeh. In tu vidim vakuum, na katerega ste povsem upravičeno opozorili; na eni strani v pomanjkanju kvalitetnih pevskih pedagogov in po drugi strani dejstvo, do se v zadnjih dvajset in več letih operi ni več skrbelo za vzgojo kadra. Menim, da je v tako majhnem prostoru, kot je slovenski, prva naloga glasbenega gledališča prav ta, da tudi samo skrbi za kadrovske zapolnjenost."

Opere po svetu se lahko pohvalijo z bogatim ambientom, ki že sam po sebi kliče po obisku. Kdaj bo imela tudi ljubljanska opera ves potrebni blišč, vse potrebne pogoje za delo?

"Bojim se, da nikoli. Stvari se sicer premikajo; že v srednjeročnem obdobju naj bi prišli do najosnovnejših delovnih prostorov, vendar se Opera s težavami ustreznih prostorov sooča vse od svojega nastanka. Gledališče je bilo v osnovi narejeno z varčevalnimi ukrepi, tako da je dejavnost glede osnovnih pogojev dela hendikepirana že od same ustanovitve dalje. Bojim se, da se v perspektivi še lep čas ne bomo uspeli izviti iz teh težav."

Jože Benda, mojster klavirjev

Ko klavir briljantno zapoje

V delavnici je bilo vse polno klavirjev. Pri enem so ravno napenjali strune, drugi, vidno častitljive starosti, je bil pripravljen na temeljito obnovo. V sosednji sobi so bili trije, ki kot da so samo še čakali, da se jih dotaknejo roke pianistov. Jože Benda sede za enega od njih in zaigra. Po vrsti, na vse tipke, hitro od prve do zadnje. Mogočno zadoni. Brezhibno, bi rekel naključni poslušalec. Mojster se namršči. Ponovno od prve do zadnje. In potem tipko tam na sredini še enkrat in še enkrat. "Tale ni v redu, slišite?" vpraša. Ne slišim...

Tehnični podvig za Dubravko Tomšič

Tisti čudoviti stekleno zeleni klavir, ki ga je na koncertu ob obisku predsednika Clintona igral pianist Big banda RTV, je eden od štirih vrhunskih instrumentov, ki jih Jože Benda iz Mengša posoja za koncerte po vsej Sloveniji. Najboljšim pianistom in tistim, ki šele začenjajo glasbeno pot. V prihodnjih dneh tudi njegova ekipa prihaja na Festival Violina na Bled. "Tako rekoč edini smo, ki se v Sloveniji profesionalno ukvarjamo s posojanjem klavirjev. Najbrž tudi zato, ker zato instrument potrebuje posebno vzdrževanje. Vsako leto jim pred sezono dobro pogledamo v drobovje, da potem na koncertih ni kakšne slabe volje," pravi mojster Benda. S svojo uigrano ekipo poskrbi za transport vsakega od klavirjev na mesto koncerta. Kot na primer pred leti na koncert Dubravke Tomšič v Kopru. Še zdaj hrani časopisni članek o podvigu. "Podest na stopnišču je bil za klavir enostavno preozek. Zato smo ga v dvorano dvignili prek 250 let starega kamnitega balkona. Za en večer, pa drugo jutro spet dol. Si predstavljate, da bi se ograja zdrobila?! Lastniku bi lahko postavili zlato nazaj, pa ne bi nič zaleglo. Tehnični podvig za Dubravko Tomšič, je bil naslov članka v časopisu."

Uglaševanje s filigransko natančnostjo

Pravi da mora biti klavir vsaj dve uri pred začetkom koncerta na svojem mestu. Toliko časa namreč potrebuje, da instrument uglaši. To je natančno, zahtevno in dolgotrajno delo. "Malo jih je, ki pravijo: Mojster, lahko stojim zraven in poslušam?" pa zdržijo do konca. Pravzaprav se spomnim le dveh. Vsi ostali so zbežali. Saj ni

čudno, če upoštevate, da ima vsak ton tri strune, za vsako struno je potrebno vsaj po petkat udariti na vsako od osemnosemdesetih tipk!"

In zgodba s slavnim Dimitrijem Sgourosom, za katerega naj bi klavir na gostovanju v Sloveniji pred nekaj leti ne bil dobro uglašen, povprašam. "Samo razpoložen ni bil. In na odru ni prav slisal samega sebe. Dvorana v Novem mestu je namreč slabo akustična ali gluha, kot temu rečemo. Sam najraje poslušam klavir v Unionski dvorani narodnega doma v Mariboru. Pompozno! Tudi Sgouros je bil tam za istim klavirjem in ob istem uglaševalcu zelo zadovoljen. "Klavir briljantno poje," je rekel. "Pa je bil uglašen točno tako kot v Novem mestu."

Ko ima klavir lesen ton

Kadar je klavir potreben generalne obnove, ga postavi v delavnico, kjer mu pomagata še dva delavca. Zamenja strune, morda tudi klavir, mehanske dele, popravi resonančno dno, tudi omaro... Kot pravi, so popravila največkrat posledica poškodb zaradi napačne klime v prostoru, kjer instrument stoji. "Če se instrument presuši, instrumentalisti pravijo, da dobi lesen ton, jaz pa, da samo še ropota. Ko bi znali narediti plastičen klavir, se to seveda ne bi dogajalo. A si tega ne želim. Všeč mi je, če je vsak instrument drugačen, če ima svojo dušo. Kot človek..."

Lea Mencinger

Festival stare glasbe - Festival Radovljica 99

GLASBA OD JUTRA DO VEČERA

Radovljica - Med glasbenimi festivali, ki se v poletnem času odvijajo na Gorenjskem, ima radovljiški Festival Radovljica eno najdaljših tradicij. Ko se bo vroči avgust hotel prevesiti v svojo drugo polovico, se bodo iz vedno prijetno hladne radovljiške graščine zaslišali zvoki stare glasbe. Tokrat bo to že sedemnajsti festival, ki se je rodil pred več kot poldrugim desetletjem kot festival stare glasbe. Tradicijo pelje naprej radovljiško Društvo ljubiteljev stare glasbe. O letošnjem festivalu, koncertnih programih in novostih je tekla beseda s predsednico društva prof. Marijo Kolar.

Društvo ljubiteljev stare glasbe samostojno pripravlja program festivala zdaj že tretje leto, potem ko je prof. Ramovš svoj program preselil v Brežice. Ste festivalu s tako dolgo tradicijo zdaj dodali kakšne posebnosti?

"Tudi. Povsem nepotrebno bi bilo seveda ves program spremeniti, vse postaviti na glavo. Postopno vsako leto dodajamo posamezne glasbene in programske zanimivosti in natančno prisluhnemo odzivu poslušalcev. Kaže, da smo na pravi poti; prireditev mora vsekakor nuditi vedno kaj novega, če naj v množici podobnih vzbuja tolikšno pozornost, kot si je želimo. Za zdaj smo na dobri poti, saj je zanimanje radijskih hiš in televizije, ki koncertne nastope snemajo, vsako leto večje. Že lani so bili za radio posneti vsi koncerti. Tudi občinstvo nas ima rado: ob programu, ki lahko ponudi koncerte za različne okuse, poslušalstva pač ne manjka. Že nekaj časa govorimo tudi o festivalski zgoščenci - doslej nam je vedno zmanjkalo denarja, letos pa morda uspemo."

Letošnji program je znova vseč radijskim hišam, kar pomeni, da bo kasneje ta glasba dosegla še širši krog poslušalcev. Kaj boste pripeljali v avlo graščine?

"Programska vodja festivala Tjaša Krajnc je za letos izbrala zares svež in zanimiv program. Iz velikanske ponudne glasbenih skupin iz Evrope in tudi od drugod je včasih kar težko sestaviti program, ki ne bi bil stereotipen. Mislim pa, da je letošnji, kar zadeva novosti, celo inovativen. V programu je namreč tudi koncert srednjeveške liturgične glasbe, bizantinskih ortodoksnih spevov, glasba iz samostana Las Huelgas, švedski tradicionalni psalmi. Vso to glasbo iz začetkov tega tisočletja pa do 14. stoletja so namreč napisale skladateljice. Ta zanimivi pogled v srednjeveško žensko glasbeno ustvarjalnost bosta predstavila tudi izjemno zanimiva izvajalca - znani nemški ansambel Saraband in pa Zbor Carmina Slovenica iz Maribora."

Mariborski pevski zbor, znan po vsem svetu, najbrž ne bo edini slovenski izvajalec na radovljiškem festivalu?

"Seveda ne. Poleg nekaterih solistov, vokalnih in instrumentalnih, bo ob zaključku nastopil prav tako odlični in pri nas in v tujini proslavljeni Komorni zbor Ave. Da vabimo v festivalni program tudi slovenske izvajalce, seveda ni letošnja novost, za to smo se odločili že pred tremi leti. Lani smo na primer v program vnesli slovenske glasbene novitete na starih glasbilih. Med drugim smo prvokrat slišali dela več slovenskih skladateljev, na primer dela pokojnega Primoža Ramovša, tudi Pahorja in drugih. Skratka vabimo slovenske skladatelje, da svojo glasbo predstavijo prvokrat na našem festivalu. Tako bo tudi letos."

Festival torej neguje široko razprt glasbeni lok?

"Tako je - od renesanse pa do sodobnosti med njimi so tudi novitete. Še posebej pa smo s programom naklonjeni tudi promociji mladih nadarjenih glasbenikov. Letos smo jim namenili ves drugi koncertni večer. Vokalno in instrumentalno bodo špansko in italijansko glasbo 17. in 18. stoletja predstavili mladi virtuozi iz Avstrije, Nemčije in Slovenije. Ne bo manjkalo tudi glasbe angleških skladateljev, s tem se pravzaprav festival začne. Nadaljuje pa z glasbo Bacha, Haydna, Beethovna in zaključuje z Vivaldijem in Bachom."

Prof. Marija Kolar

Poleg devetih večernih koncertov je tudi letos v programu koncertna matineja kot že prejšnja leta.

"Matineja, s katero se število festivalnih koncertov povečuje na deset, bo ob 11. uri dopolne v radovljiški župnijski cerkvi, nastopila pa bo britanska violinistka Catherine Mackintosh in čembalistka Maggie Cole, predstavili pa bosta Bachovi violinjski sonati in novitete za baročno violino in čembalo. V drugi polovici festivalskega programa imamo še vokalno instrumentalno glasbo 18. in 19. stoletja ter sodobno glasbo britanskih, nemških in avstrijskih skladateljev, pa nemški trobilni ansambel s programom renesančne in sodobne glasbe ter za zaključek še samostojni koncert Komornega zbora Ave, večer pa bodo popestrili še slovenski solisti - basbaritonist Marko Fink, Nataša Valant na claviorganu in Domen Marinčič na violi da gamba."

Zadnja leta ste postopno in skorajda neopazno vnesli tudi nekaj organizacijskih sprememb - festival postaja vse bolj zgoščen.

"Res je. Zdi se nam, da naj bi bile glasbene prireditve bolj festivalske, še se odvijajo skoraj vsak dan, ne pa le po dve ali tri na teden. Na ta način se tudi udeleženci festivala srečujejo, navezujejo stike in podobno. Nekateri se bodo sploh družili dlje, saj morata skupni nastop vskladiti ansambel Sarband in Carmina Slovenica - izvajalci bodo v Radovljici imeli skupne vaje že nekaj dni pred koncertom."

Prejšnja leta je bil festivalni program raztegnjen na več kot dva tedna, zdaj se bo program odvil v desetih dneh.

"Tako ponujen po obsegu sicer enak festivalni program se nam zdi ustrežnejše pripravljen. Že lani je bilo zelo podobno, kot bo letos; že lani smo tako preurejeni program izpeljali brez posebnih težav in tudi poslušalci so bili zadovoljni. Kar zadeva občinstvo - na vseh festivalskih večerih je vedno največ občinstva iz Ljubljane, pa tudi iz Maribora in Nove Gorice. Opazili smo, da si je festival v teh mestih pridobil stalne goste, ki si tudi omissijo obisk ne enega, pač pa več koncertnih večerov."

Še posebej pa nas veseli, da so med stalnimi gosti zadnja leta tudi poslušalci iz tujine. Nekateri glasbi naklonjeni pridejo v tem času kar na krajše počitnice v Radovljico in bližnje turistične kraje."

Posredno na ta način festival spodbuja nastajanje tako imenovanega kulturnega turizma, o katerem zadnje čase veliko govorimo.

"Tako je. Festival ima zanimiv glasbeni program, ki znanja tudi poslušalce od drugod, tako da nekaj dni

preživijo v bližini. Glasbena publika iz Italije in Avstrije na primer že kar dolgo časa ve za radovljiški festival - in ga obiskuje. Kaj je to drugega kot turizem?"

Ali se radovljiški festival promovira tudi v sosednjih državah in koliko?

"Doslej se tega še nismo lotili. Poslušalci iz tujine pridejo zato, ker se je do tja slišal dober glas o dobrem festivalu. Vemo pa, da se bo treba lotiti tudi promocije na tujem. V Avstrijo, v kraje, kjer so tudi sicer poleti glasbene prireditve, že zdaj pošiljamo obvestila in festivalske programe, vendar pa je to še vse premalo. Za zdaj bolj obveščamo in vabimo domače občinstvo, tuje, kolikor ga je, za zdaj pride kar samo od sebe."

Za ta prostor, kolikor ga je na voljo, to pa je od 160 do 180 sedežev v graščinski avli, je zaenkrat promocije kar dovolj. Za sedaj si namreč še ne bi mogli privoščiti organiziranega prevoza občinstva iz drugih krajev."

Ste predvideli tudi kakšne koncerte izven Radovljice?

"Nedeljski matinejski koncert smo ponudili Bledu, pa do dogovora ni prišlo. Vendar pa bodo tudi v prihodnje iskali primerne koncertne prostore za koncert ali dva izven Radovljice."

Festival Brežice poteka julija, radovljiški v avgustu. Kakšne so bistvene razlike med obema festivaloma?

"Ne le, da sta v različnem časovnem obdobju, razlikujeta se tudi v programski politiki. V Brežicah lahko nastopajo večji ansambli, ker so tudi prostorski pogoji drugačni, viteška dvorana Posavskega muzeja je namreč dovolj velika. V Radovljici so prevsem komorne skupine do največ sedem izvajalcev. Za takšne ansamble je avla graščine najprimernejša in tudi izvajalci sami so navdušeni nad njeno akustiko. Seveda bi si tudi v našem programu kdaj pa kdaj zaželeli kakšen večji orkester. O tem se tudi že dogovarjamo. Koncert potem ne bi mogel biti v graščinski avli, pač pa v sosednji cerkvi."

Festival Radovljica je uveljavljen festival, ki mu najbrž ni težko najti tudi donatorjev, če jih potrebuje?

"Festival omogočajo finančni prispevki Občine Radovljica in Ministrstva za kulturo, med letošnjimi donatorji pa naj omenim še posebej Britanski svet in pa Porsche Leasing. Slednji se je tudi letos odločil ne le da podpre festival, pač pa da za svoje poslovne partnerje odkupi en koncertni večer. Finančno nas podpirajo tudi ambasade tujih držav, iz katerih prihajajo nastopajoči."

Francoske pesmi trubadurjev je na lanskem festivalu Radovljica predstavil francoski ansambel Xeremia.

Koliko denarja pa morate organizatorji zbrati za izvedbo letošnjega festivala?

"Letošnji proračun znaša 20 milijonov tolarjev."

Je težko dobiti finančna sredstva - na primer od ministrstva za kulturo?

"Zelo se je treba potruditi. V Sloveniji se kar množijo najrazličnejši festivali in vsi bi radi delovali vsaj z delom državnega denarja. Vloge za sredstva za leto 2000 smo na primer morali poslati na ministrstvo že v začetku junija, vključno s povsem izdelanim programom za Festival Radovljica 2000 ter celo vrsto podatkov, iz katerih je razvidno koliko dobimo od vstopnine, koliko od drugih sponzorjev in podobno. Kar zahtevno opravilo. Mislim pa, da so takšne zahteve ministrstva tudi upravičene. Potrebujemo namreč podatke, zaradi katerih smo lahko uvrščeni v višji ali nižji rang, od tega pa, vsaj mislim da je tako, je odvisna tudi višina sredstev."

Delate kot profesorica glasbe na Glasbeni šoli Radovljica. Ste morda opazili, da festival vpliva na zanimanje za staro glasbo tudi tako, da se mladi odločajo za igranje na starih glasbilih?

"Vpliv seveda je. Naša šola je prva v Sloveniji kupila čembalo, kasneje so ji sledili še v Novi Gorici, Velenju. To šolsko leto so začeli čembalo poučevati tudi na srednji glasbeni šoli v Ljubljani. Toda visokošolski študij za te instrumente, kot so čembalo, kljunasta flavta in drugi, je še vedno le v tujini. Brez problemov ob priznavanju diplom s tamkajšnjih visokih šol kar ne gre. Na nostrifikacijo diplome za čembalo je treba pri nas čakati kar celo leto. Učencev za kljunasto flavto je na glasbenih šolah zelo veliko, toda tisti, ki žele še kaj več, morajo na šolanje v tujino. Pri nas je žal še uveljavljeno prepričanje, da kljunasta flavta ne more biti samostojni instrument in se ne more poučevati na glasbeni akademiji. Za kljunasto flavto v simfoničnem orkestru res ni mnogo dela, le v skupinah za renesančno in baročno glasbo. Žal je pri nas kljunasta flavta le instrument za predizobrazbo k vsem drugim pihalom in trobilom, instrument za otroke do osmega leta starosti. Radovljiški festival pa s svojimi vrhunskimi koncerti med drugim tudi s takšnimi instrumenti dokazuje, da je vse to mogoče početi na vrhunski ravni."

Bo festival v prihodnjih letih morda spet ponudil poletno šolo stare glasbe tako kot že v preteklosti?

"O tem seveda razmišljam. Ker pa imamo organizatorji svoje redne

obveznosti, festival pa za "zraven", za širitve festivalske dejavnosti preprosto zmanjkuje časa. Poletna šola za kljunasto flavto bo sicer potekala v Škofji Loki, vendar za mlajše učence. Sodelujemo pa pri organizaciji mednarodne poletne šole za violončelo in violo, ki jo organizira Parnas iz Domžal. Prejšnja leta je bila ta šola v Podredu, zdaj pa se seli v Radovljico in bo potekala ob sodelovanju Glasbene šole Radovljica v drugi polovici avgusta, sočasno s festivalom. Zato bo avgusta radovljiška graščina zvenela od jutra do večera."

PROGRAM 17. FESTIVALA RADOVLJICA '99

Graščina in cerkev v Radovljici od 14. do 25. avgusta 1999

Koncerti se začnejo ob 20.00

Sobota, 14. 8. - graščina: Ansambel Concordia in William Purefoy, kontratenor Velika Britanija, spored: Glasba za konsort viol da gamba, lutnja in glas od renesanse do sodobnosti - z izvedbami novih skladb britanskih in drugih skladateljev (W. Byrd, J. Dowland, O. Gibbons, Ph. Rosseter, R. Jones, Ch. Tye, Th. Morley, R. Stott, J. Webb); umetniški direktor Mark Levy

Ponedeljek, 16. 8. - graščina: Mladi virtuozi z izvirnimi baročnimi glasbilih, izvajalci: Monica Mauch - sopran, Rainer Ullreich - violina, Domen Marinčič - viola da gamba, Johannes Bogner - čembalo, Avstrija, ZRN, Slovenija, spored: italijanska in španska glasba 17. in 18. stoletja

Torek, 17. 8. - graščina: Nicholas Isherwood - bas, ZDA in Luciano Contini - arhilitnja, Italija, spored: Monodije zgodnje-baročnih mojstrov in sodobnih skladateljev (Caecini d'India, Belli, Pugliasci, Kapsberger, Isherwood, Scelsi)

Cetrtak, 19. 8. - graščina: Ansambel II Gardelino, Belgija, spored: Instrumentalna umetnost Carla Philippa Emanuela Bacha, Josepha Haydna in Ludwiga van Beethovna za prečno flavto, violino, violončelo in fortepiano

Petek, 20. 8. - cerkev: Ansambel Sarband (ZRN) in Zbor Carmina Slovenica (SI), spored: Skladateljice in izvajalke srednjeveške liturgične glasbe (Zgodnje-krščanski spev (Bizanc, Sirija), bizantinski ortodoksin spev (9. st.), Hildegard von Bingen (12. st.), glasba iz samostana Las Huelgas v Španiji (13. st.), Birgitta von Schweden (14. st.), švedski tradicionalni psalmi; umetniški direktor Vladimir Ivanoff, dirigentka zbora Karmina Šlec

Sobota, 21. 8. - graščina: Ensemble Matheus, Francija, spored: Virtuozni koncerti Antonia Vivaldija in Johanna Sebastiana Bacha, solist Sebastien Marq - kljunasta flavta; umetniški vodja Jean-Christophe Spinosi - violina

Nedelja, 22. 8., MATINEJA ob 11. uri - cerkev: Catherine Mackintosh - violina in Maggie Cole - čembalo, Velika Britanija, spored: Violinski sonati Johanna Sebastiana Bacha in novitete za baročno violino in čembalo

Ponedeljek, 23. 8. - graščina: Nancy Argenta - sopran, Catherine Mackintosh - violina in Maggie Cole - čembalo in fortepiano, Velika Britanija, spored: Vokalno-instrumentalna glasba 18./19. stoletja in sodobna glasba britanskih, nemških in avstrijskih skladateljev

Torek, 24. 8. - graščina: Ansambel Buccina, ZRN, spored: Renesančne suite in sodobna glasba za trobilno zasedbo in tolkala; umetniški vodja Udo Kohne

Sreda, 25. 8. - cerkev: Komorni zbor AVE, Marko Fink - basbariton, Nataša Valant - claviorgano in Domen Marinčič - viola da gamba, Slovenija, spored: Duhovna in posvetna glasba renesančnih in zgodnje-baročnih mojstrov, Johanna Sebastiana Bacha in 20. stoletja - Francisca Poulencja in Lojzeta Lebiča - ter novitete; dirigent Andraž Hauptman

Priveditelj: Društvo ljubiteljev stare glasbe Radovljica, Marija Kolar, predsednica, Tjaša Krajnc, programska vodja Festivala Radovljica

Fotografska razstava ob jubileju

IZROČILO IN POT

Škofja Loka - Takšna sta naslova obeh delov sicer enotne fotografske razstave, na kateri predstavlja svoje dolgoletno fotografsko delo član FK Anton Azbe Peter Pokorn, ki s tem proslavlja tudi svojo šestdesetletnico.

Ker sta oba dela razstave po tematici sicer različna, vendar dopolnjujoča, sta postavljena tudi v dveh oddaljenih razstaviščih. Prvi del Izročilo je na ogled v okroglem stolpu Loškega muzeja. Za to razstavo je avtor izbral fotografije o dediščini preteklih rodov. Ne le kozolci, ta posebnost slovenskega podeželja, tudi istrske tetoje, kažuni in drugo pričajo, da avtor v svoji dolgoletni hoji s fotoaparatom skozi pokrajine ni spregledal ničesar. Nastala je fotografska zbirka dokumentarnega značaja, saj nekaterih objektov danes že ni več.

V Galeriji Fara pa so na ogled fotografije, ki jih je avtor naslovil kot Pot. S tem je pač ime v mislih svoje dolgoletno ukvarjanje s fotografijo, razstavljanja doma in v tujini na pomembnih mednarodnih fotografskih razstavah - ti uspehi so mu pripomogli tudi k nazivu AFIAP. Za svoje fotografije je doslej prejel okoli osemdeset nagrad. Vrsto fotografij je objavil tudi v raznih publikacijah, tudi v knjigi Arhitektura slovenskega kozolca avtorja Marjana Mušiča in pa v Staničevi Sloveniji. • L.M.

GORENJSKA ONLINE: www.media-art.si

KONCERT KPZ OSTI JAREJ

Besnica - V osnovni šoli Besnica bo v nedeljo, 4. julija, ob 19.30 nastopil Komorni pevski zbor Osti Jarej iz Kranja. Zbor, ki si je nadel prijazno ime Ostani mlad, se bo predstavil z izborom slovenskih ljudskih pesmi, črnskih duhovnih pesmi in s popularno glasbo. Zbor nastopa razmeroma kratek čas, le dobri dve leti, pa že sodi med boljše komorne skupine v Kranju. Pevski program zbora, ki občasno sodeluje tudi z instrumentalnimi skupinami, obsega klasično zborovsko glasbo vseh stilnih obdobjih, ljudske pesmi različnih narodov ter popularno glasbo. Vstop je prost.

JUBILEJNI KONCERT SKUPINE ZALI ROVT

Tržič - Vokalno instrumentalna skupina Zali rovt, ki jo sestavljajo učitelji in bivši učenci te šole, so minuli petek ob 20. uri v cerkvi sv. Jožefa pripravili samostojni koncert in z njim zabeležili svoj tretji rojstni dan. S koncertom so zaokrožili tudi svoje letošnje delovanje ter poslušalcem pokazali tisto, za kar se trudijo. Poleg njih pa sta na koncertu nastopila še moški vokalni kvartet Mavrica iz Velenja, ki deluje že sedem let, ter trio Kavčnik iz Šenčurja, ki ga sestavljajo tri sestre - pianistka, violončelistka in violinistka.

Vokalno instrumentalna skupina Zali rovt ima za seboj že 50 nastopov po vsej Sloveniji, to pa je bil njihov tretji samostojni koncert. Tudi tokrat so pripravili pester program, od slovenskih ljudskih pesmi, dalmatinskih narodnih pesmi, do zamjbskih domorodskih pesmi, ter z njim navdušili občinstvo, ki je napolnilo cerkev na griču nad Tržičem.

Vseh trinajst članov skupine, skupaj z zborovodjem Stanetom Grumom, je v spomin na praznovanje in za vse njihovo prizadevanje, prejelo posebne spominske znamke, ki so jih prav za to priložnost izdelali učenci šole. P. Bahun

MAGIČNA FORMULA ZA OTROKE, KI NERADI BEREJO!

Med počitnicami naj jih čakajo nenavadne naloge, skrivnostni pomočniki, skoraj nerešljive uganke in strašanske nevarnosti.

Vse to je moč najti v knjigi KLIK - SKRIVNOSTNA VILA, ki pa ni običajna knjiga. Mladi pustolovec bo v njej namreč sam dolocal, kako se bo zgodba odvijala, saj bo vedno znova naletel na težavne uganke in zapletene položaje. Knjiga je sestavljena iz kratkih oštevilčenih poglavij, med katerimi mladi detektiv preskačuje po lastnem izboru in glede na svoje zvite odločitve. Tokrat bodo odločali njegovo detektivsko znanje, spomin, pogum in včasih tudi sreča.

Ali mu bo uspelo uspešno in brez večjih katastrof končati divjo pustolovščino? Mi bomo držali pesti. Le pogumno naprej, v najbolj vznemirljivo pustolovščino!

KLIK je nova serija detektivskih knjig za otroke stare od 10 do 14 let. Poleg duhovite in napete vsebine ima tudi vrsto presenetljivih odlik, namenjenih motivaciji otrok, ki sicer znajo brati, vendar to zelo neradi počnejo.

Čimprej si zagotovite izvod po ceni 3.360 SIT in sicer:

- na naslov Didakta, Kranjska cesta 13, 4240 Radovljica
- po telefonu (064) 715-515
- na e-mail zalozba@didakta.si
- po faksu (064) 715-988

trda vezava
120 strani

Srečanje slovenskih potujočih knjižnic

OD VASI DO VASI - BIBLIOBUS

Kranj - Okoli petdeset udeležencev, med njimi tudi gostje iz Hrvaške ter angleškega s Kranjem pobratene Oldhama, je minulo sredo v gradu Khislstein razpravljalo o dosežkih in problemih potujočega knjižničarstva pri nas in v tujini. Zbrane knjižničarje je pozdravil tudi kranjski podžupan Štefan Kadoič.

Včeraj in dan poprej, v sredo, so na kranjskem Slovenskem trgu radosni obiskovalci lahko vstopali v bibliobuse, sedem od devetih, kolikor jih imajo slovenske knjižnice. Med njimi tudi dva minibusa, domžalski in tržiški: slednji se prav gotovo po notranji opremi, ker je pač najstarejši minibus pri nas, nikakor ne more priperjati z mariborskim bibliobusom z vso sodobno tehnično opremo in računalniško povezavo z matično knjižnico in kar 5000 enotami knjižničnega gradiva.

Kako do bibliobusa, je bila tudi osrednja tema srečanja slovenskih knjižničarjev. Še nekaj let, tja do 2003, se namreč pri kulturnem ministertvu zbirajo s tako imenovanim kulturnim tolarjem sredstva za nakup bibliobusov. Vendar pa je pri tako veliki knjižnični investiciji, kot je opozorila dr. Silva Novljan, svetovalka pri NUK Ljubljana, ni odveč skrbno pretehtati, kaj je ekonomičnejše - bibliobus ali stalno izposojevališče. Sodobno opremljeno

V Sloveniji je trenutno devet bibliobusov, ki so lani vozili knjige v 51 občin, v 576 vasi, 8 tovarn, pa tudi v zapore, domove upokoencev, tudi v center za odvajanje od zasvojenosti z mamili. Lani je v bibliobuse vstopilo več kot 16.000 obiskovalcev, ki so si izposodili blizu pol milijona knjižničnega gradiva.

TEATER TROTA MORA

W.Golding/N.Williams: Gospodar muh (Lord of the flies)

Režija Marjan Štikar, scena Toni Reichmann, kostumi Elena Fajt-Velikona, igrajo Izidor Sticker, Paul Zwitter, Maja Malle, Irina Urbajs, Ajda Sticker, Čeda Schlapper, Nadja Portsč, Damjan Portsč, Mirko Malle, Samo Sticker, Marko Sitter, Drago Sticker, Konstantin Zwitter, Boris Rasinger in Darko ter Milan Urbajs. Producenta in priveditelja Slovensko prosvetno društvo "Rož" in Slovenska prosvetna zveza. Premiera je bila izvedena v farovski dvorani v Šentjakobu v Rožu.

Gledališka ali filmska upodobitev znamenitega literarnega dela je vselej zelo kočljivo početje. Tudi pri tej gledališki predstavi, ki je nastala (dramatizacija Nigel Williams - prevod Sonja Wakounig) na osnovi znamenitega prvencu nobelovca Williama Geralda Goldinga se nikakor ne moremo otresti primerjave z odlično literarno predlogo. Z romanom, ki so ga ob izidu pričakali skeptično in kritično, danes pa velja za alegorijo moderne klasike.

Po letalski nesreči se skupina preživelih otrok (noben odrasel potnik ne preživi nesreče) reši na samotni otok, ki jim s svojim naravnim bogastvom omogoča lagodno preživetje. Takoj si določijo pravila urejanja skupnega življenja (demokracija). Kaj kmalu pa se izkaže, da se najbolj nasilni in ambiciozni deček odloči za nasilno pot do oblasti. Tako mu uspe svojo skupino lovcev spreminiti v poslušno orodje (vojsko plačancev) njegovega diktatorskega vladanja. Pride do neizogibne vojne med varovalci ognja (poljedelci, ki potrebujejo za svoje življenje red in predvidljivost) ter lovci (kavboji, ki se v negotovih razmerah šele počutijo kot ribe v vodi), ki pa lahko rezultira samo v obojestranskemu porazu. Predstava se konča v trenutku gromoglasnega vrhunca, ko na otoku pristane vojaški helikopter (NATO?) z odraslimi vojaki. Aktualni dogodki na Balkanu pa nam govore, da se pravzaprav prave osebne drame tedaj šele dobro začnajo.

Režiser Marjan Štikar se je odločil za velikopotezno postavitev na impozantno delujoči sceni Tonija Reichmanna. Posebno pozornost je namenil gibalnemu obredju, ki ga je vselej ustrezno podprl z zvocnimi poudarki. Mestoma s tehnično brezhibno izvedenimi efekti, spet drugič z vztrajnim ritmičnim bobnanjem. Vsi nastopajoči so vseskozi delovali uravnoteženo ter primerno usklajeno. Iz celotne izvedbe lahko razberemo, da so ta mlada dekleta in fantje tudi v vsakodnevnem življenju prijatelji ter klapa. Zato so tudi nastopanje v tej predstavi sprejeli kot del njihovega mladostnega izobraževanja in zorenja. V ključnih trenutkih nasilja pa začutimo, da se ta skupina mladih ljudi, polnih pozitivne energije in mladostnega optimizma ves čas sprašuje: "Ali je sploh mogoče, da je v nas-ljudeh-toliko zlega?" Pa nič ne pomaga, življenje samo nam vsak dan znova dokazuje (v zadnjem obdobju zlasti aktualno dogajanje na Kosovu), ko lahko v živo, po televiziji, gledamo take grozote, da njihova umetniška fikcija (roman je izšel leta 1954!) v tej primerjavi izpade kot nedolžna igrice v peskovniku za otroke. Ob tej zanimivi in korektno izvedeni postavitvi lahko z veseljem ugotovimo, da naši zamejski gledališčniki v vseh pogledih skrbijo za kakovostno rast ljubiteljskega ustvarjanja.

• Rastko Tepina

Liljana Emečić iz knjižnice Frana Golovića v Koprivnici na Hrvaškem: "Na Hrvaškem imamo manj bibliobusov kot v Sloveniji - le 7, pred dvajsetimi leti jih je vozilo kar 15. Upamo pa, da bo kmalu drugače, da bomo s sredstvi ministertva za kulturo in ministertva za obrnovo in razvoj lahko število bibliobusov, med njimi tudi bibliočolnov za otoke, kmalu povečali.

Nika Pugelj, predsednica sekcije za potujoče knjižničarstvo: "Samo devet bibliobusov je za Slovenijo premajhna številka. Veliko je še krajev, kjer bi ljudem lahko na ta način približali knjigo, predvsem so to kraji z manj kot 500 prebivalcev, kjer zagotovo nikoli ne bo stalnih izposojevališč.

vozi s knjigami velja namreč več kot 40 milijonov tolarjev, od tega morajo polovico zagotoviti občine.

Na Gorenjskem so si dolga leta prizadevali, da bi prav tako kupili bibliobus za celotno regijo, kaže pa, da ga še nekaj časa ne bo. Tako kot druge slovenske občine si je vrsto let prizadevala za takšno vozilo tudi kranjska osrednja knjižnica, ki s svojo dejavnostjo potujoče knjižnice, po besedah Vite Florjančič sega v več kot 60 primestnih naselij, vasi in zaselke.

Bibliobus, ki vozi na ljubljanskem območju je zagotovo izredno dobro izkoriščen, saj vozi nepretrgoma, tudi ob nedeljah."

Frances Stott, ravnateljica knjižnice v Oldhamu: "Naša knjižnica ima sodoben bibliobus, vanj lahko vstopijo tudi invalidi z invalidskim vozičkom. Potujoča knjižnica je organizirana podobno kot v Sloveniji. Tudi nam manjka vozil, potrebovali bi na primer še minibibliobus."

Marija Marsič, Knjižnica dr. Toneta Pretnarja Tržič: "Za ceste v tržiški občini je primeren le minibibliobus. Sedanji je star že deset let, v nekaj letih bi ga radi zamenjali za sodobnejšega, s katerim bi lahko vozili knjige v 21 krajev, kar je več kot zdaj."

V razpravi je bilo slišati tudi dilemo, kaj je primernejše - imeti v manjšem kraju stalno izposojevališče ali pa se vključiti med postajališče bibliobusa.

Tak problem imajo na primer v Vodcah, kjer na teden pride po knjige od 40 do 80 ljudi, v bibliobus pa bi jih enkrat mesečno v uri, kolikor takšna knjižnica na kolesih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem srečanju knjižničarji imenovali tudi skupino, ki bo pomagala sooblikovati predloge ministertvu za kulturo, ko bo le to na podlagi razpisa odločalo o kolosih stoji v enem kraju, najbrž le deset do dvajset, kar seveda pomeni manjšo dostopnost do knjig.

Ker so bibliobusi izredno velika investicija, želja po občinah pa veliko, so na kranjskem sre

Ingrid Pribičnik: "Šola mi vliva samozavest, le praksa mi greni življenje."

Drugačna, nerazumljena, nesrečna?

Veliko mesto in svoboda sta jo premamila - Namesto učenja, postopanje in drogiranje - Zdravljenje v italijanski komuni - Abstinentska pet let - Uspešno končuje drugi letnik srednje šole - Težave s prakso in njenim mentorjem - Je neprilagojena, ali zgolj drugačna?

Cerklje, 2. julij - Če bi dvaindvajsetletno Cerklijanko Ingrid Pribičnik srečali na ulici, po ničemer ne bi izstopala od svojih vrstnic. Nekateri bi jo nemara celo prepoznali, saj je pred časom brez "dlake na jeziku" na televiziji razkrila svojo življenjsko zgodbo in upiranje zlu, ki ga prinaša droga. Preteklosti ne skriva, jo pa moti, če ljudje še vedno nanjo kažejo s prstom in ji zaradi preteklosti ne zaupajo. Po vrnitvi z zdravljenja, je telo zaposlila s športom, misli pa s šolo. Vpisala se je v radovljiško Srednjo gostinsko šolo, smer natak in letos naj bi končala drugi letnik. Če bi bilo odvisno le od ocen in opravljenih izpitov, pogojnik ne bi bil potreben, tako pa ji zaključek šolskega leta greni obvezna praksa.

Polovico redne prakse je že opravila, 350 ur pa jo še čaka. Pravi, da se v omenjeno šolo ni vpisala kar tako, ampak jo ta smer veseli in nad prakso v prvem letniku je bila navdušena. Ker jo morajo dijaki v drugem letniku opravljati v hotelu,

S profesorji težav nimam, le z mentorjem za prakso se ne razumeva. Ne vem, s čim sem se mu zamerila in zakaj mi greni in otežuje opravljanje prakse," je pripovedovala Pribičnikova.

Moti jo, ker nekatere delodajalce preveč zanima njena preteklost, namesto da bi jih zanimala kakovost njenega dela. "Preteklosti spremeniti ne morem, se pa trmasto trudim, da nadoknadim zamujeno in vse bom storila, da uspešno končam šolo. Ker se šolam izredno, sta mi lani šolnino plačevala starša, kar je bil zanj hud zalogaj, letos pa kranjski Zavod za zaposlovanje, zato je moja odgovornost še toliko večja, saj ne vem kaj bo, če prakse ne bom mogla opraviti."

Njena mama Marica obupuje, kajti rešitve trenutno ne vidi. Omenjeni šolski mentor jima ni naklonjen in po njenih besedah Ingrid odklanja, zato je dialog nemogoč. "Zdaj sami iščeva hotel, kjer bi lahko pozneje šolanje še nadaljevala.

ti, da pa obstaja možnost za dokončanje prakse. "Pogojev za prakso ne sprejema, so pa enaki kot za ostale dijake. Ne sprejema avtoritete ter sugestije in takega primera v svojih osmih letih še nisem imel, letos pa sem poskrbel za prakso 570 rednih in 80 izrednih dijakov," je kratko pojasnil Rizvanovič. Morda je Ingrid res občutljivejša, saj skuša z "železno" voljo nadoknaditi zamujeno in popraviti napake. Ocene potrjujejo njena prizadevanja in ni vrag, da tudi prakse ne bi uspešno opravila. Le vseh možnosti ji ne smejo vzeti.

Zadoščalo bo, če ji bodo pustili vsaj eno. In ji tako omogočili pozabiti preteklost ter se postaviti na svoje noge in zaživeti novo življenje.

• Besedilo in foto: R. Škrjanc

Ingrid Pribičnik išče hotel, kjer bi lahko opravila delovno prakso in upa, da pa obstaja možnost za dokončanje prakse. "Pogojev za prakso ne sprejema, so pa enaki kot za ostale dijake. Ne sprejema avtoritete ter sugestije in takega primera v svojih osmih letih še nisem imel, letos pa sem poskrbel za prakso 570 rednih in 80 izrednih dijakov," je kratko pojasnil Rizvanovič. Morda je Ingrid res občutljivejša, saj skuša z "železno" voljo nadoknaditi zamujeno in popraviti napake. Ocene potrjujejo njena prizadevanja in ni vrag, da tudi prakse ne bi uspešno opravila. Le vseh možnosti ji ne smejo vzeti.

Zadoščalo bo, če ji bodo pustili vsaj eno. In ji tako omogočili pozabiti preteklost ter se postaviti na svoje noge in zaživeti novo življenje.

• Besedilo in foto: R. Škrjanc

Barbara Hajdinjak, vitražistka in graverka stekla

Barvna pot v svobodo

Kranj, 2. julija - Gorenjska Prekmurka bi lahko rekli za Barbaro Hajdinjak, saj se je rodila v Kranju, kjer tudi živi, njena duša pa je prekmursko mehka, nežna in občutljiva. Vedrina odseva v njenih temnih očeh. Ne ve, ali so barve in podobe našle njo, ali nemara ona njih. Šolala se je na ljubljanski Srednji grafični šoli in svoj talent razvijala tudi v Mestni šoli slikanja in risanja. Sledilo je dveletno obdobje praznine, potem pa je začela hlastati po steklu in se preizkusila v izdelovanju vitražev ter slikanju in graviranju stekla.

Nadarjenost za risanje in slikanje je povezana z njenim otroštvom, saj pravi, da odkar se zaveda sebe, v rokah drži tudi svinčnik. Risala je z ogljem in pastelnimi barvami, za oljne barve pa je morala še dozoreti. "Ko rišem, me ni. Tedaj imam občutek, kot bi moja roko vodila duša, saj so oblike mehke, zaobljene, ostrine v njih skoraj ni. Steklo mi je pomagalo, da se izražam tudi z barvami, saj sem prej dolgo časa slikala le v črno-beli tehniki. Motivika pri slikah in vitražih se razlikuje, saj je pri slednjih treba upoštevati obliko in možnost rezanja stekla, pozorna pa moram biti tako na barvo, kakor tudi na strukturo stekla. Kot bi jo "črnbela" leta zlakotila, zdaj kar kipijo iz nje

razkošne barve in oblike. Rajske ptice, cvetje, krajina... In svet abstraktnosti. Njena prva večja poslikava je bila štoklja, ki jo še vedno hrani doma, ob našem srečanju pa jo je zaposlovala slika z naslovom Pot v svobodo. Veliko rumene in modre. Vendar se Hajdinjakova stekla ne loteva le z barvami, ampak tudi z napravami za gravuro. Za to si je pridobila status umetnostne obrti. Če barve s stekla "kričijo" in opozarjajo nase, gravura nežno izrisuje podobe. Kot čipka v steklu. Pripravlja razstavo Pot naprej, njeno delo pa sta zanjo zaenkrat otrok in družina.

• Besedilo in foto: R. Škrjanc

Selitev tupališkega muzeja v novi skedenj

Clintonu vino, lesnim škodljivcem pa gnojnica

Tupaliče, 2. julija - Da muzeji niso sami sebi v namen, ampak naj bi bile njihove duri odprte obiskovalcem, se zaveda tudi Rok Valjavec, mladi lastnik tupališkega muzeja starin, ki kljub šolskim obveznostim, nenehno skrbi za zanimive novice. Rad razkaže starine in ogled pospremi z zanimivo razlago, poleg tega pa so v zadnjih letih zanj izvedeli tudi svetovni predsedniki in "modrokrvni" veljaki, saj je Valjavčevo vino sorte isabela lani prejel angleški princ Charles, pred dvema tednoma, ob obisku Slovenije, pa še ameriški predsednik Clinton.

Rok Valjavec po starem postopku štiti leseni skedenj.

Valjavec je na domačem vrtu postavil kmečki skedenj, ki ga je pravzaprav prestavil s Pavličeve domačije, po domače Tekletove, vanj pa naj bi letošnje poletje v celoti preselil zbrano kmečko, mizarško, čevljarško in tesarsko orodje oziroma več kot tisoč različnih predmetov častitljive starosti. Dosedaj je vanj postavil že gnojni in lojtrni voz, lesene sani, prešo za sadje in slamoreznico, veseli pa se dokončne ureditve skedenja, saj bodo stari in vredni predmeti končno dobili svoje zasluženo mesto. Mladega muzealca, ki je letos končal šolanje na škofjeljski Srednji lesarski šoli, so preteklost in bogata kulturna dediščina ter ljudski običaji povsem zasvojili in prepletili njegovo življenje. Pred preselevitvijo predmetov v omenjeni skedenj, je poskrbel tudi za njegovo zaščito in pri tem uporabil enega najstarejših postopkov, ki so ga uporabljali na podeželju. "Redki še poznajo ta postopek, marsikdo pa bi ob njem zavihal nos. Gre za zaščito lesa z gnojnico, ki jo pripravimo iz kravjekov namočenih v vodo, po dveh dneh to precedimo in s tekočino premažemo les, ki po premazu ni le zaščiten, ampak dobi tudi lepo olivno zeleno barvo, poleg tega pa je ta postopek tudi najcenejši in ekološko najprimernejši," je povedal Valjavec. Pri delu so mu pomagali prijatelja Barbara Guzelj in Miha Možina ter sestra Ema, za zaščito lesenega skedenja pa so porabili okoli 300 litrov gnojnice in hkrati poskrbeli za oživitve dela, ki je bilo včasih del kmečkega vsakdana, danes pa le pozabljeno opravilo.

• Besedilo in foto: R. Škrjanc

Integral Tržič, B&B Avto šola in Odisej

Veliki Klek samo 4.600 SIT

Turistična agencija INTEGRAL TRŽIČ bo že naslednjo soboto, 10. julija, ustregla vsem, ki se želijo še v tem tisočletju povzpeti na dobrih 2500 nadmorske višine pod mogočni Veliki Klek (Grossglockner), najvišjo avstrijsko goro. Prejšnji teden je tam, tako kot na naši Kredarici, zapadlo še precej novega snega in vožnja po Alpski cesti je res izjemno dogodek, saj useki v sneg presegajo višino dva metra! Pa tudi sicer velja, da na Velikem Kleku tako ali tako ne mine noben mesec v letu brez sneženja. Avtobusni izlet v soboto, 10. julija, bo vodil Franci Šenk, odlični poznavalec krajev, skozi katere pelje Alpska cesta in o njihovi pestri zgodovini pričča že samo slovensko ime krajev, npr. Krava-kri. Za vse kraje, vključno z imeni gora, Franci Šenk pozna slovenska imena in tudi zato v tem razpisu Turistična agencija Integral vabi na Veliki Klek, drugi organizatorji pa na Grossglockner. Vožnje je kar precej, višinske razlike tudi, zato bo avtobus odpeljal zgodaj zjutraj iz Medvoda, s postanki v Škofji Loki, Zabnici, Kranju, Radovljici, Lescah, Žirovnici ter se na Jesenicah. Tržičani bodo lahko vstopili (in izstopili) na Mlaki ali na tržički avtobusni postaji. Povratek pozno zvečer v obratni smeri. Cene: 4.600 tolarjev, vendar ekskluzivno samo za naročnike Gorenjskega glasu in ožje družinske člane, za ostale 5.700 SIT. Za popotnico bo poskrbljeno, za primerno obutev in obleko (na 2500 metrih običajno ni preveč vroče!) pa poskrbi vsak sam. Izlet bo 10. julija spremljal tudi Gorenjski glas kot medijski sponzor izleta ter Pivovarna Union. Število udeležencev Integralovega izleta 10. julija je omejeno samo na en avtobus!

Grad Ojstrovica in Vrbsko jezero

V sodelovanju z MESTOM CELOVEC Turistična agencija INTEGRAL TRŽIČ tudi v zadnjem poletju tega tisočletja nadaljuje tradicijo poletnih izletov po avstrijskem Koroškem, ki jih je pred leti začel Gorenjski glas. Drugi letošnji super izlet po avstrijskem Koroškem bo v soboto, 17. julija. Turistična agencija Integral Tržič Vas bo z najudobnejšim klimatiziranim turističnim avtobusom popeljala po deželi jezer in gradov, po sobotnih nakupih v koroško prestolnico Celovec in z luksuzno ladjo po Vrbskem jezeru. Za prijetno vzdušje bo skrbel harmonikarski trio Voščenka. Cene: ekskluzivno samo 2.900 tolarjev za naročnike Gorenjskega glasu in tudi za ožje družinske člane; za nenaročnike 4.000 tolarjev. Ker bo program izleta namenjen tudi kratkemu prehodu po zgodovinskih drobcih slovenstva na oni strani Karavanke z obiskom gradu Ojstrovica in Knežjega kamna na Gosposvet-skem polju, Turistična agencija Integral Tržič na izlet posebej lepo vabi mlajše udeležence in zato je za vse, stare do 15 let, cena celodnevne potovanja zgolj 1.500 tolarjev. Integralov avtobus bo zjutraj začel rajžo na Jesenicah, skozi Žirovnico, Lesce, Radovljico in Kranj; Tržičani bodo lahko vstopili na Deteljci. Povratek bo skozi Karavanski tunel in zato bo možno izstopati na istih postajah, kot zjutraj vstopati. Tudi pri julijemskem Integralovem izletu bodo ekskluzivno zraven: Mesto Celovec; Gorenjski glas kot medijski pokrovitelj izleta, harmonikarski trio Voščenka - Dejan Raj & Bojan Jerič & Stefan Arh; Pekarna Kranj in Pivovarna Union s popotnico. V Gorenjskem glasu in v časopisu COF boste našli reportažo z izleta, ki jo bosta pripravila Sergeja Valjavec in Andrej Mali.

Na Trsat in v Opatijo

Turistična agencija ODISEJ Kranj Vas v soboto, 24. julija, vabi v Opatijo, čez slovensko južno mejo, na kopalni izlet v Opatijo, v prelepe zalivke v Moščenički Dragi ter do znamenite cerkvice na Trsatu. Za tiste, ki menijo, da jim ni treba prehoditi 275 stopnic po romarski poti na Trsat, bo vožnja navkreber možna tudi z Odisejevimi avtobusom. Za pot, ki se bo 24. julija začela zgodaj zjutraj, bo Turistična agencija Odisej pripravila popotnico, zvečer pa v Opatiji tudi morsko večerjo. Cena celodnevne sobotnega izleta 24. julija je 3.300 tolarjev, kar pa Odisej ekskluzivno zagotavlja samo naročnikom Gorenjskega glasu in ožjim družinskim članom, za ostale je cena celodnevne izleta v Opatijo 4.500 tolarjev. Za otroke do 15 leta samo 2.200 tolarjev. Na izletu z Odisejem v Opatijo in na Trsat bo 24. julija Božena Avsec zastopala Gorenjski glas, medijskega pokrovitelja izleta, in bo o njem pripravila poseben zapis.

Tudi Gorenjska ima prelepo kraško jamo

K dvema predlogoma za izleta v tujino dodajamo še eno domače, gorenjsko povabilo iz B & B AVTO SOLE Kranj, ki ima tudi udoben turistični avtobus in vas v soboto, 17. julija, vabi na izlet v Bohinj. Avtobus bo pot začel v Medvodah, s postanki v Škofji Loki, Zabnici, Kranju, Radovljici ter na Bledu. Člani Društva za raziskovanje jam Bled bodo pripravili ogled izredno zanimive, 300 metrov dolge kraške jame Pod Babjim zobom na Bohinjski Beli. V programu izleta je obisk sirarskega muzeja v Stari Fužini s pokušino bohinjskega sira (in znamenitih lukenj v siru), seveda bo sir možno kar v sirarni tudi kupiti. Po dokaj napornem dnevu bo čas za večerjo v Gostilni ROT na Bohinjski Beli. Cena izleta z B & B AVTO SOLO je samo 2.500 tolarjev, vendar izključno za naročnike Gorenjskega glasa ter za ožje družinske člane; za ostale 3.700 tolarjev. Število udeležencev izleta je omejeno zgolj na 30, zaradi varnosti pri izvedbi ogleda jame Pod Babjim zobom. Za ta izrazito gorenjski izlet je seveda Gorenjski glas prevzel medijsko pokroviteljstvo, zato bo v avtobusu A&B Avto šole tudi Mirjam Pavlič s fotoaparatom in beležko, celadno ji bodo posodili jamarji.

Ostale informacije za vse IZLETE, pri katerih Gorenjski glas sodeluje kot glavni medijski pokrovitelj, lahko dobite tudi po telefonu 064/ 223-444 v malooglasni službi Gorenjskega glasu; ali 064/ 223-111 v tajništvu Gorenjskega glasu. Na obe navedeni telefonski številki tudi evidentiramo prijave. Na vseh izletih organizatorji zagotovijo avtobusni prevoz tako, da ob odhodu in na povratku prevozijo čimveč Gorenjske in da so možni vmesni postanki na običajnih avtobusnih postajališčih - nikakor pa ne izven registriranih AP! Zato ob prijavi za izbrani izlet navedite tudi, na katerem avtobusnem postajališču bi želeli počakati avtobus, da bodo to vnaprej vedeli tudi vozniki. Pri prijavi ni potrebno plačati nikakršne akontacije k stroškom izleta - poslovnih partnerji, s katerimi sodeluje Gorenjski glas, verjamejo in zaupajo, da so Vaše prijave zanesljive in bodo vse lahko uredili med izletom. Glede prijav le še to: ko se prijavite za izbrani izlet, s tem rezervirate enega od sedežev in vse, kar sodi v program. Rezervacija IZBRANIH OŠTEVILČENIH sedežev ob prijavi je prav tako možna, vendar izključno s PLACILOM celotne akontacije. Zgodi pa se, da se nekateri tik pred zdajci, v zadnjem hipu pred izletom, povsem "flegma" premislijo in s tem dejansko onemogočijo udeležbo nekemu drugemu, ki je malce zamudil s prijavo. Zato se upoštevajo splošne uzanice organizatorjev turističnih potovanj, da je preklic prijave za izlet možen zgolj zaradi boleznih ali drugih objektivnih razlogov, ki jih je možno dokumentirati. Zatorej velja: prijave za izlete naj bodo resne in zanesljive. Za odpovedi udeležbe na izletih, ki so brez utemeljenih razlogov, je potrebno organizatorju poravnati del cene v skladu s splošno veljavnimi pogoji.

PIVOVARNA UNION
Za prijatelje!

Prehitevanje že na začetku

Marko Jenšterle, zunanji sodelavec

Če smo še pred kratkim napovedovali, da se bo predvolilna kampanja začela takoj po letošnjih počitnicah, je treba priznati, da se te napovedi v teh dneh že izkazujejo za napačne. Očitno ni več niti toliko časa, da bi se strankarski politiki lahko v miru odpočili in si nabrali moči za nov zalet. V politiki je treba železo kovati tedaj, ko je najbolj vroče. Kot že nekajkrat doslej so spet najbolj pohiteli v največji stranki - Liberalni demokraciji Slovenije, kjer skušajo predvsem čim bolj unovčiti obisk ameriškega predsednika Billa Clintona, kar gre opoziciji še posebej na živce. Zaradi tega je tudi tako nervozno reagirala že v času samega obiska, ko je skušala prebiti strogi protokol, pri tem pa je ni zanimalo, če morda s tem ne spravlja v slabo luč kar same naše države.

Da se v LDS že resno pripravljajo na volilno leto seveda najbolj zgovorno priča dejanje šolskega ministra dr. Slavka Gabra, ki je odstopil tik pred počitnicami, za glavni vzrok pa navedel, da naj bi prevzel predvolilni štab liberalne demokracije. V tem trenutku in kontekstu niti ni pomembno, če se za njegovim odstopom vendarle ne skriva še kaj drugega. Nekateri mediji celo namigujejo na krizo v sami liberalni demokraciji, ko naj bi nekateri s prestola končno poskušali odnesti kar predsednika dr. Drnovška, vendar so to verjetno zaenkrat bolj pobožne želje in to predvsem pri nasprotnikih LDS. Kajti, če se je kdo s Clintonovim obiskom še bolj utrdil v sedlu, potem sta to v Sloveniji le predsednik Milan Kučan in premier dr. Janez Drnovšek, ki sta v tistem napornem dnevu pred ameriškim gostom lepo zaigrala složnost, tako da mu ni bilo treba opazovati trenj, ki jih mi doma med njima gledamo od nekada. Toda tega talenta žal pri večini drugih naših politikov ni opaziti. Opozicija se recimo zdaj celo hvali, kako so se s Clintonom sestali za "poslastico", saj so ga medse zvezli ravno v času poobedka na večerji na Brdu, podpredsednik vlade Marjan Podobnik pa je menda ameriškega predsednika sploh obletaval mimo vsakega protokola in brez mere dobrega okusa. Ko se je pred meseci kolumbijski Nobelovec Gabriel Garcia

Marquez sestal s predsednikom Clintonom, so ga novinarji takoj vprašali, ali sta govorila tudi o Fidelu Castru in Kubi, saj vsi vedo, da sta Castro in Marquez velika prijatelja. Tedaj je slavni pisatelj, ki po ugledu in tudi vplivu presega vse naše politike skupaj, pa še marsikoga drugega zraven, odvrnil, da pravila lepega vedenja in protokol pač narekujejo, da se pri predsedniku države ne govori o temah, ki jih sam ne načena. Toda Slovenija je mlada država in nekateri se bodo morali pravil diplomacije še nekaj časa učiti.

Nova prilika bi prišla kmalu. Tokrat v obliki papeževga obiska, ki pa ga imajo v "zakupu" drugi z vrha slovenske politike. Papeža bodo skušali izkoristiti predvsem pri SLS, vendar bodo morali tokrat nekaj slave deliti vsaj še s krščanskimi demokrati, če ne še s kom drugim iz vrst opozicije. Pri načrtovanju združitvi na desnici med SKD in SLS se je namreč zelo hitro pokazalo, kako gre sicer za dobro idejo, vendar le-ta s seboj prinaša vrsto neprijetnih podrobnosti. Ena med njimi je recimo znamenita zadolženost ljudske stranke. Vprašanje je torej, kdo bi v združeni stranki pokrival ta primanjkljaj. Finance so bile vedno ena najbolj delikatnih stvari v politiki, pri takšnem združevanju pa so še bolj pomembne. Če bo torej SKD pokrila dolg SLS, bo za ta denar vsekakor dobila pomemben delež vpliva in moči v novi stranki. Dilemo združevanja so pred kratkim odprli kar v SKD, ko se je na posvetu v Portorožu Edvard Stanič vprašal, ali morda to združevanje ne pomeni bega pred porazi. Ob tem je navrget še idejo o nekakšni "omejeni suverenosti" obeh strank. To pa je že točka, ki ne obeta ravno veliko dobrega. Spominja na nekakšno "konfederacijo", o kateri smo Slovenci razmišljali, preden smo se odločili za to, da v samostojnost vstopimo sami. In medtem ko se torej desnica še vedno ubada z iskanjem skupnega imenovalca delovanja, si liberalni demokrati že postavljajo šefa predvolilna kampanje. Zakaj pa ne. Clintonov obisk je že končan in ga je treba le še tržiti, papež pa še prihaja.

Marko Jenšterle ni član nobene stranke. Komentariji so njegova osebna stališča.

Trenutki našega vsakdana

Pod marelo

Peter Colnar, zunanji sodelavec

Marsikomu bi se lahko mило storilo, ko je gledal oba naša predsednika, ko sta družno stala pod isto marelo in se na dežju sončila ob govoru ameriškega predsednika v Ljubljani. Seveda je držal marelo predsednik vlade. Razumljivo. Na eni strani je po položaju nižji, po drugi pa je predsednik države po postavi toliko manjši, da si kaj takšnega ne more privoščiti. Sicer pa ne gre za velikost. Konec koncev so bila razmerja med njima vedno jasna. Vseeno je, kdo drži marelo, bolj pomembno je, kdo se senči pod marelo drugega. Predsednik komunistične partije je bil vedno nad ostalimi in zato se mi je zdelo vse čisto razumljivo.

Ker je bil obisk ameriškega predsednika pač v znaku dežnika, o tem še nekaj. Ste že kdaj, kje na svetu (TV nam pogled omogoča) videli državnega predsednika, ki med slavnostnim pozdravom sam drži marelo? Kaj bi stalo organizatorja ali pa bi komu padla krona z glave, če bi se sam odločil in podržal dežnik nad predsednikom, oziroma predsedniki? Ameriškega predsednika se je nekdo "usmilil", naša pa sta že kar nekako simbolično lovila ravnotežje.

Dogajanje pod marelo je tudi na zunaj pokazalo razmerja, ki se jih Slovenija ne bo znebila pred umikom ljudi, ki pomenijo osebno povezavo s časi diktature. Še toliko je iste miselnosti in podobnega ravnanja, ki bolj spominja na stare čase kot pa na ta, da ne bi bilo nič več tako, kot je nekoč bilo. Vzemimo za vzorec samo skoraj lizunsko obnašanje nekaterih, ki so bili pred tem polni zaničljivega namigovanja, žaljivih karikatur ali pa so celo izdajali knjige na račun visokega gosta. Potem pa vse drugače je bilo. Bili so na uradnem sprejemu in poklanjali darila.

Veliko drugače tudi ni bilo, ko je šlo za odnos oblasti do opozicije. Že drži, da jo sedaj tisti, ki nekoč zanjo niso smeli slišati, priznajo, vendar je odnos do nje tako zelo podoben, da potrjuje tisto o tem, da človek pač ne more iz svoje kože. Očitno je, da si je oblast prizadevala, da se ameriški predsednik ne bi srečal z opozicijo. Človek, ki ni navajen sprenevedanja in zamegljevanja,

bi lahko nasedel pojasnilom s strani predsednika države. "Nerodnost" je pojasnjeval z razlago, da naj ne bi bilo nikoli govora o takšnem srečanju niti z ameriške niti s slovenske strani. Če zanemarimo pojasnilo opozicije, da so se o tem pogovarjali z ameriškim veleposlaništvom, je zanimivo vprašanje uradni slovenski oblasti: Zakaj pa tega niste uredili, saj ste vi na položaju, ki predstavlja državo!?

Država ni samo oblast. To je tudi opozicija. To smo vsi, ne samo ljudje, ki so se vsilili na vrh, se ga držijo kot klopi in že desetletja krojijo našo usodo ter z vsiljevanjem svojih pogledov in ocen preteklosti ohranjanje razdvojenost med Slovenci. Pri stvari ne gre za domobranci in partizane, ampak preprosto za osebno oblast, ki jo eni ali drugi omogočajo ali ne. Domobranci in partizani so mogoče vsakim po svoje dali prav in tudi oboje obojati zaradi največje tragedije, v katero so pahnilo slovenski narod. Ob tem je odveč razsojati, kdo je imel bolj in kdo manj prav. Oboji zaslužijo čast in grajo, od nas naj ne zahtevajo, da smo razsodniki.

Ob vakem državnem prazniku me zato kar nekako zaboli nastop predsednika države. Tudi letos. Saj skoraj ne mine priljubljenost, da ne bi vse po vrsti, ki ne mislijo tako kot on, okaral in podučil, da sejejo sovraštvo in razdvajajo Slovence. Ne vem, zakaj misli, da so državni prazniki priljubljeni za izpraševanje vesti drugih? Tudi ob dnevu državnosti je pojasnil, svoje stare znane poglede, da so stranke krive stalnega kreganja in prerakanja ter v intervjuju v Delu lepo razločno povedal, da ni rojen za strankarsko življenje! Ja, kaj pa je to novega? Mar to ni že od nekaj znan? Našemu predsedniku je bilo očitno bolj ljubo, ko je šlo samo za eno (njegovo) stranko, ko je povedal kaj je prav in kaj ni in se je s tem vse počelo. Druge stranke so bile strogo prepovedane in se niso mogle "stalo pripravale". Seveda so tudi takšni, ki mislijo, da je treba "popraviti mrčes", vendar pa je le velika večina za demokracijo. Je potrebno zamenjati narod?

PREJELI SMO

Profesor Ivan Dolenc

Ocene osebnosti prof. Dolenca iz Škofje Loke so zelo različne. Menim, da je namenoma pozabljeni Dolenc krivično nepoznan v Loki in v Sloveniji. Treba je vzeti v roke njegovo avtobiografijo - knjigo *Moja rast in ne bo več dvomov o veličini duha avtorja, ki je bil značajan šolnik, pedagogik, politik, narodnjak, humanist, filozof ter Ločan in velik Slovenec. Doživel je tri režime - dve monarhiji in totalitarni režim komunistične prosrbske Jugoslavije. Zadnja ga je obtožila protinarodne držve, ga zaprla, odvzela volilno pravico in zaslužno pokojnino. Ko je bil pod kraljem Aleksandrom kazensko premeščen na gimnazijo v Mostar, je tam doživel veliko spoštovanja dijakov treh narodov - Hrvatov, Srbov in Muslimanov. Spominjali so se ga še dolga desetletja. Po letu 1960, ko so v Loko prihajali politiki z juga na obiske, so nekateri spraševali loške liderje po Ivanu Dolencu, so ti zamolčevali vedenje o njem. Djemal Bijedić je bil Dolencov dijak v Mostaru, imel ga je v lepem spominu, zato je bil začuden nad Dolencovo usodo pozabe. Ivan Dolenc je bil leta 1936 med ustanovitelj muzejskega društva v Loki, pa je bil kot tak tudi zamolčan. Za časa Avstro-Ogrske in kraljevine SHS je bil poslanec za loški okraj in je kot lokalpatriot veliko dobrega storil za Škofjo Loko.*

Med II. sv. vojno je bil ravnatelj gimnazije v Novem mestu. Nanj so pritisekali okupatorji in revolucionarji v ilegali. Kako je veslal v tako razburkanih časih je popisano v njegovi knjigi. *Nepristran bralec bo razumel njegove zadrege in odločitve. Najbolj so mu komunisti očitali metanje neposlušnih in anarhičnih skojcev z gimnazije. Očitali so mu domobranske simpatije, kolaboracijo in vse mogoče, čeprav je bil zaveden rodoljub vse čase. Mislim, da je imel vzroke in demokratično pravico biti protikomunist in nasprotnik bližajoče se boljševiške revolucije. Vedel je, da je veliko partizanov šlo v gozdove s poštenimi nameni, vedel je pa tudi za izvajanje Kardeljevih ideje o izrabi okupacije za izvedbo revolucije. Ta je po evropskih in humanih načelih zločin. Partizani so bili zavedeni, ker niso vedeli za dogajanja v zakulisju, kjer so komisarji in v Moskvi usposobljeni aparatički*

izvajali načrte Stalina, Kardelja. Razgledani Dolenc je vedel za vse, odtod njegova drža. Vesel je, da domobranec ni le branilec domov, je tudi garant in branilec dosežene stopnje civilizacije in po vojni nadaljevalec vzpostavljanja parlamentarne demokracije v samostojni Sloveniji po zgledih zahodne Evrope in ZDA.

Zaslediti je bilo skoraj očevek Dolencu, da je bila njegova soproga Dunajčanka. Ali bi morala biti iz Srbije, da bi zadostilo kriterijem naše liberalne levice, katere liderji so poročeni s "pravimi" partnerji? Dolencova žena se je hitro naučila slovenskega jezika in je Slovence spoštovala.

Profesor Ivan Dolenc je oropan časti, zaslug in pokojnine od smrti živel ob trdem kmečkem delu na očetnem domu v Sopotnici, skupaj s soprogo, ki je delila nemilo usodo z možem. Dolencova knjiga *Moja rast* je za mnoge Slovence - kristjane svetilnik, vodnik in učbenik življenja. Ivan Dolenc je bil zvest katoličan, ki je spoštoval duhovnike, enako pa tudi vse dobro misleče ljudi raznih nazorov.

Imenitni Jamnikov Ivan zasluži, da se po njem imenuje katera od loških srednjih šol ali kakšna druga kulturnoprosvetna ustanova. To naj se zgodi, ko bodo politične razmere dovoljevale več vsakovrstnega pluralizma tako v šolah kot v življenju. Za sedaj pa naj ostane, kot je - šole naj nosijo imena, ki so v skladu z zgodovinskijem, ki se v teh šolah šopiri. Zakaj bi šola nosila ime demokrata - izobraženca Dolenca, njeni programi so pa vsiljeno "gabrovanje", za katerega bi bil ugledni Ločan Dolenc le figov list ali pokrova tranzicije kontinuitete. Naj se šole še kar imenujejo po revolucionarjih in ukazovalcih likvidacij, čeprav po zadnjih zagotavljanjih organizacij ZB revolucije ni bilo, bila je le NOB... Če laže koza, ne laže rog, se glasi pregovor!

Vremena Kranjcem bodo se zjasnila - tako poje France iz Vrbe, seveda tudi če bomo znali spoštovati Dolenca in njemu enake, pa dodaja

France Jenko iz Drage pri Škofji Loki

346

Oh, kako je znal raztegniti harmoniko!

Metka se je ob spominih na zgodnja leta njenega zakona, sem ter tja še kdaj nasmehnila.

"Imela sem veliko prijateljic in ko smo se pogovarjale o težavah, je marsikatera pojmrjala. Tako kot ti pišeš v Usodah. Eni je življenje zagrenila tašča, druga ni mogla imeti otrok, pri tretji je kraljevala pijsača... Skoraj vsaka je med polizala že pred poroko... Sprjaznila sem se s tem, da moj služni denar drugače kot drugi, ki so ob popoldnevih "cerahali", popravljali avtomobile, fušali. Pri nas je ob popoldnevih spal. Da je bil za zvečer frišen. Ko se je naredil mrak, je prilezel iz svoje sobe, se preoblekel, nataknil harmoniko in šel. Kaj sem hotela?! Treba je bilo plačati okna, vrata, fasado..."

Manj ča sta se Metka in Gašper videvala, lepše jima je bilo. Gašper je tako pozabljal, da se je po drugem otroku kar precej zredila, Metka pa je sproti odpuščala, ker se je domov vračal ob nenavadno poznih urah in je "dišal" po drugih ženskah. Minili sta dve leti in družinica se je že lahko preselila v novo hišo.

"Uspelo nam je, da smo si opremili vse prostore. Malo s krediti, malo s prihranjenim denarjem. Prav lepo bi se lahko imeli, če me ne bi nekega dne presenečil z željo, da bo ustanovil ansambel. Da bi bil bolj konkurenčen. A si znorel, sem mu rekla, komaj sem čakala, da pridemo k sebi, ti pa bi rad kar ansambel?! Pošteno sva se skregala. Toda moja beseda je bila kot bob ob steno. Našli so se trije "ta pravi" in se začeli vsak večer srečevati pri nas v kleti. Vadili bomo, mi je rekel Gašper, zato nas ne

moti. Ena gajba piva je šla kot nič. Tudi do dveh zjutraj nisem mogla zaspati, zaradi razbijanja. Niti pranje niti, solze, niti groznje, nič ni zaleglo..."

Metka se res ni mogla pritoževati nad tem, kaj ji je Gašper nudil. Imela je modernno opremljeno stanovanje, dober avto, lahko se je izmišljevala, kam bodo šli na počitnice. Gašper je znal obračati denar, tega ni nikoli zanimala. Le drugače je bil njun zakon bolj na papirju.

"Včasih je tudi po več mesecev skupaj spal kar v dnevni na kavču. Sploh ni prihajal v spalnico. Do mene se je obnašal kot do kakšne služkinje. Metka zlikaj mi to srajco, nesi v čistilnico suknjič, naroči premož za zimo... Za vse sem bila sama. On mi je samo vrget denar na mizo in šel. Tudi do otrok je bil podoben. Če sta si zaželela kolo, sta ga dobila, prav tako slaščice, novo torbo za šolo, moderne čevlje... Vse... Samo v naročje ju ni nikoli vzela..."

Otroka sta bila že od majhnih nog navajena, da sta prijokala k mami in da sta njo prosila, če sta kaj potrebovala. Zraven očeta pa sta bila lepo tiho in mirna kot miški.

"Samo grdo ju je pogledal in že sta utihnila," se spominja Metka.

"Umetniki potrebujemo mir, mi je razlagal, ko sem ga prosila, naj se z njima malo več ukvarja."

In tako se je zgodilo, da sta sinova prerastla otroška leta, ne da bi z očetom sploh kdaj posteno spregovorila!! Bivali so pod isto streho, toda živeli so drug mimo drugega!

"Spominjam se, kako sem nekoč jokala, ko je sin

prinesel iz šole spis, ki ga je napisal o očetu. V njem je med drugim zapisal: Ali je moj ati velik ali majhen ne vem. Nikoli ga ni doma, da bi se ga lahko ogledal. Ko sem se potolkel s kolesom, me je moral odpeljati k zdravniku sosed, ker ni imel časa... In to je pisal otrok v drugem razredu OŠ!!!"

Med ljudmi pa je bil Gašper zelo priljubljen. Vabili so ga, da je s svojim ansamblom igral na ohceti, gasilskih veselicah in drugod. Razdiral je šale in skrbel, da so se ljudje dobro imeli. Toda, kot se je spominjala Metka, niso nikoli igrali nič svojega. Bili so preprosti delavci in niti pojma niso imeli o notah, kaj šele, da bi sami kaj skomponirali. Druge so pa dobro kopirali.

Ko sem jo vprašala, kolikokrat je šla z njim na take zabave, je zmajala z glavo.

"Z mano ga je bilo ram hoditi okoli, ker sem se res precej zredila in sem bila bolj štorasta kot ne. Toda jedla sem tudi zato, ker sem bila živčna, ker se ni zmenil zame in za družino."

Minevala so leta, otroka sta rasla in Gašper je večkrat ostajal čez noč kar na svojem rojstnem domu. Metka se je na njegovo odsotnost navadila. Pravzaprav se je vsem trem zdelo nenavadno, tuje in moreče, kadar je prišel domov in se usedel k skupnemu kosilu.

"Se otroka sta bila živčna. Gledal nas je izpod čela, pokritiziral komu frizuro ali pa "pošifal" jed, potem pa je takoj odšel v svoje prostore v kleti. Koliko denarja rabiš, me je vprašal, preden je spet izginil. Ko sem mu povedala, je odprl denarnico in

mi ga dal. Da bi se me kdaj dotaknil, stisnil k sebi, pobožal... ne tega ni nikoli storil..."

Toda Metka ga je imela na sumu, da je začel piti. Vedno več praznih steklenic se je valjalo po kleti in Gašper je postajal bolj in bolj rdeč v obraz.

"Ko sem imela štirideseti rojstni dan, je prišel k meni in mi rekel, da se bo odselil. Da tako ne more več naprej. Da sem mu uničila življenje, ker sem ga prisilila v poroko. Da me ni imel nikoli rad. In da je trpel pri meni."

Kaj pa otroka, sem ga vprašala vsa šokirana. Bolj sta tvoja kot moja, je dejal. Nič me ne bo pogrešal. In kam greš, sem hotela vedeti. Že več let imam drugo, pa je že skrajni čas, da zaživiva kot človeka, je še rekel in zaprl za seboj vrata..."

O tem, kam se je odselil, sta poizvedela fanta. Iz najrazličnejših čenc, ki sta jih prinesla domov, je Metka razbrala, da je Gašperjevo dvojno življenje trajalo že leta. Hčerka, ki jo je imel s tisto žensko, je bila enakih let kot njun najmlajši sin.

"Če bi nas kdo prepoznal iz te zgodbe, ne bi mogel verjeti, da se je to res dogajalo," trdi Metka. "Gašper zna z ljudmi, ne tako kot jaz, ki se raje posvečam družini. Zadnja leta spet 'špila' sam, ker sta ga kamera zapustila, to vem. Ali je srečen ali ne, o tem ne vem nič. O takih stvareh z menoj nikoli ni govoril. Ko sta se sinova poročila, jima je poslal le čestitko. Niti toliko čustev ni pokazal, da bi prišel kot oče zraven. Do druge žene je baje dober. Še danes ne vem, zakaj nama ni šlo. Pa sem mu vse odpuščala. Če bo tole bral, bi bila vesela, če še kdaj pride naokoli in mi pove vsaj to, kaj sem v najinemu zakonu naredila narobe. Bati se ni treba: možki so se mi priskutili in nobenega drugega ni bilo, kar je on odšel od mene..."

Preimenovanje šole

Petra Kavčiča

Socialdemokratska stranka je usmerjena v prihodnost in razvoj. Kot temeljno vrednostno izhodišče slovenskega naroda razumemo slovensko osamosvojitve. To je obdobje, ko smo vsi Slovenci prvič stopili skupaj in ustvarili svojo državo. To je bil čas optimizma, znanost in sloge, pozabili smo razprtje naših očetov, zavedajoč se, da nimamo prihodnosti razcepljeni na prave in neprave. Zlatih 60 let je močno zaznamovalo usodo nas Slovencev in pustilo marsikatero brazgotino, toda to ne sme biti razlog za nestrpnost. Enako mislimo o preimenovanju šole Petra Kavčiča. Dogodki, ki so sledili sprejetju sklepa o preimenovanju Osnovne šole Petra Kavčiča so zaskrbili. Socialdemokrati smo se odločili, da v razprtijah ob tem dogodku ne bomo sodelovali. Kot demokratična stranka sprejemamo različne poglede in vrednostne ocene različnih zgodovinskih dogodkov, ne odpravljamo pa žalitev in pavšalnega obsojanja.

Ker se polemike ob omenjenem dogodku nikakor ne poležejo in ker smo bili socialdemokrati neposredno izzvani, smo se odločili, da javnosti pojasnimo določena vprašanja.

1. Občinski odbor Socialdemokratske stranke se ni opredeljal do vprašanja spremembe imena šole, ker smo ocenili, da gre za zadevo, ki je stvar osebne odločitve vsakega posameznika. Odločitev, kako bodo glasovali, so sprejeli svetniki sami brez kakršnihkoli navodil ali sugestij vodstva stranke.

2. Ničče iz vodstva odbora SDS se ni nikoli skliceval na domnevne izjave dr. Alenke Pokorn. Prav tako ni ničče trdil, da se dr. Pokornova strinja s preimenovanjem, ali pa takšne trditve uporabljal kot argument za prepričevanje svetnikov. Kljub temu da ni naša krivda, se dr. Alenki Pokorn opravičujemo, da je bila v vseh nepotrebnih polemikah izpostavljena.

3. Postopek preimenovanja je bil po naši oceni popolnoma legalen in izglasovan z zadostno večino. Torej je bila sprememba popolnoma demokratična. Ker so nam predlagatelji zagotovili, da imajo tudi potrebna soglasja, ne vidimo, v čem je zadeva sporna. Razumljivo pa je, da se vsi ne strinjajo s to odločitvijo (S katero pa se vsi?).

4. V Škofji Loki imamo veliko pomembnejših problemov, ki jim bi morali svetniki in mediji posvetiti pozornost. Vprašanja brezposelnosti, gospodarskega

razvoja in ureditev komunalne infrastrukture so teme, ki so za nas Socialdemokrate toliko pomembna, da je vsa prelita tinta zaradi spremembe imena zgolj zapravljanje časa in denarja.

V želji, da bi prenehali s prepri in delitvami Škofjelčanov, Socialdemokrati predlagamo, da se strasti umirijo in da nadaljujemo z reševanjem resnih problemov.

Škofja Loka, 16. junija 1999
predsednik Občinskega odbora SDS Škofja Loka
Boris Tomašič

Izjava sveta staršev OŠ Petra Kavčiča o preimenovanju osnovne šole

Na seji sveta staršev osnovne šole Petra Kavčiča, dne 17. junija 1999, se je svet staršev opredelil tudi do problematike preimenovanja osnovne šole in sprejel naslednje sklepe:

Sklep 1:

Svet staršev ne čuti potrebe po preimenovanju šole.

Sklep 2:

O preimenovanju šole naj odločajo ljudje, ki gravitirajo na ta šolski okoliš z referendumom.

Sklep 3:

O sprejetih sklepih se seznanijo Občinski svet Škofje Loke in župana g. Igorja Drakšlerja.

Na seji sveta staršev je bilo od 34 članov prisotnih 21. Za prvi predlog je glasovalo 17 članov, 4 so bili proti, za drugi sklep pa je glasovalo 14 članov, 4 so se vzdržali, 3 pa so medtem že zapustili sejo.

Na željo sveta staršev zapisal predsednik sveta staršev OŠ Petra Kavčiča dr. Gorazd Berčič.

Škofja Loka, 30. junija 1999

O "Zlatem ogledalu" in blamaži ...

V zvezi z blamažo, ki so si ga privoščili Gospodarska zbornica Slovenije, Združenje za tisk in medije in predvsem žirija v sestavi: Mateja Mahnič (predsednica), Zlatko Jančič, Bojan Kranjc, Miljenko Licul in Bojan Petec, ki radi v izogib še naprejšnjemu povzročanju škode agenciji Publicis Virgo in našemu naročniku British Airways pojasnili naslednje:

- Oglas "Kam so šli vsi?" nikoli nismo prijaviли na kakršnekoli natečaj, tekmovalje ali v konkurenco za kakršnokoli nagrado, ki jo je javno, pol javno ali na skrivaj razpisala Gospodarska zbornica Slovenije. Žirija je

omenjeni oglas po pravilniku Gospodarske zbornice sama obravnavala, ga sama uvrstila v ožji izbor in sama nagradila.

- Na vprašanje, ali je ta oglas nastal pretežno v Sloveniji, smo odgovarjali in bomo še naprej odgovarjali pritrdilno. Dejstvo, da smo pri tem uporabili obstoječo ilustracijo (ki smo jo, mimogrede, preoblikovali, ji dali drug izraz in jo kreativno oplemenitili) in osnovno obliko vprašalnice "Kje so vsi?", nikoli nismo skrivali - ne na portoroškem festivalu SOF in ne kjerkoli drugje. Od tako eminentne žirije bi pričakovali, da bi to dejstvo morali poznati, saj je bila ilustracija žirafa uporabljena v skoraj vseh evropskih državah.

- Temeljna strateška zasnova oglasa in s tem njegova največja, tako kreativna kot tudi komunikacijska vrednost, je ravno v novi, do zdaj nevideni uporabi časopisnega oglaševalnega prostora. Zaradi tega je bil ta oglas opazen in z navdušenjem sprejet tako doma, kot tudi v tujini. Na tem temelji njegova komunikacijska in komercialna uspešnost. In ravno ta "prilagojenost posebnostim tiskanega medija" so podeljevalci nagrade "Zlato ogledalo" z velikimi črkami zapisali na svojo zastavo.

- Blamaža, ki so si jo organizatorji privoščili z odpovedjo podelitve nagrade prejšnji četrtlet in z utemeljitvijo odpovedi: "Zaradi utemeljenega dvoma žirije..."; se nadaljuje s skrivanjem "novega" oglasa izbora, s skrivanjem "novega" nagrajenca in z dejstvom, da se ne organizatorji in ne žirija v roku enega tedna niso opravičili avtorju Kamenku Kesarju, agenciji Publicis Virgo in British Airways za škodo, ki so jo s svojim dejanjem povzročili.

Če je žirija naknadno "žirafa" umaknila iz ožjega izbora in nagrado podelila drugemu oglaševalcu, je dokazala, da ni kos stroki in razumevanju, kaj je pretežno domača pamet in kaj je bistvo kreativnosti v oglaševanju.

Če je žirija pustila "žirafa" v ožjem izboru, nagrado pa podelila nekemu drugemu, se je dokončno oblatila, sebe in stroko in nagrado, ki jo podeljuje.

Če se je žirija po temeljitem premisleku in tehtanju "dokazala" le odločila, da svojo prvotno odločitev potrdi, se je strokovno sicer "oprala", toda ni tudi popravila napake, ki jo je z odpovedjo in obrazložitvijo prejšnj teden naredil organizator.

V vseh treh primerih naših predstavnikov na podelitvi ne bo. Za nas je "Zlato ogledalo" že dokazalo, da pred sabo vidi samo zlobno čarovnico in druge,

tipično naše, slovenske duhove in strahove.

PUBLICUS VIRGO, d.o.o., Ljubljana
Daniel Levski, direktor

Ljudje, na katere smo lahko ponosni
Oče fotografije na steklo, Kranjčan
Janez Puhar

Svet praznuje letos 160-letnico izuma fotografije. Slovenci pa se še posebej spominjamo 185-letnice rojstva in 135-letnice smrti izumitelja fotografije na steklo, Kranjčana Janeza Avguščina Puharja.

Poskus, da bi svoje ročnega risanja napravil trajno sliko, je prvi uspešno opravil Francoz Niepce. Njegov postopek je izpopolnil rojak Daguerre, od katerega je francoska vlada odkupila izum, francoska Akademija pa ga je leta 1839 - torej pred 160 leti javno opisala. Komaj tri leta za tem, ko je Daguerre objavil svoj izum fotografiranja na posrebrene kovinske plošče, pa je Janez Puhar iz Kranja izumil fotografiranje na steklene ploščice. Njegov način dela je različen od tedaj znanih postopkov, slike pa se je dalo kopirati in razmnoževati. Ob preskromnih dohodkih mladi duhovnik ni mogel misliti na to, da bi se uspešno ukvarjal za daguerotipijo. Material, srebrne ali posrebrene bakrene plošče je bil zanj predrag. Tudi v njegovem značaju ni bilo, da bi preprosto posnemal in delal to, kar so pred njim odkrili in dognali drugi. Puhar je v svojem fotografskem delu uporabljal le material, ki je bil poceni in ga je bilo mogoče dobiti povsod: steklene plošče, brom, žveplo, jod, živo srebro in alkohol.

Širni fotografski in znanstveni svet je skromnemu izumitelju še v času njegovega življenja vsaj nekaj priznal. Leta 1852 mu je francoska Academie nationale, agricole, manufacturiere et commerciale ponudila kandidacijo za sprejem v članstvo. Francoska Academie nationale mu je 17. junija 1852 izstavila diplomu, s katero mu priznava prvenstvo odkritja fotografije na steklo in ga po pravici imenuje: "INVENTEUR DE PHOTOGRAPHIE SUR VERRE".

Janez Puhar se je leta 1851 udeležil veličastne razstave v Londonu, kjer so njegove slike, izdelane po novem postopku zbudile precejšnje zanimanje in je zanje prejel medaljo.

Izumitelj v talarju Janez Puhar je bil rojen leta 1814 - to je pred 185 leti v Kranju. Bival je v hiši, v kateri je bil rojen 25 ljub-

ljanski knezoškof in udeleženec I. Vatikanskega koncila dr. Jernej Vidmar. Navzlic dolžnostim svojega stanu je deloval tudi za vedo in umetnost. Bil je prvi kranjski amater - fotograf; to je fotograf iz ljubezni. Pravijo, da je bil tudi izredno nadarjen za jezike, slikarstvo, pesnikovanje in glasbo. Poleg slovenščine in latinščine je tekoče govoril tudi nemščino, angleščino in francoščino. Zanimal se je za astronomijo, pesnikovanje in glasbo. Dobro je igral več instrumentov.

Puharjeve slovenske pesmi so preproste in razumljive. V njih je čutili ljudsko miselnost in ton. Zaradi tega so nekatere ponarodele. Prijatelji, med drugimi Gregor Rihar in Andrej Vavken so mu številna besedila uglasbili. Vavken je uglasbil večino Puharjevih nabožnih in narodnih pesmi. Izdal je dva zvezka posvetnih pesmi z naslovom Glasi Gorenjski. Med drugimi so: Zdrava draga domovina, Poziv Gorenjcem, Mlin, Selsko veselje in otočnica Vigred se povrne ali Spet kliče nas vendar maj. Še več kakor posvetnih pa je Puhar poslal Vavknu cerkvenih pesmi. Ta jih je uglasbil in izdal. Veliko teh pesmi še danes pojejo cerkveni pevski zbori širom Slovenije. Poznavalci trdijo, da je večina Vavkovih pesmi na Puharjevo besedilo.

Puhar je živel s slavnimi sodobniki in Gorenjskem. Med temi so: Matej Ravnikar - Poženčan, Leopold Cvek, Kamilo Mašek, Andrej Vavken, dr. France Prešeren, dr. Janez vitez Bleiweis Trsteniški, dr. Jernej Vidmar knezoškof in drugi, ljudje, na katere smo resnično lahko ponosni. Umrli pa je Puhar razmeroma zelo mlad. Bleiweisova noviška notica o Puharjevi smrti v avgustovski številki letnika 1864 na str 279 se glasi:

"Iz Kranja poročajo, da je 7. t.m. umrl pri nas častiti rojak gospod Janez Puhar, duhovni pomočnik v pokoji. Pljučna jetika mu je šele 50 let staremu končala na mnoge strani delavno življenje. Bil je rajnik bistra glava, ki je znal mnogo jezikov; marsikatero dobro pesmico je slovensko in nemško skoval in tudi v glasi je bil izurjen. Kar pa je njegovo ime razglasilo daleč čez meje domovine njegove, je bilo to, da že takrat, ko je bil za kaplana na Bledu, je znan del svitlopise na steklo s pomočjo žvepla, o katerem so Novice v svojem času pisale. Čeravno podobe po tem svitlopisu narejen, se niso mogle meriti s tednimi daguerotipi in fotografijami, je poskušajo to vendar aka-

demija pariška za toliko spoznala, da ga je leta 1852 za svojega uda izvolila, v razstavi londonski istega leta pa je Puhar prejel bronasto svetinjo; bila je ta znajdba njegova priča bistroumne misleče glave. V zgodovini naši ostane Puharjevo ime častito".

Ponosni smo, da imamo tudi Slovenci izumitelja na fotografskem področju, človeka v talarju, duhovnika, pesnika, kemika itd. Janeza A. Puharja. Številne ulice po naših in celo po tujih mestih se imenujejo po njem: Zal pa mnogi tudi Kranjčani ne vedo, koga predstavlja to ime. Mladim v tehniškem krogu so enkrat govorili, da je bil narodni heroj. V Kranju zadnji čas tečejo razprave o ureditvi nekdanjega pokopališča, sedaj imenovanega Prešernov gaj. Tam je stala nekdanj pokopališka cerkva svetega križa, pa so jo leta 1951. ob nekem manevru razstrelili, ter jo je razneslo skupaj s spomenikom pokojnemu škofu dr. Jerneju Vidmarju. Na tem mestu bi sedaj zgradili kulturni hram, posvečen dr. Francetu Prešernu. Toda na tem kraju počivajo še posmrtni ostanki drugih velikih mož, ki bi jih morali rešiti iz pozabe. Vsekakor bi bilo potrebno obuditi spomin na te, ki počivajo tukaj in druge velike moze Gorenjce, ki so tu delali, živeli in umrli. Naj omenimo poleg Jenka in dr. Franceta Prešerna še dr. Janeza Bleiweisa - Trsteniškega, Matija Valjavca - Kračmanovega, Zoise, Toma Zupana, Josipino Turnograjsko, Simona Vačavnik, slikarje Layer, zgodovinarja dr. Zontarja, škofa dr. Jerneja Vidmarja, izumitelja Janeza Puharja in sedaj že popolnoma pozabljene in še vedno kranjskega častnega meščana, dekana Koblerja. • Alojzij Žibert

113

Ivan Oman, kmet in politik

"Sem veren in svoje vere nikoli nisem spreminjal, niti skrival. Sem kristjan, saj izhajam iz izročila celotnega krščanstva, ne samo katolištva. Med krščanskimi cerkvami ni velikih razlik, gre bolj za profesorske sitnosti. Zame je največja vrednota svoboda. Hočem biti svoboden, pa čeprav bi se zato moral odpovedati določenim življenjskim ugodjem. Svoboda je zame predvsem svoboda izražanja misli, svoboda vere, vzgoje otrok. Od svojih načel nočem odstopati. Tudi ko sem šel v politiko, sem šel pod pogojem, da mi ne bo treba odstopati od lastnih načel. Priznavam sicer, da je v politiki pragmatizem potrebna zadeva, vendar pri nas je prevečkrat namesto pragmatizma oportunitizem. Dovolj sem imel ljudi, ki so me, ko smo se dogovarjali, podpirali, ko je šlo zares, pa ..." (Gorenjska 98/99, letopis Gorenjskega glasa, str. 193)

Tak je življenjski in politični credo Ivana Omana, kakor ga je po pogovoru z njim zapisal zgodovinar Jože Dežman. Slednji je v zdušje navedenih besed označil kot stanovitnost in strpnost sožitje z življenjem. Takšno držo, ki je danes bolj redka in zato tembolj dragocena, je mogoče dopolniti še z Omanovo lastno opredelitvijo odnosa do komunizma. "Komunizem sem zmeraj odklanjal. Kmet drugače ne more. Če je kmet stopil v partijo, je moral biti oportunist. Ne kot

kmet ne kot demokrat nisem mogel sprejemati komunizma. Vendar zame to, da se z nečim ne strinjaš, ne pomeni sovraštva do ljudi, ki to ali drugačno ideologijo sprejemajo ali odklanjajo. Tudi v komunizmu sem, ne da bi skrival svojo opredelitev, kot občinski odbornik marsikaj dosegel. Tudi zavarovanje kmetov smo, dokler smo lahko, dobro peljali. Vendar pa nisem bil uporen le do komunizma. Neke vrste oporečnik sem bil tudi po Demosovi volilni zmagi in sicer tako v republiškem predsedstvu, katerega član sem bil in delno tudi znotraj Demosa. Prav tako sem ostal neke vrste oporečnik tudi v poslanski skupini SKD."

Ivan Oman je res posebne in redke vrste človek, pravi fenomen. Kmet iz Zminca pri Škofji Loki, ki je segel v sam vrh slovenske politike in kljub temu ostal, kar je ves čas bil: človek, zvest svoji rojstni domačiji, kraju in stanu, domovini in pogledu na svet. Iz dolin pod Blegošcem je izšla že cela vrsta mož, ki so posegli v "prvo ligo" slovenske politike: Ivan Tavčar in Janez Ev. Krek, prvaka slovenskega liberalizma in klerikalizma, Miha Krek, četrti v "K-dinastiji" slovenskega klerikalizma, v novejšem času pa še (našteti po abecedni, ne po "teži"): Franci Demšar, Vincencij Demšar, Marjan Dolenc, Metod Dragonja,

Piše: Miha Naglič

Po ljudjih gor, po ljudeh dol
Terenski ogledi za Gorenjski biografski leksikon

Franci Feltrin, Slavko Gaber, Pavle Gantar (Žirovec, minister v Kavčičevi vladi), Pavel Gantar (Gorenjevaščan, minister v Drnovškovi vladi), Spomenka Hribar, Vladimir Kavčič, Ivan Kristan, Zdravko Krvina, Anton Kržišnik, Marko Kržišnik, Jože Možgan, Ivan Oman, Anton Peternel, Emil Milan Pintar, Izidor Rejc, Zoran Thaler, Boris Zihertl, Viktor Žakelj ...

IVAN OMAN (ES) se je rodil 10. septembra 1929 v Zmincu. Tu je končal osnovno šolo, ves čas je delal na domači kmetiji in se udeleževal v kmečkem združenstvu. Pred slovensko nacionalno javnost je stopil 12. maja 1988, ko je bil v Unionski dvorani v Ljubljani prvi med pobudniki ustanovitve Slovenske kmečke zveze (SKZ). Postal je njen predsednik in to ostal do pomaldi 1992. Ko je SKZ prerasla v SLS, je njen ustanovitelj prestopil k SKD. Na volitvah 1990 je bil kot kandidat Demokratične opozicije Slovenije (Demos) izvoljen za člana predsedstva Republike Slovenije. Na volitvah jeseni 1992 je bil na listi SKD izvoljen za poslanca državnega zbora. Leta 1996 ni več kandidiral, leta 2000 pa utegne dočakati, da SLS in SKD premagata "profesorske sitnosti" in narcizem svojih sedanjih prvakov ter nastopita kot združena in nemara tudi najmočnejša med slovenskimi strankami.

Ivan Oman

HITROSTNO ROLANJE

ASA NAKLO ZMAGAL

Kranj, 1. julija - V petek, 25. junija, je potekalo v Murški Soboti 3. tekmovalje za SLOVENSKI POKAL v hitrostnem rolanju. Člani kluba ASA Naklo so zbrali največ točk in tako tretjič v letošnji sezoni premagali vse slovenske klube. To je bila hkrati tudi zadnja tekma v prvem delu tekmovalne sezone. Večina tekmovalcev bo odšla na zaslužen počitek, najboljši pa so že začeli s pripravami na največja tekmovalja, ki bodo potekala v juliju in avgustu.

Od gorenjskih tekmovalcev so najboljše rezultate dosegli: 1. mesto na kratki in dolgi progi Klara Gradišar, prvi koraki, 1. mesto na kratki in dolgi progi Mihelič Luka, prvi koraki, 2. mesto na kratki in dolgi progi Remic Matevž, prvi koraki, 1. mesto na kratki in dolgi progi Nastja Gradišar, začetnice, 2. mesto na kratki in dolgi progi Nejc Mavsar, začetnici, 4. mesto na kratki in dolgi progi Rok Zaplotnik, začetnici, 3. mesto na kratki /2. m. na dolgi Ajda Ažman, mlajše deklice, 4. m. na kratki in dolgi progi Katja Mavsar, mlajše deklice, 1. m. na kratki/2. m. na dolgi Gašper Koprivec, mlajši dečki, 2. m. na kratki/1. m. na dolgi Rok Šukalo, mlajši dečki, 3. m. na kratki/4. m. na dolgi Matevž Remic, mlajši dečki, 4. m. na kratki/3. m. na dolgi Miha Prelog, mlajši dečki, 1. m. na kratki in dolgi progi Jasna Vidic, starejše deklice, 3. m. na kratki /2. m. na dolgi Kristof Meznarič, starejši dečki, 2. m. na kratki in dolgi progi Tina Šmid, kadetince, 3. m. na kratki/1. m. na dolgi Urban Markič, kadeti, 2. m. na kratki in dolgi progi Barbara Oblak, mladinke, 1. m. na kratki in dolgi progi Tjaša Oblak, članice, 2. m. na kratki in dolgi progi Katja Žibert, članice, 3. m. na kratki/5. m. na dolgi Sašo Bojanič, člani.

• A. G.

TEK NA ROLKAH

MALIJEVA NAJBOLJŠA V OPATIJI

Opatija, 29. junija - Na tekmi svetovnega pokala tekačev s tekaškimi rolniki "Roll-ski" na asfaltnih cestah v okolici Opatije v sosednji Hrvaški je smučarski tekačič Andrej Mali uspel to, kar se ji je za las izmuznilo na zimski sprintih v Milanu in Kitzbuehlu - zmaga za svetovni pokal.

Začelo se je že v petek, ko so se tričlanske reprezentance na dirkalšču Grobnik pomerile na ekipni tekmi na 20 km. Andreja Mali, ter Ines in Tina Hižar (40:12) so kar za 2:20 minute ugnale drugouvršene Poljakince in še dobro minuto več Hrvatice. Za petkov dodatek so bili Martin Ponikvar, Jože Mehle in Blaž Brvar najhitrejši med mladinci, med člani pa so 20 km družno najhitreje pretekli Norvežani. V zahtevni sobotni posamični preizkušnji, speljani v 6 km klanec nad Opatijo, je Kamničanka Andreja Mali v konkurenci 20 članic z zmagovalnim časom 20:45 minute ugnala Rusinjo Jeleno Vodenevo, ki je zaostala 1:12 minute, domačinko Dijano Grudiček (+1:35), četrta pa je bila Poljakinja Dorota Didakovič (+1:57). Med člani na isti progi je Norvežan nizozemskega rodu Jan Jakob Vedenius (17:37) premagal "pravega" Norvežana Hakana Johansona in Rusa Kukrusa. Uspeh Slovenk sta dopolnili mladinski Ines Hižar (21:25), ki je tokrat na drugo mesto potisnila dvojčico Tino (+58) in na tretje Italijanko Di Incal (+1:38), kolega iz tekaških vrst Olimpije Jože Mehle pa je moral priznati premoči Pojaka Kalucnya. Mlajša mladinka Renata Podviz je bila med svojimi vrstnicami peta.

• M. Močnik

TRIATLON

TOMAŽ ŠINK USPEŠNO

Kranj, 29. junija - Na največji svetovni tekmi v Ironmanu v nemškem mestu Roth je potekala najmočnejša kvalifikacijska tekma za svetovno prvenstvo, ki bo 23. oktobra na Hawajih. Nastopilo je 2300 triatloncev, ki so morali najprej preplavati 3,8 km (Donava-Main kanal), prekosariti 180 km in preteči 42,195 km.

Od Gorenjcev sta nastopila Tomaž Šink (TK Ribnica Bankart) in Gregor Janežič (Novice extreme Prema, d.o.o.). Oba sta dosegla svoja rekordna časa, skozi rešeto kvalifikacij pa se je že drugič uspelo prebiti Šinku, Janežič pa je po svoji najboljši predstavi nastop na svetovnem prvenstvu zgubil za 2 minuti 20 sekund oziroma 3 kvalifikacijska mesta.

Za Šinka bo to tako že drugi hawajski nastop, za katerega se poteguje kar 20.000 triatloncev na vseh kontinentih, pravico nastopa pa jih ima le 1500.

22-letni Besničan Tadej Valjavec se je z zmago na amaterskem Giru vpisal med velikane kolesarskega športa

PRED TEŽKIMI DIRKAMI V DOMAČE "ZAVETRJE"

Ko se je lani jeseni Tadej odločil, da "svojo" Savo zamenja za italijansko Canevo si je za cilj zadal, da si v deželi kolesarstva naredi ime, kar mu je z zmago na amaterskem Giru tudi uspelo - Sedaj med profesionalce

Besnica pri Kranju, 1. julija - Da je v Italiji, deželi kolesarstva, težko uspeli, je bilo seveda Tadeju Valjavcu jasno že lani jeseni, ko se je odločil, da zapusti domači kranjski kolesarski klub in začne tekmovali pri italijanskem amaterskem moštvo Caneva. Vedel pa je, da imajo prav na italijanskih dirkah, posebno na največji, na Giru, dobri rezultati še posebno težo. Zato ni dolgo okleval. Sedaj mu seveda ni žal. Dosegel je veliko zmago na Giru za kolesarje do 25 let in si na široko odprl vrata med profesionalce... vabila z vsepovsod kar dežejuje. Toda pred težko odločitvijo kako naprej, je Tadej za nekaj dni prišel domov.

Ko si se lani odločil, da prestopiš v italijansko Canevo, nisi skrival želja po zmagi na amaterskem Giru. Pot do tega cilja pa najbrž ni bila lahka?

"Res je, da me je ekipa Caneva "kupila" zato, da zmagam Giro, priznam pa, da mi v začetku letošnje sezone, ko sem tekmoval v Italiji ni bilo lahko, saj nisem bil vajen na množico težkih dirk. Sicer smo z ekipo Save že hodili na dirke v Italijo, vendar "tempo" ni bil tako hud, saj smo šli na primer v Italijo enkrat na štirinajst dni, tri tedne... in to je bilo čisto drugače, saj smo imeli težko dirko le vsake toliko časa. Ko sem začel tekmovali za Canevo, pa so se težke dirke vrstile druga za drugo, vsaj ena, če ne dve tedensko. Tako je bilo prvi mesec zame res precej naporno, vendar pa sem se potem tega privadil in začeli so se tudi rezultati. Po enem mesecu dirk sem bil vedno uvrščen med prvo desetetero."

Da ti gre dobro, si dokazal že na dirki po Sloveniji.

"Bolj ko se je bližala dirka po Sloveniji, bolj sem se na tekmah bližal tretjim in drugim mestom, tik pred dirko po Sloveniji pa sem prvič zmagal tudi enodneвно dirko v Italiji. To je zame pomenilo, da sem prišel na dirko po Sloveniji zelo sproščen in da sem nato dosegel tudi drugo mesto, kar mišlim, da je zelo dobro, saj sem zaostal le za profesionalcem Jonesom."

Kakšne pa so bile nato priprave za Giro?

"Do dirke po Sloveniji je bil tempo zelo "napet", po dirki pa smo si privoščili malce počitka, tako da sem bil nekaj dni lahko doma. Nato pa se je začelo novo stopnjevanje. Najprej smo šli na dirko po Bavarski, kjer smo se pomerili v konkurenci z močnimi profesionalnimi ekipami. Dirkal je naprimer tudi Jan Ulrich in drugi močni kolesarji ekipe Telekom. Jaz sem to dirko sicer vzel kot trening, saj je zame pomenila le pripravo za Giro. Če bi že takrat začel res dirkati, ne bi zdržal do Gira... Tej dirki sta sledili dve dvodnevni dirki, na zadnji pa pred obema Giroma, Girom d' Friulli in Girom d' Italia, pa sem bil že spet tretji. Tretji skupno sem bil nato tudi

na Giru d'Friulli in to je kazalo na zelo dobro formo pred Girom d' Italia. Morda bi sicer lahko zmagal že to dirko, če bi bil vsaj en cilj na klanec... vendar letos ni bilo nobenega."

Na najpomembnejši dirki, na Giru d' Italia, pa se je potem vendarle vse izšlo?

"Imel sem malce strahu pred kronometrom, ki je bil zelo dolg, kar 30 kilometrov in bal sem se, da bom imel preveč zaostanka, ki bi ga potem lahko nadoknadil na klancu. Vendar sem že v drugi etapi tako rekoč zmagal na Giru, saj je imela cilj na klancu. Padal je dež in vsi glavni favoriti za zmago so imeli težave z mrazom. Jaz pa sem tokrat začuda dež, mraz in slabo vreme dobro prenašal in favoriti so za mano prišli v cilj 45 sekund ali celo minuto za mano. Po kronometru se je razlika res malo zmanjšala, vendar je še vedno ostala in v najtežji etapi nisem več imel načrta napadati, ampak samo držati razliko. Zato sem lahko dirkal in ko sem oblekel majico, sem jo brez težav odbrždal do končne zmage."

Lani, po tvoji odločitvi za odhod v Italijo, je bilo večkrat slišati, da si se za odhod v tujino odločil pre zgodaj. Sedaj ti gotovo ni žal?

"Nekateri so mi to res govorili, saj sem imel pred tremi leti poškodbo kolena in se jim je zdelo prekmalu. Jaz pa sem vedel, da če hočem med profesionalce, moram v Italijo preiti, kot bom končal nastopanje v kategoriji do 23 let. Do takrat si namreč za profesionalce "zanimiv", če imaš seveda zelo dobre rezultate... Profesionalne ekipe namreč zanimajo samo mladi, novi kolesarji. Zato sem se odločil, da letos poskusim v Italiji, da si tam naredim ime. In to mi je stodontno uspelo in sedaj lahko rečem, da sem "na konju" za vnaprej."

Dobil si že precej ponudb profesionalnih ekip in najbrž bo odločitev, kako naprej, težka. Že več, kako se boš odločil?

"Ne vem še, saj je to zelo pomembna in "velika" odločitev. Čas zanjo imam sicer do jeseni, do svetovnega prvenstva, vendar pa bi se rad odločil čimprej, saj bom potem lahko mirno nadaljeval sezono. Zavedam pa se, da je pomembno, da se odlo-

VABILA, PRIREDITVE

Teden skokov na Gorenji Savi - SK Triglav je organizator letošnjega, 24. tedna skokov na Gorenji Savi, ki so se s tekmo cicibanov začeli že včeraj. Nadaljevali se bodo še danes s tekmo pionirjev do 10 let ob 18. uri ter jutri s tekmo za pionirje v skokih in nordijski kombinaciji do 12 in do 14 let ob 10.30 uri.

Prešernov kolesarski maraton prestavljen - Za nedeljo, 11. julija, napovedan 3. Prešernov kolesarski maraton Kranj - Vrba - Kranj je po sporočilu organizatorja, Bobek in Sol, prestavljen na kasnejši termin.

Balinarski spored - Balinarji v super ligi bodo jutri odigrali X. krog. Ekipa Huj bo doma gostila Šiško, Lokateks Trata gostuje pri Železničarju, Jesenice pa so prosti. V I. ligi Bo ekipa Bistrice gostovala v Kutečevem, Milje TELA pa v Horjulu. Pari v II. ligi - vzhod pa so: Duplica - EIS Budničar, Sodček - Radovljica Alpetour, Jama Plešivica - Svoboda, Primskovo - Zarja Fas in Center - Žiri Magušar.

Teniški turnir za pokal Jezerca - Jutri, 3. julija, bo v Podljudelju v organizaciji Tenis - relaxa, tradicionalni teniški turnir za pokal Jezerca 1999. Prijave sprejemajo še danes do 20. ure po telefonu 549-171 ali osebno pri brunarici "Pri jezercu". • R.K.

Sport in zabava na kranjskem letnem bazenu - Dečki do 13 let bodo danes tekmovali v slovenskem vaterpolskem pokalu na kranjskem letnem bazenu. Tekmam bo ob 20. uri sledila zabava s koncertom skupine Californija. Med odmorami bo igral kantavtor Škorc. • J.M.

Odbojkarji na mivki tokrat v Portorožu - Danes in jutri bo na portoroški plaži drugi iz serije petih letošnjih turnirjev Nivea sun beach volley cup 99. Glavni turnir se bo začel danes ob 15.30 uri, finale pa bodo jutri zvečer pod žarometi. • V.S.

Zmagovalec amaterskega Gira d' Italia Tadej Valjavec v rožnati majici.

čim čimprej tudi zato, ker je sedaj rezultat iz Gira še "vroč" in ima zato še večjo vrednost."

Bo pri odločitvi za profesionalno ekipo odločila višina denarne ponudbe ali tvoja bodoča kolesarska perspektiva?

"Seveda odločitev ni odvisna zgolj od denarja, še pomembnejše je, kaj ekipa misli "narediti" iz mene. Če me bodo hoteli že prvo ali drugo leto "porabiti" za vse, potem v to ekipo ne bom šel, pa tudi če mi ponudi ne vem koliko denarja. To, da bi že prvo leto vozil ne vem kako pomembne dirke in pomagal drugim, bi bil zame "samomor". Šel bom v ekipo, kjer mi bodo prvi dve leti pustili bolj proste roke, da bom stodontno dozorel za vse napore in spoznal profesionalni svet

in napore... V zrelih letih, pri štirindvajsetih in kasneje, pa bi bil nato sposoben za vrhunske rezultate."

Bo o izbiri ekipe odločala tudi bližina doma?

"Glede tega mi je res najbolj zanimiva Italija, glede tras dirk pa mi je bolj na kožo pisana Španija, kjer je bolj toplo, več dirk pa se konča na klanec, kar je zame, ki dobro vozim v klanec, zelo pomembno. Odločitev za Španijo pa bo res težka predvsem zato, ker je daleč. Če bom šel v Španijo, bo to le pod pogojem, da mi bodo zagotovili možnost vračanja domov - ne le enkrat ali dvakrat na leto - ampak vedno, ko bom čutil domotožje in me bodo pritiski začeli preveč obremenjevati."

Je daljša odsotnost od doma zate težko psihično breme?

"Letos sem bil naprimer v pripravljalnem obdobju prvič dolgo od doma in bilo mi je zelo težko. Nato sem šel domov večkrat, pred Girom pa sem bil v Italiji že cel mesec. Nato sem vozil Giro in med tekmo sem imel več psihične kot fizične krize. Zato sedaj vem, da vsakič, preden bom šel na veliko dirko, bom vsaj en teden doma... da se od vseh pritiskov malce ohladi glava, da malce počijem."

Te sedaj čaka kaj počitka?

"Ja, po vseh obveznostih doma in po množici intervjujev, konec tedna odhajam za nekaj dni na morje, že v ponedeljek pa moram nazaj v Italijo."

• V.Stanovnik

PLAVANJE

NAJMLAJŠI USPEŠNI NA REKI

Najmlajši plavalci kranjskega Triglava so se konec tedna udeležili mednarodnega plavalnega mitinga "Prijateljsko srečanje" na Reki.

Dosegli so več lepih uspehov in večkrat stopili tudi na zmagovalne stopničke. Na 50 metrov delfin je med deklicami skupine A zmagala Tea Hudovernik, Tina Turkanovič pa je bila druga, med deklicami skupine B pa je zmagala Nika Karlina Petrič, druga je bila Mateja Kavčič in tretja Sara Jagodič. Na 50 metrov hrbtno je med dečki zmagal Dušan Gajič, med deklicami skupine A je Tina Turkanovič dosegla drugo, Urška Cvek pa tretje mesto, v skupini deklice B pa prvo mesto Tanja Škulj in drugo Mateja Kavčič. Na 50 metrov prsno je med dečki tretje mesto osvojil Simon Krajncan, med deklicami skupine A je bila prva Anja Gantar in druga Urša Mohorič, prvi dve mesti pa sta v kategoriji B osvojili Tanja Šmid in Mateja Kavčič. Deklice so bile uspešne še na 50 metrov prosto, in sicer Tea Hudovernik z drugim mestom v svoji starostni skupini, Tanja Škulj kot zmagovalka med deklicami skupine B in Mateja Kavčič v isti kategoriji na tretjem mestu. Tretje mesto pa je med dečki osvojil tudi Dušan Gajič. Triglavani so bili dobri tudi v mešanih štafetah 8x50 metrov prosto, saj so osvojili drugo in tretje mesto. • D.Ž.

V RADOVLJICI RADI PLAVAJO

Radovljica, 2. julija - Prejšnji petek je Športna zveza Radovljica v sodelovanju z domačim plavalnim klubom pripravila medobčinsko prvenstvo v plavanju. Udeležilo se ga je okoli 100 plavalcev in plavalcev, ki so nastopili v štirih starostnih kategorijah.

Na 50 metrov prsno je med cicibani zmagal Rok Bajič, med cicibankami Nina Cesar, med mlajšimi dečki Žiga Vovk, med mlajšimi deklicami Anja Klinar, med starejšimi dečki Nejc Pogačnik, med starejšimi deklicami Tamara Sambrailo, med člani Gašper Grašič in med članicami Tina Cesar. V disciplini 50 metrov prosto je bil med cicibani najboljši Žiga Zupancič, med cicibankami Monika Močnik, med mlajšimi dečki Gal Isakovič, med mlajšimi deklicami Anja Klinar, med starejšimi dečki Matej Globočnik, med starejšimi deklicami Tamara Sambrailo, med člani Gašper Grašič in med članicami Saša Piškur. Na 50 metrov hrbtno je bil med mlajšimi dečki najboljši Gal Isakovič, med mlajšimi deklicami Sara Isakovič, med starejšimi dečki Matej Globočnik, med starejšimi deklicami Tamara Sambrailo, med člani Gašper Grašič in med članicami Saša Piškur. Na 50 metrov delfin je med mlajšimi dečki ponovno slavil Gal Isakovič, med mlajšimi deklicami Anja Klinar, med starejšimi dečki Matej Globočnik, med starejšimi deklicami Tamara Sambrailo, med člani Matija Cesar in med članicami Petra Omeje. • V.S.

TV tombola ŠPORTNI KROG

Rezultati žrebanja 26. kroga 28. 6. 1998.

IZZREBANE ŠTEVILKE

3, 4, 9, 11, 12, 14, 15, 16, 17, 19, 21, 22, 23, 26, 30, 31, 33, 35, 37, 39, 40, 43, 45, 47, 50, 55, 57, 58, 59, 60, 67, 72, 73, 74.

SONČKI: 70, 6, 52.

Dobitki	št. dobitkov	Vrednosti
glavni dobiček	1	548.598 SIT
krog dobiček	PRENOS	357.781 SIT
dobiček trije sončki	1	105.375 SIT
dobiček dveh vrst	91	6.552 SIT
dobiček ene vrste	4.216	316 SIT

Dobitke za eno, dve pravilni vrstici in tri sončke lahko dvignete na vseh prodajnih mestih Pošte Slovenije. Glavni in krog dobiček pa izplačuje Športna loterija, Cigaletova 15/1, vsak delovnik od 8. do 12. ure. Zadnji dan za izplačilo je 29.8.1999. Sklad za 27. krog bo povečan za 500.000,00 SIT. Informacije: 061 9736, www.sportna-loterija.si.

V igri 5.7.1999 bodo sodelovali:

KVIZ KOLO

Maja Spreizer, Seliškarjeva 17, Grosuplje
Barbara Rus, Libeliška gora 47, Libelče
Slava Likozar, Weingerlova ulica 10, Šenčur

JABOLKO NE PADE DALEČ OD DREVEŠA

Filip Stritar, C. Koman, Staneta 5, Litija

BOLJE VRABEC V ROKI KOT GOLOB NA...

Ana Žurga, Triglavska 8, Ribno

KAMEN NA KAMEN PALAČA

Gordana Tutič, Fr. Rozmana-Staneta 9, Kranj

O vseh podrobnostih bodo izrebranci obveščeni po pošti.

DOBRI
PODARIM

TURISTIČNA AGENCIJA ODISEJ

Sedež: Maistrov trg 2, 4000 Kranj, Slovenija
 tel.: +386 64 22 11 03, 380 300, fax: +386 64 21 17 90, 380 30 20
 E-mail: odisej@odisej-si.si
 Poslovalnica Ljubljana: Živila Megamarket, Črnuče,
 telefon: +386 61 18 00 250, fax: +386 61 18 00 249

ZNIŽANE CENE - posebna priloga cenika Moje Poletje!

PORTOROŽ 5 DNI KOMPLEKS BERNARDIN Z MORSKIM PARKOM 19.900 SIT

SUPER AKCIJA ROVINJ IN UMAG - HOTELI 4*, 7 POL - 47.000 SIT!

10 dnevne počitnice za družine (family clubi) - (Portorož, Umag, Poreč, Rovinj, Krk, Rab, Pag, Zaton, Vodice, Makarska...)

Hvar, Brač, Korčula 7 DNI, od 25.200 SIT

ZNIŽANE CENE LETALSKEGA PREVOZA V DALMACIJO!

10.000 APARTMAJEV in VIL od UMAGA do DUBROVNIKA!

MOJE RAJSKO POLETJE - eksotične počitnice skozi celo leto

TAJSKA, 10 dni, 155.000 SIT, SRI LANKA,
 10 dni ALL INCLUSIVE 167.000 SIT

Oskar Traveller's Club

Kranj, tel. 064/351-331, 351-333

TURČIJA a la carte - varna dežela!!

Letovanja v Kemru in Marmarisu - Klub Pirates Beach!
 Potovanje preko celega poletja - 48-stranski katalog!
 Sulawesi 15. okt. - 22 dni 288.000 SIT - še nekaj mest
 NOVO - premierno potovanje v Sirijo - UGODNO!
 Ugodne cene in odlični plačilni pogoji - pokličite!

PLAVA LAGUNA POREČ

NAJBOLJ PRIJUBLJEN KRAJ ZA ODDIH IN POČITNICE SLOVENCEV

Posebej pa vas želimo seznaniti s posebnostmi letošnje ponudbe za čas od 3. 7. 99 - 30. 7. 99

Vse apartmaje Astra, Citadela in Laguna Park smo opremili s TV sprejemniki, direktnimi telefoni in sušilci za lase! Dnevna najemnina apartmaja (4 osebe) že od 135 DEM!

Dobrodošli v avtokampih Zelena laguna, Bijela uvala in Naturist centru Uluka. V vseh so bazeni, obnovljene in nove sanitarije, urejene plaže, pristanišča za čolne, športna središča, marketi in še marsikaj.

Pričakujejo vas popolnoma obnovljeni hoteli Laguna Park, Laguna Materada, Plavi, Zorna, Laguna Istra in Laguna Gran Vista s TV sprejemniki, direktnimi telefoni, sušilci za lase in klimatskimi napravami.

Cene polpenzionov po osebi na dan že od 65 DEM!

V hotelih B kategorije: Paviljoni Bellevue, Galeb, Albatros in Delfin

cene polpenzionov na osebo dnevno že od 44 DEM! V vseh hotelih so vam za zajtrk in večerjo na voljo klimatizirane samoposrežne bife restavracije!

POLEG VSEGA NUDIMO ZNATNE POPUSTE ZA OTROKE!

Turistična taksa znaša 2,10 DEM na osebo na dan!
 Otroci do 12. leta je ne plačajo,
 od 12. - 18. leta pa samo 50 %!

INFORMACIJE PRI AGENCIJI VAŠEGA ZAUPANJA ALI PA PRI PLAVA LAGUNA, POREČ

tel.: 00 385 52 410 136, 410 101
 fax: 00385 52 451 044
 Internet: www.plavalaguna.hr
 E-mail: mail@plavalaguna.hr

GLAVNI TRG 20, KRANJ
 TEL. & FAX: 064 22 32 85
 E-mail: pelikan@siol.net

KATALOG POLETJE 99

Slovenska in hrvaška obala - pestra izbira hotelov in apartmajev! Ugodni plačilni pogoji - odlog plačila na 4 mesece.

NE PREZRITE!

AKCIJA "Arena Pula in Medulin" - do 11. 9.
 7 nočitev z zajtrkom 15.750 SIT

AKCIJA "hoteli Riviera Poreč"
 7 polpenzionov od 30.500 sit
 Vikend paketi hoteli Poreč - od 8.990 sit

5 in 7 dnevni paketi -

Simonov zaliv izola in hoteli Palace Portorož

posebne ugodnosti in akcije: TN Zaton, Omišalj, Trogir, Vrsar, Starigrad, Crvena Luka, Dugi otok, Potočnica

TUJINA z letalskim prevozom

Tedenske akcije - odhodi iz Avstrije v Grčijo, Turčijo, Španijo, Tunizijo...

ZELO UGODNE CENE!

Akcije za odhode Ciper, Malta, Grčija, Turčija

Z uvedbo DDV-ja 1.7.99 se naše cene ne bodo spremenile - zakaj bi torej čakali, pokličite še danes na tel. št. 222 285 in si rezervirajte svoj prostor pod soncem!

AKCIJE - ZNIŽANE CENE

Veliko tega se v zadnjem času sliši v naših medijih v zvezi s turizmom. Res je pravijo v Odiseju, kjer so pripravili prav poseben dodatek h katalogu Moje POLETJE. V njem so res takšne cene, da je komaj verjeti očem, saj gost sedaj za 7-dnevne počitnice in to v glavni sezoni odšteje npr. v Puli 17.000 sit, v hotelskem kompleksu Bernardin z morskim parkom Laguna pa za 5 dni oddiha komaj 19.900 sit. Da ne govorimo o znižanju cen na otokih Krk, Rab, BRAČ, HVAR, KORČULA in DUBROVNIK, pa še letalski prevoz se je pocenil. V ODISEJU komaj dohajajo precej povečano zanimanje, čemur so priča zadnjih 20 dni! Vendar to je bilo za pričakovati, kajti v Odiseju so med prvimi znižali cene aranžmajev za hrvaško primorje. V Odisejevem katalogu lahko poleg hotelske ponudbe najdete tudi ponudbo več kot 10.000 apartmajev od Ankarana do Dubrovnika. Na Korčuli boste za izredno ugodno ceno bivali v apartmaju, ki se nahaja komaj 50 m od morja! Ali pa preživite čudoviti dopust na enem izmed kornatskih otrokov, kot pravi Robinzon, lahko najamete tudi čoln, vsak drugi dan pa vam pripeljejo sveži kruh ter sadje in zelenjavo. Hrvaška Istra pa se ponaša z nekaj renoviranimi hoteli na evropskem nivoju. Odisej je tudi edini v Sloveniji, ki vam je pripravil izjemno akcijo SUPER 4*, to je 4 najboljše hotele s 4 zvezdicami v Istri. Vsi so klimatizirani, opremljeni s tv, mini barom in obilico športne ponudbe in animacije. In kdo so ti štirje velikani: hotel Elite Koralj v Umagu, hoteli Sol Park, Melia EDEN in SOL CLUB ISTRA na Crvenem otoku v Rovinju. Vse hotele je prevzela ena izmed največjih hotelskih verig na svetu, SOL MELIA. Odisej in Sol Melida vam tako nudita 7-dnevne počitnice v najboljših hotelih v Istri za 47.500 do 17. 7. 99.

V Odiseju so pripravili tudi dopust za družine, kjer nudijo 10-dnevne počitnice s posebnimi popusti za otroke v Umagu, Poreču, na Krku, Rabu, Hvaru, Ugljanu, Vodica, kjer so kompletno prenovili hotele. Posebna ponudba pa velja za Korčulo, Orebič, Primošten, kjer lahko preživite dopust za 7 dni za 29.000 sit. Seveda imajo v Odiseju tudi posebne kataloge za letovanje v Španiji (Ibiza, Mallorca, Grčiji, Portugalski, Malti, Grčiji, Tunisu, TURČIJI, KJER BOSTE ZA 7 DNI ODŠTELI ZOPET ZNIŽANO 60.000 SIT. Za sladokusce pa imajo letovanje na TAJSKEM, SRI LANKI, RDEČEM MORJU IN NUDIJO 10 - DNEVNE POČITNICE V EKSOTIČNIH HOTELIH IN LETALSKI PREVOZ ZA 155.000 SIT. Ne boste verjeli, da so v mesecu juniju odpeljali okrog 1000 potnikov na Bali, saj so aranžma ponujali po neverjetni promocijski ceni. V mesecu juliju pa na Baliju lahko 15 dni letujete za 175.000 sit, v ceno pa imate vključenih še 5 izletov po otoku!

V agenciji Odisej vam poleg naštetega ponujajo še veliko, veliko več. Obiščite jih, da pokramljava z vami o vaših dopustniških željah. Obljubljajo vam, da se bodo kar najbolj potrudili za vaše dobro počutje v času vašega dopusta, kjerkoli na svetu.

golf novo igrišče z 18 igralnimi polji

jahanje

kolesarjenje

poletni z balonom

ribolov

tenis

POSEBNA PONUDBA 7 + 1 (plačate 7 bivate 8 dni)

Cena programa: 39.900 SIT

- 8 x polpenzion
- kopanje v termalnih bazenih
- 3 ure najem koles
- 2 uri tenis
- kopanje namenjeno v zunanjem in notranjem bazenu

Pokličite na telefonsko številko 062 782-782 in izvedeli boste, kar Vas zanima!

DOBRODOŠLI V TERME PTUJ!

Sprehodi po romantičnem Ptujju

STANOVANJA

Mojstrana, dvosobno stanovanje z večjimi pomožnimi prostori v skupni izmeri 74 m² v novejšem bloku na lepi legi. Stanovanje je delno opremljeno in takoj vseljivo. **NOVOST** - vgrajena je centralna kurjava. Cena 7,84 mio SIT (80.000 DEM) **MAKLER BLED**

Lesce - v poslovno stanovanjski zgradbi v Lescah - načrtujemo izgradnjo petih enosobnih stanovanj iz obstoječih poslovnih prostorov. Stanovanja bodo merila okrog 40 m² - cena neizdelanega kv. metra stanovanja znaša 113.000 SIT (1.150 DEM) - predvideni stroški predelave pa znašajo še 34.600,00 SIT (350 DEM) na kvadratni meter stanovanja. **MAKLER BLED**

KRANJ, Planina I - prodamo 41 m² veliko enosobno stanovanje, pregrajeno v 1,5 sobno, v 3. nadstropju nizkega bloka, na mirni lokaciji. Stanovanje ima vse priključke, cena je 8,3 mil. SIT. **SVET NEPREMIČNINE**

KRANJ, Huje - prodamo 86 m² veliko štirisobno stanovanje v 1. nadstropju nizkega bloka. Stanovanje je ohranjeno, ima telefon, KATV, ogrevanje na trda goriva in je takoj vseljivo. Cena je ugodnih 11 mil. SIT. **SVET NEPREMIČNINE**

KRANJ, Vodovodni stolp - prodamo 48 m² veliko dvosobno stanovanje v 2. nadstropju nizkega bloka, na mirni lokaciji. Stanovanje ima novo kopalnico, nova okna, balkon in CK na plin, po tleh je parket, cena je 9,2 mil. SIT. **SVET NEPREMIČNINE**

POSESTI

SLOVENSKI JAVORNIK - Jesenice - Polovica stanovanjske hiše - trisobno stanovanje v pritličju, s kletnim prostorom in polovico vrta

v izmeri 300 m². Cena je sedaj znižana na - 7,43 mio SIT - (75.000 DEM), **informacije MAKLER BLED**

KOROŠKA BELA - Stara stanovanjska hiša nad vasjo na sončni legi. Izmera stan. površine 92 m², zemljišča pa je le 150 m². Hišo bo potrebno v celoti obnoviti - cena pa znaša 3,85 mio SIT (39.000 DEM), **informacije MAKLER BLED**

SLOVENSKI JAVORNIK - Manjša stanovanjska hiša na sončni in mirni legi ob potoku. Objekt obsega 60 m² stanovanjske površine, stoji pa na zemljišču - urejen sadovnjak - v izmeri 1.100 m². Cena znaša 7,7 mio SIT (78.000 DEM), **informacije MAKLER BLED**

MOŠNJE PRI RADOVLJICI - Novejša stanovanjska hiša z 230 m² stanovanjske površine na 600 m² zemljišča, sončna lokacija, mirno naselje, takoj vseljiv objekt. Cena 27,7 mio SIT (280.000 DEM), **informacije MAKLER BLED**

DAVČA - najdaljša slovenska vas - Stanovanjska hiša za kupca, ki se želi umakniti iz hrupa in naglice vsakdana v okolje, kjer je narava še vedno pristna in čista. Obsega 110 m² stanovanjske površine, stoji pa

MAKLER BLED d.o.o.

prodaja nepremičnin
Ljubljanska cesta 3, 4260 Bled,
tel.: 064/742-333,
fax: 064/742-335

na zemljišču v izmeri preko 600 m². Hiša je zelo kvalitetno izdelana in skrbno vzdrževana. Cena 21,6 mio SIT (219.000 DEM), **informacije MAKLER BLED**

LESCE - Del stanovanjske hiše, ki obsega celotno pritličje v izmeri 73,62 m², polovico kleti v izmeri 16,64 m², k stanovanju pa pripada samostojna zidana garaža, del dvorišča in zelenjavni vrt. V odličnem stanju, skrbno vzdrževano. Cena znaša 13,5 mio SIT (137.000 DEM), stanovanje je vseljivo 15/08-1999, **informacije MAKLER BLED**

KRANJ, Stražišče - prodamo 18 let staro tridružinsko hišo, v naravi tri trisobna stanovanja z možnostjo ureditve poslovnih prostorov. Vsako

SVET NEPREMIČNINE REAL ESTATE

Enota Kranj, Nazorjeva 12,
4000 Kranj, tel.: 064/381-100
Internet: [HTTP://www.svet-re.si](http://www.svet-re.si)
Email: info@svet-re.si

stanovanje ima po dva balkona. Hiša je kvalitetno grajena in ima 350 m² uporabne površine. Stoji ob zelenem pasu, na parceli, veliki 650 m². Cena: 33 mil. SIT (330.000 DEM). **SVET NEPREMIČNINE**

ŠENČUR - 10 x 11m, nedokončana enonadstropna hiša s 330 m² uporabnih površin, na 1038 m² veliki, ravni parceli. Hiša je primerna za obrtnike, saj je izdano gradbeno dovoljenje za izgradnjo delavnice na vrtu. Cena je 33,3 mil. SIT. **SVET NEPREMIČNINE**

CERKLJE, Apno - prodamo novo, visokopritlično hišo na idilični vikend lokaciji. Parcela je velika 700 m². Hiša ima 240 m² uporabnih površin in veliko, sončno teraso. Cena je 25,5 mil. SIT. **SVET NEPREMIČNINE**

PODLJUBELJ - prodamo visoko-

pritično hišo v tretji gradbeni fazi. Tloris 9 x 8 m. Hiša ima 200 m² uporabnih površin, stoji pa na 450 m² veliki parceli. Cena je 14 mil. SIT. **SVET NEPREMIČNINE**

BOHINJ, 2 km od jezera - prodamo enega od štirih apartmajev v kompletno obnovljeni hiši. Velikost apartmaja je 36,5 m², z velikim sončnim balkonom, ki ima izhod v atrij. Zanj bo treba odšteti 11 mil. SIT. **SVET NEPREMIČNINE**

MEDVODE, Zbilje - prodamo 6 let staro dvostanovanjsko hišo. Uporabne površine je 268 m², zemljišče je ravno in veliko 804 m², leži pa tik nad jezerom. Ogrevanje je centralno, na olje, v hiši je tudi telefon. Cena je 59 mil. SIT. **SVET NEPREMIČNINE**

PODLONK nad Železniki - prodamo eno enoto stare hiše - dvojčka, primerno za vikend. Stanovanjske površine je 23 m². Električna, lastna voda. Mirna lokacija pod Ratitovcem. Cena je ugodnih 12 mil SIT (12.000 DEM). **SVET NEPREMIČNINE**

ZAZIDLJIVE PARCELE

KUPLJENIK, vas nad Bohinjsko Belo, zazidljiva parcela v izmeri 341

m², za gradnjo manjše stan. hiše, mirna lokacija ob gozdu, odlična lega za počitnice, pogled na Blejsko jezero, cena zemljišča znaša 3,7 mio SIT (39.000 DEM). **Informacije MAKLER BLED**

Brezovica pri Kropi, zazidljiva parcela v izmeri 700 m² na sončni legi na robu travnika, cena pa je ugodna 3,4 mio SIT (35.000 DEM). **Informacije MAKLER BLED**

KRVAVEC, Ambrož - 1521 m² velika sončna parcela v hribu, primerna za dva vikenda. Bližina smučišča, lep razgled v dolino. Vsi priključki so ob parceli, dostop ob asfaltni cesti. Cena je 6000 SIT/m². **SVET NEPREMIČNINE**

POSLOVNI PROSTORI

KRANJ, Gorenja Sava - prodamo 1/2 hiše oziroma prvo nadstropje poslovne stavbe. Za informacije pokličite **SVET NEPREMIČNINE**

Kranj - 329 m², oddamo urejeno delavnico, z vsemi priključki in pomožnimi prostori, lahko tudi po delih. Najemina je 800 SIT/m². **SVET NEPREMIČNINE**

Tržič - 240 m², več na novo urejenih pisarn v poslovni stavbi oddamo ali prodamo. Prvo nadstropje, centralna kurjava, tovorno dvigalo, skupni prostori (vhodno stopnišče, čakalnica, čajna kuhinja, sanitarije), parkirišča. Dovolj telefonskih linij. Najemina 1.200,00 SIT/m², cena 130.000 SIT/m². **SVET NEPREMIČNINE**

ŠKOFJA LOKA, Puštal - prodamo nekdanje letno kopalništvo z gostiščem Kleopatra in diskoteko. Stavbno zemljišče je veliko nad 5000 m². **SVET NEPREMIČNINE**

NE PUSTITE SE UJETI!

DAVEK NA DODANO VREDNOST JE NIŽJI OD DAVKA NA NEVEDNOST

Z uvedbo
DAVKA NA DODANO VREDNOST
ima račun še pomembnejšo vlogo kot doslej.
Tudi če popijete samo kavico,
so vam ga dolžni izstaviti.

Ne pustite se ujeti!

Vedno in povsod
zahtevajte račun
in preverite cene
z davkom in brez njega.

Račun shranite.
Ne le zaradi evidence, tudi
zaradi nagradne igre, ki bo
organizirana jeseni.

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA FINANCE
DAVČNA UPRAVA REPUBLIKE SLOVENIJE

RS, Ministrstvo za finance, DURS, Jesenkova 3, 1000 Ljubljana

MERKUR

M ŠPORT

RAZPRODAJA
športnih copat

**NIKE
PUMA
SIMPLE
HIGHROAD
HEAD
ADIDAS
TECNICA
LOWA**

**30%
znižanje**

**Znižanje cen velja
od 1. do 14. julija 1999.**

NA KUPI!
[vsak šteje]

Od 1. maja 1999 se vsi nakupi
z Merkurjevimi karticami seštevajo
in prinašajo dodatne ugodnosti.

M ŠPORT, Gregorčičeva 8, Kranj, tel.: 064 267 448
Delovni čas: od 9. do 19. ure, sobota od 8. do 13. ure.

En navaden med umetniki ali v Premanturo na likovno kolonijo

Svet okrog "pinkponk mize" so vesele slike

"Pri teh ljudeh je krasno, da lovijo le bežen vtis morja in se ne zapičijo v razgledničarstvo," o likovnikih z likovne kolonije Premantura meni Zmago Puhar. Tudi današnja zgodba je le bežen vtis, množica malih sličic s potovanja v kranjski kamp in tamkajšnjega bivanja med prvimi "žvrgolčki" v letošnji sezoni.

Kranj, Premantura - Premantura je... že od nekdaj. Pa ne le kot ime za kraj na skrajnem koncu istrskega polotoka, vasica nedaleč od tiste Pule, kamor so v bivši državi filmarji in igralci hodili po zlate arene. Premantura je za Kranjčane pravzaprav sinonim, drugo ime za... ja za Kranj na morju. Nekakšna morská podružnica Kranja. "Kam greš na morje? V Premanturo, saj je tako ves Kranj dol..." Je bilo kaj čudnega, če so cele družine hodile tja dol na dopust. Posebej modno je bilo priti z nahrbtnikom na kranjsko noč in naslednji dan, kar direktno seveda, sestiti na vlak proti Puli in Premanturi. Tako je bilo. Preskok v sedanost nam pove, da "kranjski kamp" Počitniške zveze Kranj še vedno opravlja svoje poslanstvo, kot ga že leta opravljajo tudi likovniki, ki z likovno kolonijo na neki način tudi uradno odprejo novo počitniško sezono. Letos so se na likovno kolonijo Premantura odpravili že devetih. V tokratni ekipi so se zbrali likovniki Zmago Puhar, Alenka Kham Pičman, Vinko Tušek, Nejš Slapar, Peter Kukovica in tehnični vodja, ter izdelovalec okvirjev Peter Škrlep. Na poti sta se pridružila še Boni Čeh in Aleš Sedmak, slednji slikar iz Kopa. Letos pa so s seboj vzeli še enega, čisto navadnega. Mene.

Bilo je pred kakimi petindvajsetimi leti, ko sem bil še pokovec. Imel sem manj let, kot je prstov na obeh rokah. Tudi naša familija se je, kot mnoge kranjske, pri Počitniški zvezi (takrat je še obstajal Ferijalni savez Jugoslavije) prijavila za letovanje v Premanturi. V eno smer z letalom, počitnikovanje v šotoru, in nazaj z vlakom. Polet je bil menda celo čarterški, kar potrjuje dejstvo, da so se takrat proti Premanturi vile prave procesije. In spet se mi je film zavrtel nazaj. Oranžno rjavi šotori, nekakšne nočne taborske straže naših očetov, ki so bile po njihovem utrujenem izgledu naslednji dan, očitno hudičevo naporna zadeva, spomnim se splava na sodih v našem zalivčku in odličnega sladoleda v vasi. No, pa sošolca in soseda iz Kranja, Simona, ki je ob povratku na vlak bruhal, če se dobro spomnim sladolede in oranžado. To je bila moja prva Premantura, druga se je zgodila konec osemdesetih, ko sem šel v Pulo na rockovski koncert in se naslednji dan dopoldne "švercal" v kampu. Tretjič sem šel v Premanturo pred štirinajstimi dnevi. Organizirano z umetniki.

Puhar, ki se mu je ideja danes že pokojnega Jožeta Lazarja, ki je takrat vodil Počitniško zvezo in kranjski kamp, da bi za otvoritev sezone v Premanturi pripravili likovno kolonijo, zdela odlična. Po prezgodnji Jožetovi smrti je njegovo delo prevzela njegova žena Duša, sicer hči Zorke in Milana Adlešiča. Slednji je sploh pobudnik in graditelj kranjskega kampa v Premanturi, vse odkar je bilo v šestdesetih tamkaj odkupljeno zemljišče. Tudi Zmago Puhar ni novinec v teh krajih, saj je prenekatere poletje preživljal na jugu Istre, v njegovi domeni pa so bili tudi poletni likovni tečaji.

Un mazzolin' di fiori je kot šopek cvetic

Naša prva kraško - obmorska postaja je bila v majhni vasi Grintovec, nekje v hribih nad Koprom, nedaleč od Šmarj. V ateljeju smo obiskali slikarja, sicer Puharjevega sošolca Aleša Sedmaka. Leško, kot ga kliče Puh, je majhen možak z brado in slamnatim klobukom. Umetnik, ga ne morš falit', je kasneje prisedel v naš kombi. Predno smo prišli do simpatične oštarije v Sočergi, smo poleg kraških lepot na temo griči, vinogradi, borovci, cerkvice, male vasice z ozkimi ulicami in vonj..., no, vonj narave si na zadnjem sedežu kombija lahko samo predstavljaj, predstava pa je logično posledje slike, ki jo opazuješ skozi okno. Ne smemo pozabiti, da gričevnato idilo slovenske Istre dopolnjujejo tudi gor in dol, levo in desno ceste. O sedemdeset in pol ovinkih na kilometer bi najbrž več vedel povedati naš šofer Roman, ki se je potil za volanom.

Gostilna v Sočergi je tista prava, vaška. Tu sem opazil še eno zanimivost v zvezi z umetniki. Kamorkoli pridejo, najprej poiščejo drevo s sadeži in poskušajo obrati tiste veje, ki so dosegljive s tal. Podobno, kot v divjo češnje pri Sedmaku v Grintovcu, so se tu zakadili v belo murvo. Mogoče bi bila zanimiva raziskava, ali gre za kakšno tipično lastnost...

Refošk, sicer drugačen od tistega, ki nam ga je ponudil Aleš, a prav prijetno piten. "Nejš, ti prinesemo harmoniko?" Idila številka dve. Bratje le k soncu, svobodi, Šivala je deklica zvezdo. Ne, ne, nobene politike, to so pesmi, ki tako lepo... "sedejo" ob takih priložnostih. Ali pa tista Un mazzolin' di fiori, che vien' dalla

montagna... Nisem vedel, da Nejš tako dobro obvlada harmoniko. Tušek in Sedmak sta ob zemljevidu padla v neko geografsko debato, oba Petra sta zapela, Alenka pa si je v majhen blokec skicirala porton, ciprese na oni strani ceste... O TV Popru, ki je tako popularen, je tekla beseda, in o Janezu Belini. Pa se človek vpraša, zakaj v škofjeloškem grbu zamorec. Kako je že

Znanca iz Premanture Zmago in Ismet - akademski slikar in kralj sladoleadne kugle

Izbrana družina v ateljeju Aleša Sedmaka v Grintovcu

Nejš, Tušek in Puh, prvoprstopniki za letošnjo "pinkponk mizo"

Likovna dela v spomin na Premanturo '99 (foto: Peter Škrlep)

bilo, zamorec je rešil svojega gospodarja pred medvedom, ki nam ga razmišljam, Sedmak pa, da je slišal oziroma bral, da je zamorec v vsaj 18 slovenskih grbih in da je njegov pomen treba iskati tudi drugje. Zamorec je za gospostvo pomenil duhovno širino, naprednost, odprtost, najbrž celo velikost in razširjenost rodbine...

Z avta takoj v belo murvo

Lupoglavu, ki je tako polna okrasja, da je že kičasta, v Bistruju 21 v Vodnjaju, kjer imajo v cerkvi (kadar je ta seveda odprta) na ogled več sto let stare mumije, ali pa na rivi v Fažani, kjer smo komaj našli gostilno s slanimi fileti.

Nadaljevanje na 26. strani

Tiskovna agencija B.P. poročča

Foto: Janez Pipan

"Ti, a greš jutri popoldan z menoj na Jesenice? Turistično društvo prireja ob štirih 'Dan sladoleda in sladkih dobrot', zvečer ob šestih bo pa lutkovna predstava. Morda bova tam našli koga, ki mu bo tale majica prav; in jo bova zamenjali za veliko porcijo sladoleda."

"Slavc, si pa res presenetil s tem, da po sedmih napornih letih uspešnega ministrovanja kar naenkrat odstopaš! Zdaj meni že razlagajo, da grede stvari takole: najprej uspešno delaš kot minister, potem v parlamentu preživiš interpelacijo, nakar šef pričakuje, da sam odstopiš!" /Dr. Slavko Gaber, minister za šolstvo in šport, v odstopu; Ciril Smrkolj, minister za kmetijstvo, gozdarstvo in prehrano/

"Štiri 'cortkane bejbe', ki so poznane kot ansambel Vesele Stajerke, so povsem obsedle Gorenjce: na vsaki veselici, kjer igrajo, je obisk nadpovprečen. Celo v slabem vremenu. Jutri, 3. julija, bodo povzročile obsedno stanje v Senčurju; pojutrišnjem, v nedeljo, 4. julija, (na Dan borca po starem koledarju) Vesele Stajerke nastopajo v Bitnjah. Po tradiciji bo PGD Bitnje pripravilo dvodnevno veselico; lanska je bila ob 70-letnici društva, letošnja ob prevzemu nove avtocisterne, kar se bo zgodilo pojutrišnjem ob štirih popoldan, ko bo tudi gasilska parada. Kje bo veselica? Natanko na sredini med Zgorjnimi in Spodnjimi Bitnjami, kjer stoji tudi bitenjski gasilski dom."

"Irena, če misliš, da bom zmeraj takole lezel gor k tebi, si bom rajši našel eno iz stolpnice, kjer se lepo pripelejš z liftom skoraj do postelje! Tole z lojtro je prenaporno, pa še nobena zavarovalnica tega noče zaščiliti, pardon, zavarovati. Če dol padem, boš vdova, še preden se poročiva!" /Tadej Gril, ženin iz Zg. Dupelj in Irena Zadnikar, nevesta z Zg. Jezerskega, ki bosta jutri, 3. julija, dahnila DA na Dupljanski kmečki ohceti '99; letos so v KTD Pod krivo jelko Duplje prvi pripravili tudi vasovanje/

"Ko je na Kriški gori škljocnilo, je kazalo na najhujše - da bosta padalca v tandem pristala na strehi prireditvenega šotora. A vse se je srečno končalo, zato ni razloga, da bi tole objavili med nesrečami."

To so naši

Če se je ob mojih žalostinkah komu utrnila solza, je treba vedeti, da teh solz nisem natočil jaz. Nabrale so se že prej.

Fran Milčinski Ježek

In kar se šole tiče rade volje pritrđim, da so največ vredne počitnice. Tega mnenja je izgleda tudi Slavko Gaber resorni minister v odstopu. Človek skorajda ne more verjeti, da se človeška vrsta, birokrati imenovana, ni čisto nič spremenila odkar svet stoji. Legendarni Fran Milčinski Ježek jih je, že za časa svojega življenja, prečital do obisti. In jim napel številne gorke. Take, ki jih, čisto pošteno, tudi zaslužijo. Na sam kresni večer (ki je bil tudi letošnje leto prepoln različnih umetniških in družabnih dogodkov) je Založba Sanje (urednik Rok Zavrtanik) ob priložnosti izdala dveh pomembnih novih plošč (Cinca Marinca & Sreča stanuje v sedmem nadstropju) pripravila Ježkov kabaret. Za sodelovanje v tem eminentnem kulturnem programu (vodil ga je Matjaž Pikalo) so uspeli pridobiti številne ustvarjalce, ki so povezani z Ježkovim ustvarjalnim opusom. Nastopili so: Jani Kovačič s prijatelji glasbeniki (predstavili so vrsto Ježkovih pesmi, katere je Jani v zadnjem letu in pol uglasbil), Aleš Hadalin, ki je skupaj s pianistom Jožijem Šalijem premierno pripravil šest Ježkovih šansonov in popevk ter enkratno Boris Ostan v vlogi Anzla Pimpeldragonarja.

Breda Božič - Radio Kranj: Pripravili smo številne zanimive nagrade...

V Galeriji Sava smo bili prisotni pri otvoritvi razstave akademskega slikarja Henrika Marchla. Umetnika in njegova dela je predstavil likovni kritik Damir Globočnik. Z glasbenim programom so dogodek prijetno popestrila dekleta iz Tria kljunastih flavt Glasbene šole Kranj pod mentorstvom Mojce Zaplotnik. Program je vodila Vera Drašak. Zopet se je izkazalo, da v galeriji Sava uspešno sledijo njihovem osnovnemu vodilu, ki glasi: "Umetnost je čarovnija - odpira srca in duha ter tke nevidne mreže prijateljstva."

Kako gosto razpredene mreže prijateljstva pa ima Radio Kranj-gorenjski megasrček 97,3 MHz, smo se lahko pripravili na njihov veličastni praznovanju rojstnega dne. Bilo je zabavno in živahno. Se je tudi tokrat ponovno izkazalo, kako je tremu najhujša bolezen vseh nastopajočih. In ta mora z leti sploh ne premine. Ravno med mojim obiskom veselega praznovanja sta svoje Tantalove muke (z veliko naglico se je namreč približeval njun nastop na osrednjem odru) potila Tina Primožičeva in Jože Jerič. Tudi urednica Sonja Zaplotnikova se niti za hip ni utegnila odklopiti od kreativnega soustvarjanja prazničnega programa.

Sem bil prepričan, da jo bom od tamkaj direktno mahnil v Ljubljano na letošnjo otvoritev sezone Poletja v stari Ljubljani, kjer ima pomembno vlogo tudi urednik gorenjske televizije Črt Kanoni. Pa je nanoslo tako, da sem jo moral mahiniti na gledališko premiero v Šentjakob na avstrijsko Korosko. Tamkajšnji mladi gledališki zanesenjaki so namreč pripravili zanimivo in kvalitetno premiero dramatiziranega romana Gospodar muh. Ponovno so dokazali kako lepo jim, vsem težavam navkljub, uspeva gojiti materin jezik ter narodno zavest.

V petek, na sam prazničen dan, sem imel kar dva lajnarska nastopa. Najprvo v Nazarjih, kjer so pripravili tradicionalno srečanje ljudskih godcev-harmonikašev. Ob priložnostni razstavi ljudskih glasbil so tako letos obiskovalcem predstavili še lajnarske kranjskega. A sem se moral že sredi tekmovalstva poslovitviti in jo mahiniti nazaj na Gorenjsko. Ko sem pa Dragu Pablerju obljubil nastop na njegovi tretji otvoritvi fotografske razstave Impresije sopotij. Na prekrasnem vrtu Graščine Duplje je potem lajnica zares lepo praznično zapela.

Žal pa sem se moral odreči ogledu premiere lutkovne predstave Kovenčkova onata, ki so jo ustvarjali Glasbene mladine Jesenice uprizorili na blejskem gradu v okviru 7. Mednarodnega lutkovnega festivala "Lutke brez meja". Delo, v katerem nastopa Rado Mužan (skupaj z režiserjem tudi avtor), je režiral Matija Milčinski (prvorojenec zgoraj opevanega Frana Milčinskega Ježka), lutke pa je pripravila Nataša Škrilec Rožič. Festival se bo odvijal še danes zvečer v Radovljici in jutri na Jesenicah zaključil.

Nejč Slapar - rdeče rože, skodelica kave in umetnik

Vinko Tušek Boniju Čehu: "Ti, a pa tole kaj zvrngoli?"

Peter Škrlep - pri končni obdelavi okvirja

Alenka Kham Pičman Vinku Tušku: "Še malo zelene mi daj?"

Zadnji postanek je bil v sami Premanturi. Peljemo se skozi, ko Zmago zagleda znan obraz. "Ooooo," in že parkiramo. To moram zapisati, pa naj stane kar hoče. Ime mu je Ismet in je od očeta prevzel slaščičarno v Premanturi. Albanec, jasno, in baje še celo v sorodu s kranjskim Ramadanjem. Hecen, zabaven tip. Peter se mu recimo predstavi po imenu, on pa najprej, da je Alberto Tomba (pravzaprav mu je res malo podoben), šele potem Ismet. "Tole je bil včasih en navaden pajzl, letos se je pa fest razširil," je ugotovil Nejč. Ismet je namreč konec aprila odprl obnovljeno in razširjeno slaščičarno, v kateri je veliko let "šefoval" njegov oče. Ha, še svetlobni napis je tipičen obmorsko - albanski biser: "Slastičarnica caffè bar Valentino pasticceria eis cold bar". V vseh jezikih, a ne. Ismet sicer velja za "mojstra kugle". Kepice meče kot za šalo, spodaj, zgoraj, spredaj, zadaj, levo, desno. Menda je bil včasih prava turistična atrakcija, ko je metal kepice kolegu na drugo stran ceste, ta pa jih je lovil z usti.

"Ni rekord, je pa boljše od povprečja,"

... je ob prihodu v kranjski kamp v Premanturi povedal "tehnični" Peter Škrlep ali "še k'r lep", kot ga včasih, tako za hec, pokličejo znanci. Zelo prijeten človek. Še nekaj mu jih manjka do šestdeset, praznoval pa je prejšnji teden, na dan državnosti. Vse čestitke Peter in da bi kaj kmalu "kolonizirali" tudi tvojo rezidenco v Gabrjah na Vipavskem. Naj se vrnem v Premanturo in na izjavo v mednaslovju. Mišljena je bila dolžina potovanja iz Kranja do Premanture. "Za pot smo potrebovali 14 ur, kar niti ni slabo," je izračunal Peter, čeprav je bila včasih tudi že kakšna ura več. Kranjski kamp je bil v predsezoni še prazen in kuharji ter drugo osebje je čakalo le še na nas. Lep sprejem. Gospod Adlešič in tisti, ki so v kamp prišli že pred dnevi, da bi malo pospravili po njem in ga pripravili na novo sezono, pa kuharja Drago in šjor Ante, Klajderman z Jesenic, natararica Valentina..., šefica Duša in njen prijatelj Jean Pierre sta prišla nekoliko kasneje.

Idila številka tri. Po večerji je Nejč spet v roke vzel harmoniko, Boni Čeh pa violino. Brez besed. Glasba se poslušala ali pa ob njej zapoješ, mogoče zaplešeš.

Umetniki za "pinkponk mizo"

Ne glede na dolgi četrtek, so me fantje, pravzaprav so že vsi ponosni očetje generacije mojih staršev, iz moje sobe prehiteli vsaj za dolžino zajtrka. Sem kmalu izvedel, zakaj. Elitni prostor za likovno ustvarjanje je betonska "pinkponk miza", tik pod apartmaji in veliko jedilnico, zato je dobro biti prvi in si izbrati najboljši vogal. Tokrat so bili "zmagovalci" Tušek, Puh in Nejč, vsak na svojem koncu mize. Alenka je že rano s skicirko odšla na teren, kasneje se je za njo proti obali izgubil tudi Sedmak, Kukovica je z ženskim torzom, lesenim batom in dletom zavzel sosednjem klop, Boni Čeh pa se je z velikim kosom gline utaboril pod bližnjim drevesom. Peter Škrlep, ki je že več let uradni opremljevalec likovne kolonije z okvirji, se je lotil priprave le-teh. Pravzaprav se najgostejši umetniški fluid, naj bo čez dan pri delu ali zvečer na zabavi, dogaja okrog tiste famozne mize za namizni tenis.

Ti so pa resno zastavili, sem razmišljal na bližnji kamniti ograji. Vsak se je zotopil v svoje delo, sem pa tja kakšno rekel, popil požirek pijače, in se vrnil k delu. Kukovica je vsake toliko časa snel očala in povedal kakšen vic. "A veste tistega, ko sta se na vlak iz Ljubljane v Zagreb skupaj v kupeju peljala moški in ženska. Pa je slednja vseskozi prepevala neke arije, kar je moškemu šlo že pošteno na živce. Zdaj bi pa lahko že nehali s tem dretjem, ji reče, ona pa, da ima v Zagrebu v operi nastop in mora vaditi. Prav, si misli moški odpne

zadrgo in ven vzame tiča. Ženska se ujezi, češ nesramnost pa taka, nakar ji moški odgovori, da on tudi vadi, ker gre naslednji dan na svatbo." Prostor okoli "pinkponk mize" na mah oživi.

Boni je iz glin izdeloval kipce, take fantiče, ki pa so pravzaprav piščalke. Fantič je imel namesto tiča podaljsek, kamor je bilo potrebno pihnuti, pa je zapiskalo. "To so premanturski žvrgolčki," jih je krstil Škrlep. Zmago je na platno slikal premanturske pinije, kakve su to gljive je o oblikah na sliki razmišljal kuhar Ante. Nejč je po robu platna nekaj meril in se ukvarjal z barvami, seveda bo tole svetlo modro, saj smo na morju, je rekel. Tušek je na ploščate kamne, ki jih je zapiskalo, nanašal belo, rdečo in risal nekakšne črne žužke, kot, da bi bile majhne morske živalice... "Vsaka barva je lepa," o odnosu do barv razmišlja slikar Vinko Tušek: "Vseeno mi je, katera barva je, pomemben je tvoj odnos do barve." Od nekod se je pojavila Alenka, Tušek ji je na "priručno paletu" stisnil nekaj barv, in kmalu spet odšla na delo. Ko so bila likovna dela gotova, sem videl, da je hodila v bližnje Runke.

"Tale ptič je pa štartal..." je Nejč komentiral žvrgolenje nad našimi glavami, Tušek pa je šel globlje." Je že kdo kdaj vzpostavil kontakt s ptiči?" "Mislim, da je to mogoče," je menil Peter, ki se je ukvar-

Letošnja likovna posadka v Premanturi: (od leve stojijo) Aleš Sedmak, Boni Čeh, Zmago Puhar, Peter Škrlep, (sedijo) Peter Kukovica, Alenka Kham Pičman, Vinko Tušek, Nejč Slapar.

Nejč in Boni sta uigran duet

jal z obdelovanjem lesa. Bog si ga vedi o čem se menijo, ti ptiči, da tako navijajo. Na travniku za Tuškom je eden od tamkajšnjih vzdrževalcev z bronzo barval pokrove kant za smeti. "Evo to su ti moja umjetnička dela," se je hecal. Skratka prava idila, mislim da številka štiri. Človek si v takem vzdušju spočije telesa in duha in se gledajoč likovnike počuti ponosnega, češ kako dobro dene biti zraven.

Popoldne sta se oglasila še dva "zunanja" udeleženca kolonije, nekje mojih let. Slikar Silvester Plotajs - Sicoe, ki je prišel s strašnim zobobolom in likovni kritik, ukvarja pa se tudi z mednarodno špedicijo za umetnine, po rodu Medvoščan Blaž Rotar, sin kiparja Franceta Rotarja, ki bo ta mesec imel retrospektivno razstavo v Kranju.

Idila številka pet

Pogovori ob večerih, ob kapljici črnega vonju pečenih rib, ko se pripovedujejo zgodbe, anekdote, o umetnosti, ljudeh, o Parizu, o Finku, tistemu kranjskemu bobnarju, ki ga je sam Paiste povabil k sebi, o tem, kako je bilo srečati Dalija, da so akrilne barve dobre, ker se hitro sušijo, kako "prfoksi" za likovni pouk nemirne učence vržejo "na finto", da se bomo drugo leto zagotovo peljali z Omejčevom barko in šli na Kamenjak... Samo, da ne bo deževalo. Ali pa, če dežuje. Pa kaj.

Kasneje oslepeli so končali z delavnicami pomoči in samopomoči

Nekatere stvari vidim z razumom

Medobčinsko društvo slepih in slabovidnih Gorenjske je za izvedbo svojega programa delavnic pomoči in samopomoči kasneje oslepelim odraslim ljudem dobilo sredstva mednarodne fondacije Phare Lion.

Konec junija se je program iztekel, skupina slepih in slabovidnih, ki so se v program vključili z vse Gorenjske, pa ostaja skupaj. V skupini si polnim baterije, drug drugemu malce pojamramo, potem pa najdemo skupno rešitev... Nihče mi ne more vrniti vida, toda druženje me lahko psihično okrepi in mi povrne izgubljeno samozavest... To je le nekaj misli udeležencev in udeleženk, ki po slabem letu dni v delavnicah drugače sprejemajo svojo slepoto. Ob koncu so odprto spregovorili o svoji grenki življenjski izkušnji, o stiskah in strahovih, o porušeni samopodobi, omajani samostojnosti, prizadetosti svojcev, skratka o spoznanju, da ne bodo več videli.

Jeseničan Ivan Železnikar, ki so ga ostali udeleženci izbrali za vodjo skupine za samopomoč, ki bo nadaljevala druženje in medse pritegnila še kakega slepega ali slabovidnega človeka, že dvanajst let živi s spoznanjem, da se mu vid ne bo povrnil.

"Po izgubi vida in dolgotrajnem zdravljenju v bolnišnici sem šel na socialno rehabilitacijo v škofjeloški center slepih. Spoznal sem belo palico, Braillovo pisavo, se naučil gibati, se tudi prekvalificiral in prišel do samostojnega poklica. Zaposlil sem se v železarni," pripoveduje Železnikar. "Tako sem se soočil z dejstvom, da ne bom več videl. Po več letih, ko sem iskal ljudi, da bi mi pomagali, sem začel aktivneje delati v društvu slepih. Tudi v skupini za pomoč in samopomoč kasneje oslepelim sem se znašel, ker sem želel srečati še več ljudi in informacij, kako naj živim. Spočetka sem bil v dvomih, ali bom zdržal vse leto, to je bila slednjič obveznost tudi za ljudi, ki z menoj živijo. Bal sem se, da se bom naveličal, da me bodo teme dolgočasile. Toda bilo je prav nasprotno: udarile so nas ravno na mestu, kjer smo najbolj občutljivi, pri naši omajani samopodobi in okrnjeni samostojnosti. Dale pa so nam spoznanje, da nam nekaj manjka, da moramo zaradi tega storiti nekaj zase. Naša skupina bo z delom nadaljevala: upamo, da se nam bo pridružil še kdo, ki je v podobni stiski, kot smo bili mi, da se bo s pomočjo ostalih lažje prebijal skozi življenje."

Tudi Marija Bertonec je doma z Jesenic, njene težave z vidom pa so se začele že v pokoji. Za človeka, ki je še aktiven, je zdravstvo pripravljeno storiti več, v pokoji nič več, je njena grenka ugotovitev.

Prepuščena sama sebi je ugotovila, da se ne sme vdati, sicer to pomeni konec. Ni mogla več brati, voziti avta ali početi kaj drugega, pri čemer je uživala, življenje se ji je povsem spremenilo. Nekatore stvari vidim z razumom, pravi. Sedaj rada posluša zvočne knjige, da jo sprostijo, zraven pa počne še kaj drugega. V skupino je prišla, da bi se ne vrtela ves čas v enem krogu, da bi ji druženje s podobnimi ljudmi pomagalo do novih izkušenj, da bi jo duševno postavilo na noge. Zaradi tega ji skupina veliko pomeni in ker je njej dalo oporo, verjame, da jo lahko tudi marsikomu drugemu.

Erika Mulej ima še odstotek vida in ko so zdravniki ugotovili njeno bolezen, je bilo že prepozno. "Doma se dobro znajdem, druge imam rada spremstvo, na srečo mi pomaga tudi sluh, ostale čute prav tako pridno uporabljam," pripoveduje Radovljica. Nato obnovi svojo nesrečno izkušnjo ob izgubi vida, šok, ki je ob tem doletel njeno družino, rehabilitacijo v Škofji Loki in svoje vračanje v življenje. K slednjemu je veliko pripomogla tudi skupina, ki ji je ob dejstvu, da s svojimi težavami ni sama, vlila moči. Ana Vajt, doma z Golnika, ki ima ohranjenega še osem odstotkov vida, pa se najbolj boji teme. Groza jo je ob misli, da bi povsem oslepela, tako kot njena mama in brat. Sedaj bere z očali in debelo lečo, pomaga si tudi z zvočnim časopisom in knjigami. Ob težavah z vidom pa izgublja tudi sluh. Strah jo je zlasti tega, da bi bila od nekoga odvisna, sedaj se namreč kar dobro znajde in je pri vsakdanjih opravilih zelo samostojna. Celo šivanko si vdane in si kaj zašije, le opravi-lo ji vzame veliko časa. Ko pride v skupino, pravi, ji je dan

Sonja Belak

Erika Mulej

Mira Gregorc

Ivan Železnikar

Marija Bertonec

Ana Vajt

kar lepši. Tudi Tržičanka Mira Gregorc je ohranila še ostotek vida na levem očesu, kar ji še dobro služi. Tudi Mira pripoveduje o svojem strahu pred popolno izgubo vida, ki jo je obhajala zlasti pred rehabilitacijo v Škofji Loki. Potem pa je vsak dan bolj sproščeno vadila s palico na rondoju za slepe in se privadila življenju brez vida. Rada gre med ljudi, pa najsi bo to tečaj pletenja za slepe, ki ga dvakrat letno organizira zveza slepih, ali skupina za samopomoč, kamor je tako kot drugi hodila polnit baterije, premagovat strah in k sorodnim dušam iskat napotke za življenje.

Sonja Belak iz Tržiča je pripovedovala, kako je v dveh desetletjih, kar so se začele njene težave z zdravjem, "prišla do žalostnega konca". "Moj pogled je pogled v prazno, pri meni je popolna tema," ugotavlja še vedno s kancem grenkobe. Kljub številnim operacijam doma in v tujini je namreč pred tremi leti povsem oslepela. "Dokler sem še videla, mi je bilo huje kot potem, ko sem prišla do žalostnega cilja. Seveda mi je žal, da sem z vidom toliko izgubila (80

odstotkov komunikacije je vendarle vizualne), vendar sem v tem času tudi veliko pridobila. Resda se je moje življenje povsem spremenilo, toda ob podpori moje čudovite družine, ki mi veliko pomeni in jaz njej, sem tudi pridobila. Še dobro, da sem kljub boleznim zelo vitalna, močna in komunikativna osebnost, da sem si lahko spet pridobila mesto v družini in v družbi. Ker sem želela iz sebe narediti še več, sem se prijavila v delavnice za kasneje oslepele osebe in tu skupaj z drugimi veliko pridobila. Rada bi, da bi nadaljevali, saj je pomoči, ki smo je bili drug od drugega deležni mi, potreben še marsikdo drug. V enem življenju živi dvoje življenj ne zmore vsak. Saj ti pomagajo razne institucije, toda najbolj si pomagaš sam. Naj še omenim, da nam je društvo za udeležbo na teh skupinah omogočilo prevoz z društvenim kombijem. To nam je veliko pomenilo. Radi pa bi, da bi se soferji kombija kupil mobilni telefon, da bi se lažje sporazumeval z nami, kadar bi se pri pravočasnosti prevozov kaj zataknilo."

• D.Z.Žlebir

Darovali ste

Za Podobnikove deklice tudi župan in svetniki

Polovica denarja za elektronsko povečevalo Podobnikovih Ančke, Milke in Polonce s Cerkljanskega vrha je že zbranega. Blizu 120 tisočakov so prispevali tudi župan in svetniki občine Gorenja vas - Poljane.

Takole so se odrezali: župan Jože Bogataj (15.000), Marija Cankar (5250), Jožef Cankar (10.500), Andrej Klinec (5250), Anton krek (5250), Dušan Marc (5250), Francišek Žagar (5250), Karel Jezeršek (5250), Bogo Žun (5250), Anton Jenko (5250), Marko Kržišnik (10.500), Robert Eržen (5250), Janez Oblak (5250), Dušan Pintar (5250), Boris Klemenčič (5250), Ivanka Oblak (10.500), Janez Pintar (5250) in Nataša Kopač (5000). Prispevali pa so tudi drugi darovalci, in sicer: Klemen Zabret, Kranj (3000), Domače mesnine Žunar, Sovodnj (10.000), Milena Tolar, Prtovč (3000), Andrej Čadež, Podlanišče (10.000), Jožica Kosmač, Zakriž (5000) in Krajevna organizacija Rdečega križa Ziri (30.000).

roka preganecem slovenska vas

RDEČI KRIŽ 50101-678-51579

KARITAS 51800-678-52987

SKLIC na številko 8007

Namen nakazila: ROKA PREGANEC

Vse informacije na brezplačnem telefonu

OBO 22-44

Roka preganecem - Slovenska vas

V drugi oddaji, ki jo je nacionalna televizija minulo sredo pripravila v okviru skupne akcije slovenskih medijev in humanitarnih organizacij, je več kot 1300 posameznikov in pravnih oseb izrazilo pripravljenost za pomoč preganecem s Kosova. Zbranega denarja je že nad 18 milijonov, po oddaji, ki predstavlja poletni vrhunec dobrodelne akcije, pa so posamezniki in različne firme pripravljene darovati nad 61 milijonov tolarjev.

Za Miha zbranega nekaj manj kot milijon

Miha Gašpar iz Bohinjske Bistrice bo sredi julija dobil stopnišni vzpenjalec, za katerega smo od maja zbirali denar v dobrodelni akciji. Zbranega je že dovolj, natanko 977.891 tolarjev, prispevalo pa je 62 darovalcev.

V zadnjih dveh tednih so za Mihov invalidski pripomoček prispevali še naslednji darovalci: Marija Kokalj, Naklo (5000), Greta Anđrič, Bohinjsko jezero (5000), Janez Malej, Bohinjsko jezero (5000), Jože Skumavec, Zg. Gorje (5000), župan, podžupanja in svetniki občine Bohinj (170.000). Ob nakazilu Ive Lapajne, objavljenem v prejšnji številki našega časopisa bi radi pojasnili, da je šlo za skupno donacijo delavcev občinske uprave Bohinj. • D.Ž.

Jutri bo piknik v domu starejših

Preddvor, 2. julija - Ko so zadnjič načrtovali tradicionalni piknik starostnikov s svojci in prijatelji v vrtu Doma starejših občanov v Preddvoru, je organizatorjem ponagajalo vreme. Jutri, v soboto, 3. julija, pa bo gotovo prijetno sončno vreme, kajti ob 11. uri se bodo stanovanci, njihovi družinski člani in vsi, ki se radi družijo z njimi, zbrali na pikniku. Za dobro voljo in zabavo bosta poskrbela domski pevski zbor in glasbenik Alberto Gregorič. Med prireditelji si bodo lahko gostje ogledali prodajno razstavo ročnih del, ki so jih stanovke in stanovci izdelali med delovno terapijo.

Poverjeniki dobrodelnih organizacij

Ob spremembah družbe na področju socialnega varstva in v prenosu določenih dejavnosti za zadovoljevanje socialnih potreb prebivalstva s strani države na nevladne organizacije je eden od temeljev, na katerih bo slonelo pridobivanje sredstev za izvajanje programov teh organizacij tudi donatorstvo. Predvsem je donatorstvo v prvi meri izraz človekoljubja in na drugi strani, kar je pri nas še vse premalo uveljavljeno, tudi davčna olajšava.

V okviru svojih registriranih dejavnosti se nevladne organizacije pri tako imenovanem Fund Raising delovanju oziroma na področju pridobivanja sredstev za izvajanje namenov svoje dejavnosti poleg ostalih z zakoni določenih dejavnosti poslužujejo tudi dejavnosti poverjenišva. Delo poverjenika temelji na osebnem kontaktu z donatorji (fizičnimi in pravnimi osebami) in predvsem dobrimi ljudmi, ki so pripravljene donirati.

Poverjeniki se morajo pri svojem delu izkazovati z ustreznimi dokumenti in ti so v našem primeru izkaznica s sliko in osebnimi podatki poverjenika, posebno pooblastilo poverjeniku za opravljanje poverjenišva, ki velja izključno v mesecu, v katerem poverjenik dela, ustrežna potrdila, katerega en izvod mora izročiti donatorju, ter delovno mapo, v kateri ima predstavljeno delovanje organizacije.

Za odklonitev zlorab in če se pojavi pri donatorju dvom o osebi, ki se predstavlja za poverjenika dobrodelne organizacije naj le-tega preveri. Od njega naj zahteva vse prej navedene dokumente oziroma, če dvomi o njegovi istovetnosti najbolje, da takoj pokliče v organizacijo, v imenu katere se oseba predstavlja. Ali pa pokliče policijo, če se poverjenik ne želi izkazati z ustreznimi dokumenti. Potrdilo o donaciji naj donator shrani zaradi uveljavljanja davčne olajšave. V primeru, da se potrdilo izgubi, pa vam mora izstaviti dobrodelna organizacija duplikat. V primeru informacij o donatorstvu in poverjenišvu lahko pokličete Zavod VID po tel. 064 350 480 (med 7. in 14. uro).

V Zavodu VID vodimo evidenco poverjenikov in zato prosimo vse tiste dobre ljudi, pri katerih se bo oglašil poverjenik, da v primeru preverjanja njegove identitete ne obremenjujejo s telefonskimi klici delavcev GORENJSKEGA GLASA, ampak naj pokličejo v Zavod VID, po tel. 064/350 480 vsak dan med tednom od 7. do 14. ure. HVALA

ZAVOD VID Planina 3 Kranj

Mariborčani so pobratenemu društvu iz Kranja izročili darilo.

Kranjski invalidi se družijo tri desetletja

Kranj, 2. julija - Medobčinsko društvo invalidov Kranj je v soboto proslavljalo tridesetletnico svojega dela. Najmanj petsto ljudi se je zbralo v Iskrini restavraciji na Laborah in prisluhnilo programu ob jubileju svoje organizacije. Med njimi so bili tudi gostje iz mariborskega društva, ki je že 22 let pobrateno s kranjskim. Uvodoma je zbranim spregovoril Miran Kranjc, predsednik Zveze delovnih invalidov Slovenije, ki je govoril o enakih pravicah invalidov v neenaki usodi, za njim pa predsednik kranjskega društva Mirko Galičič. Poudaril je pomen združevanja invalidov za reševanje njihove problematike, skrb za človeka in premagovanje težav, ki se je začela leta 1969 pod vodstvom prvega predsednika Konrada Pavlija. Dogodek so s pesmijo in besedo obogatili pevec Stane Vidmar - Zvezda, Alberto Gregorič, ansambel Bohpomagej, humorist Kondi Pižorn, harmonikar Dejan Raj in povezovalac Marjan Murko. Na srečanju so podelili tudi 22 priznanj zveze delovnih invalidov Slovenije najbolj zaslužnim aktivistom društva od Jesenic do Kamnika in Domžal. Zlati znak je dobila Tončka Vodnik, srebrnega Nežka Hribar, bronastega pa Anica Kranjc in Ivan Lubej, pisna priznanja pa Angelca Rogelj in Marija Jelovčan. Kranjsko društvo pa je podelilo 34 priznanj, med njimi Mestni občini Kranj, našemu časopisu, Alpetouru Potniški promet, Tiskarni Požgaj, vsem regijskim društvom in Društvu invalidov Maribor. Gostje iz Maribora so gostiteljem v znak dolgoletnega prijateljstva izročili spominsko darilo. • D.Z.Žlebir

Kranj, 2. junija - Minuli teden so v kranjskem domu starostnikov pripravili tradicionalni piknik za svoje stanovance, obogatili pa so ga z odprtjem novega prostora za delovno terapijo. Pravzaprav del delovne terapije, ki jo nameravajo v prihodnje še dopolniti, pravi direktor doma Martin Habjan in socialna delavka Bojana Petrovič. Tudi osebje doma se je na pikniku veselilo s svojimi oskrbovanci, prišle so tudi prostovoljke s trgovske šole, gimnazije in visoke šole za socialne delavce, ki sodelujejo z domom in med letom obiskujejo svoje varovance. V domu deluje tudi več skupin za samopomoč, ki bogatijo življenje starostnikov, da jim je na jesen življenje lepo in prijetno. Najlepše je vzdušje v domu označila nova glavna sestra, češ da se je iz prejšnje službe kar malce bala priti v dom upokojencev, saj je mislila, da bo tu turobno in žalostno. Pa jo je živahno in ustvarjalno okolje prijetno presenetilo. Na sliki: skupnica starostnikov in domskega osebja ob petkovi otvoritvi delovne terapije. • Foto: D.Ž.

V juliju 1999 izbiramo GORENJKO/GORENJCA meseca JUNIJA 1999

Najmlajša citrarka in urednik zbornika

Vsak mesec, in to že šesto zaporedno leto, s tedenskimi glasovanji na tri različne možnosti v sedmih medijih poteka NAJ-NAJ-NAJ vsegorenjska akcija popularnosti pod naslovom "GORENJKO/GORENJEK MESECA". V njej sodelujete: bralke in bralci Gorenjskega glasa; poslušalke in poslušalci vseh štirih gorenjskih radijskih hiš - Radia Kranj, Radia Sora, Radia Triglav Jesenice in Radia Tržič ter gledalke in gledalci dveh televizij - gorenjske kabelske TELE-TV Kranj in televizije ATM Kranjska Gora.

Danes, prvi julijski petek, začenjamo prvi krog v izboru GORENJKO/GORENJCA meseca JUNIJA 1999. Pravila o sodelovanju v štirih radijskih in dveh televizijskih glasovanjih, ki vsa potekajo "v živo" neposredno v oddaji, so enaka kot doslej. Najbolj enostavno glasovanje je z dopisnico ali razglednico: nanjo vpišete enega od obeh predlogov za GORENJKO/GORENJCA MESECA in dopisnico pošljete na naš naslov: GORENJSKI GLAS, p.p. 124, 4 001 Kranj. Če boste Vašo glasovnico oddali v pisarnah gorenjskih turističnih društev in agencij, s katerimi odlično sodeluje Gorenjski glas, niti ne potrebujete poštne znamke, kar ni nepomembno, saj se je sredi aprila poština (spet) podražila. Velja torej izkoristiti gostoljubnost naših sodelavcev v informacijskih pisarnah turističnih društev Bled, Bohinj, Dovje-Mojstrana, Jesenice, Kranjska Gora, Radovljica, Škofja Loka in Tržič; v Turistični agenciji Meridian s poslovalnicama na Jesenicah in v Lescah ali v turistično informacijski pisarni občine Tržič. Premalo frankiranih dopisnic ali pisem na pošti ne prevzemamo, saj je znesek porto poštne za EN tolar premalo frankirano dopisnico kar 34.- tolarjev.

V izboru GORENJKO/GORENJCA meseca JUNIJA 1999 kratka predstavitev Gorenjke in Gorenjca, ki sta prejšnji mesec posebej opozorila nase, o njiju ste brali v Gorenjskem glasu, slišali v radijskih oddajah ter ju predlagamo v letošnji že šesti mesečni "Gorenjski NAJ akciji popularnosti":

Bojana Bašelj

Tone Roblek

1/ BOJANA BAŠELJ, Škofjeločanka, citrarka, stara šele šest let in pol, najmlajša udeleženka devetega tradicionalnega vseslovenskega srečanja citrarjev prejšnji mesec na Ermanovcu

2/ TONE ROBLEK, Preddvorčan, glavni urednik zbornika "Preddvor v času in prostoru" na 440 straneh, ki so ga konec junija izdali ob preddvorskem občinskem prazniku

V zadnjem krogu glasovanja za GORENJKO/GORENJCA MESECA MAJA 1999 smo prejeli 153 glasovnic, v prvem krogu 122, v drugem 125, v tretjem 84. BRIGITI in DEJANU, ki sestavljata ansambel Planet, ste jih namenili 131 (po 88 kot v prvem in tretjem tednu ter 99 v drugem krogu, MIRINI CVIKL ZUPANČIČ pa 22 (k 34 iz prvega, 26 iz drugega in 18 iz tretjega kroga). Neuradni končni rezultat je torej: ansambel PLANET 406 glasov; MIRINA CVIKL ZUPANČIČ natanko 100 glasov. Glasovanje je zaključeno, saj je danes že prvi julijski petek. GORENJKO/GORENJEK MESECA MAJA 1999 sta BRIGITA LUPŠA iz Čadovelj pri Tržiču ter DEJAN BOGATAJ s Sela pri Žirovnici, ki skupaj nastopata kot ansambel Planet. Rezultat glede števila glasov je neuraden, saj je možno, da bo z datumom 30. junij prispele še kakšna dopisnica in jo bomo pristeli k skupnemu rezultatu, ki pa bistveno zanesljivo ne bo drugačen.

Srečni izzrebanci bodo objavljeni v prihodni številki Gorenjskega glasa.

Konjeniški klub Komenda prireja
v nedeljo, 4. julija, ob 14.30
na hipodromu v Komendi

VELIKE KASAŠKE DIRKE

Na sporedu bo tudi tekmovanje s kmečko vprego in tekmovanje županov sosednjih občin (Kamnika, Komende, Mengša, Medvod in Cerkelj).

Po dirkah bo za zabavo poskrbel duo Sonja in Jože. Mladina do 16. leta ima prost vstop.

Vabljeni!

Vsako leto več Selanov

Tretje srečanje je bilo v Janškovem selu

Prihodnje leto, ko bo četrto srečanje Selanov, bodo prireditelji krajani v Selu pri Vodica. Tudi četrtič v majicah Gorenjskega glasa.

Selo pri Vodica, 2. julija - Vaščani vasi Sela so bili konec minulega tedna, v soboto, 26. junija, spet skupaj na tradicionalnem srečanju. Tokrat je bilo to že tretjič zapored, prireditelj pa je bil Janškovo Selo v Vinski gori.

Srečanja Selanov postajajo iz leta v leto bolj zanimiva, bolj poznana in množičnejša. Letos se ja minulo soboto zbralo v Janškovem selu kar blizu 850 prebivalcev iz 26 sel v Sloveniji. Pozdravil jih je tudi predsednik Turistične zveze Slovenije dr. Marjan Rožič in obljubil pomoč tudi pri naslednjih tovrstnih srečanjih. Udeležence, ki so se tokrat razvedrili tudi na družabnih prireditvah in spoznavanju posebnosti Janškovega sela, je pozdravil tudi župan občine Velenje, srečanja pa se je udeležil tudi župan Sela iz

Lojze Kosec: "Četrto srečanje bo prihodnje leto pri nas v Selu pri Vodica."

Udeleženci iz Sela pri Vodica.

"Dobro jutro Slovenija" in Gorenjski glas NAJ KOPALIŠČE

Slovenska letna kopališča so odprta, vreme bo in preko poletja bomo predstavljali najboljša slovenska kopališča. Toda letos malo drugače kot minula leta. Ne bomo se ravnali po ocenah strokovnjakov ali samohvali turističnih delavcev, temveč izbor prepuščamo vam, bralcem Gorenjskega glasa, ter poslušalcem oddaje "Dobro jutro Slovenija".

Namen te akcije je spodbuditi upravljalce kopališč, da skrbijo za urejenost kopališč, za varnost kopalcev, in da soncu ter vodi dodajo še kaj več. Kopalce pa bi radi seznanili, kaj lahko od posameznega kopališča pričakujejo in kaj naj zahtevajo. In če se bo s pomočjo naše akcije med kopališči razvila še zdrava oblika tekmovanja, ki bo postopoma vodila k izboljšanju standarda kopališč, bo naš cilj dosežen.

V oddaji "Dobro jutro Slovenija", ki je na sporedu vsako soboto dopoldne na valovih Radia Celje, Radia Univox, Radia Rogle, Radia Zeleni val, RGL - Radia Glas Ljubljane in Štajerskega vala, (Radia Šmarje pri Jelšah), bomo med prejetimi kuponci izžrebali vsak teden tri in jih nagradili s praktičnimi nagradami, obenem pa objavili rezultate vašega glasovanja. Vseh kopališč to poletje naša ekipa radijske oddaje "Dobro jutro Slovenija" zagotovo ne bo zmogla obiskati. Toda s pomočjo vas, bralcev Gorenjskega glasa ter poslušalcev oddaje "Dobro jutro Slovenija", nam bo to prav gotovo uspelo. Ravnali se bomo tudi po vaših željah in predlogih ter obiskali tista kopališča, za katere bomo prejeli največ predlogov.

Jutri, v soboto, 3. julija, bo ekipa oddaje Dobro jutro Slovenija, ki jo vodi Franci Potočnik v Zdravilišču Laško. V Laškem so lani zgradili imeniten zunanji bazen in generalno obnovili pokriti bazen, ravno danes odpirajo nov medicinski center in v oddaji Dobro jutro Slovenija bo generalni direktor mag. Roman Matek predstavil načrte delniške družbe Zdravilišče Laško v letu 2000, predstavniki občine in Turističnega društva Laško pa prireditev Pivo - cvetje, ki se bo začela v naslednjem tednu.

Po zaključku kopalne sezone bomo na kopališču, ki ga boste najbolj ocenili, pripravili zabavnoglasbeno prireditev in nanjo povabili vse, ki boste sodelovali v akciji. Še posebej bomo nagradili nekatere izmed vas, ki boste redno izpolnjevali in pošiljali predloge ter vaša mnenja. Ne pozabite: v rubriki HALO-HALO redno objavljamo obratovalni čas gorenjskih kopališč, temperaturo (ogrevane) vode, cene vstopnic in druge koristne plavalne informacije.

Vsak teden bomo izžrebali tri nagrajence, ki jih bo s praktičnimi nagradami obdarila Kolinska, d.d., Ljubljana. Med prispelimi kuponci z vašimi ocenami slovenskih kopališč smo izžrebali: EMA ERŽEN, Zg. Bitnje 93, 4209 Zabnica; JOŽE JANŠA, Polje 1, 4260 Bled in MIHELA AVGUŠTIN, Dobrava 127, 4273 Blejska Dobrava.

KUPON ZA "NAJ" SLOVENSKO KOPALIŠČE

Moje ime in priimek _____
Naslov _____

OCENJUJEM NARAVNO-BAZENSKO-TERMALNO kopališče (ustrezno podčrtaj)

- Naziv kopališča _____
s točkami od 1 do 10
1. čistoča in higiena
 2. varnost in prva pomoč
 3. urejenost
 4. atraktivnost in pestrost ponudbe
 5. gostinska ponudba
 6. trgovinska ponudba
 7. cene
 8. prijaznost in splošni vtis

Kolinska

SKUPNO DODELUJEM TOČK

Kupone nalepite na dopisnico ali razglednico in čimprej pošljite na naslov GORENJSKI GLAS, p.p. 124, 4001 Kranj. Več kuponov - več možnosti za Vaše NAJ KOPALIŠČE.

Slovenske železnice

Zelo veliko vaših kuponov je za termalna kopališča v sklopu raznih zdravilišč; bolj malo za zunanje bazene, še več pa za naravna kopališča (Šobec, Bled, Bohinj itd.). Očiten vpliv sezone, ki letos zamuja!

Glasova majica je bila že na vseh treh srečanjih Prekmurja, kjer je bilo prvo srečanje Selanov Slovenije. Prihodnje leto bo četrto srečanje pod naslovom, ki so

ga zapisali tudi na zastavo DA SE BOLJE SPOZNAMO, v Selu pri Vodica. Vodja vseh treh dosedanjih srečanj iz Sela pri Vodica Lojze Kosec je po vrnitvi povedal, da so njihovo kandidaturu za srečanje Selanov leta 2000 v Selu pri Vodica vsi z zadovoljstvom podprli. Po podatkih Selanov iz Vodice so bili z Gorenjskega letos na srečanju tudi krajani Sela pri Žirovici in Sela pri Žirovnici.

"Potrudili se bomo, da bo to organizacijsko in vsebinsko srečanje, da se reče. Upam pa, da bo tudi prihodnje leto Gorenjski glas, katerega majice smo imeli na vseh treh dosedanjih srečanjih po Sloveniji, tudi prihodnje leto z nami. Pričakujemo pa tudi, da nas bo, tako kot do zdaj, podprli tudi župan občine Vodice Anton Kokalj. • A. Ž.

Srečanje upokojujencev v Novi Oselici

Občina Gorenja vas - Poljane je pokrovitelj, med sopolkovitelji pa je tudi Gorenjski glas. Na srečanju bo govoril župan občine Gorenja vas - Poljane Jože Bogataj.

Sovodenj, 2. julija - Pod lipo v Novi Oselici bo v nedeljo, 4. julija, ob 14. uri veliko meddruštveno srečanje upokojujencev. Že drugič v organizaciji Društva upokojujencev Sovodenj, sicer pa so tovrstna srečanja upokojujencev že dolgoletna redna oblika, se bodo tokrat zbrali člani društev upokojujencev iz Žirov, Idrije, Cerknega, Gorenje vasi in Sovodnja. Prireditelji, člani društva upokojujencev, ki pripravljajo med drugim tudi velik srečelov, pričakujejo v nedeljo v Novi Oselici blizu tisoč upokojujencev. Govoril bo tudi župan občine Gorenja vas - Poljane Jože Bogataj. Za razpoloženo bosta skrbela Duo Pino & Tom. • A. Ž.

DRUŠTVO MIHAELOV SEJEM MENGEŠ

Iščemo gostinca, ki bi v času Mihaelovega sejma, to je od 24. 9. do 26. 9. 1999, prevzel gostinske storitve pod šotorom. Vsi, ki vas to zanima, oddajte pismene ponudbe do 15. 7. 1999, na naslov: Društvo Mihaelov sejem Mengeš, Slovenska 28, 1234 Mengeš, s pripisom: "gostinske usluge". Informacije dobite po tel. (041) 730-382 od 9. - 15. ure od ponedeljka do petka.

Vse obrtnike, deficitarnega značaja, VABIMO, da sodelujete s svojimi izdelki ali prikazi izdelave na Mihaelov sejem, ki bo potekal v času od 24. 9. do 26. 9. 1999.

Prosimo za pismene prijave na naš naslov: DRUŠTVO MIHAELOV SEJEM MENGEŠ, Slovenska 28, Mengeš, s pripisom: "deficitarna obrt".

Prijave pošljite do 30. 7. 1999.

Upravni odbor društva Mihaelovega sejma

Gorenjska fotografija in z njo nagradna igra **Simona obkroži - Gorenjski glas nagradi**

Tudi v današnji prvi julijski številki Gorenjskega glasa Vas želimo spomniti na dogodek, o katerih ste - upamo - brali v Gorenjskem glasu. Na sliki je naša sodelavka **Simona Jakovac** - s skenerjem, miško in računalnikom - obkrožila eno udeleženko prireditve. Če nas obkrožena ljubiteljica planinstva **SAMA** pokliče v uredništvo, jo čaka super nagrada: povabilo na katerikoli **IZLET PO IZBIRI** naših poslovnih partnerjev, na katerih Gorenjski glas sodeluje kot glavni medijski pokrovitelj izleta. To bo lahko realizirala kadarkoli tja do 6. januarja leta 2001, ko ji bo kateri od razpisanih izletov ugajal. Za sodelovanje v nagradni igri bo treba povedati, kje je nastala fotografija in vsaj eno zanimivost s prireditve. Drugi pogoj: časa za telefonski klic je bolj malo, do vključno torka, 6. julija, do 14.30 ure. Naša telefonska številka za klic: 064/ 223-111 - izven rednega delovnega časa lahko odgovor sporočite na avtomatski odzivnik na isti številki. Vaše podatke na avtomatsko tajnico povejte razločno, po možnosti z Vašo telefonsko številko, da Vas pokličemo, če bo posnetek na avtomatski tajnici slab, ali Vaš odgovor pre malo popoln.

MIHA DOBI PRVO NAGRADO

Med več kot tisoč prispelimi rešitvami križanke Optike Primc je bil zreb naklonjen naslednjim reševalcem.

Nagrade:

- 1. nagrado:** bon v vrednosti 5.000,- SIT dobi **MIHA GORENC**, Gorenjskega odreda 10, Kranj
- 2. nagrado:** bon v vrednosti 4.000,- SIT dobi **JASNA GOLICIC**, Kopališka 16, Škofja Loka
- 3. nagrado:** bon v vrednosti 3.000,- SIT dobi **IRENA BENČINA**, Alpska c. 9, Bled

Tri nagrade Gorenjskega glasa pa prejmejo: **VLASTA ŽARGAJ**, Kovorska c. 49, Trzič; **MIRA NADIŽAR**, Srednje Bitnje 81, Žabnica in **PAVLA VRHOVNIK**, Praše 36, Mavčiče.

Nagrajencem čestitamo!

Vzela je konec

Vsem, ki ste jo poznali, jo imeli radi, se pri njej radi pocrkljali, sporočamo, da je z DDV-jem (čisto naključno) s tega sveta odšla štacuna, imenovana Aligator Music Shop, na Cankarjevi 7. Šla je v "maloro" oziroma vzel jo je konec. Krutemu cedejsko štacunskemu trgu in njenemu lastnemu otroku Muziki Aligator na Slovenskem trgu 8, je končno uspelo. No, če neham s patetiko, sporočilo je enostavno, tastara Aligatorjeva štacuna od 1. julija naprej ne obratuje več, zato vsi pridite v tanovo (je pa tudi že kakšno leto od tega) na Slovenski trg 8. Toliko. Ne morem več, ker mi gre na jok. Pravilnih odgovorov od zadnjic je bilo blazno veliko, kar pomeni, da vam je skupina California skoraj toliko priljubljena kot tam nekje polovica Aligatorja. To je dobro. Nagrado pa dobi: **Miha Pučko, Hrastje 236, 4000 Kranj**. Počakati dopis in oditi do Aligatorja (na Slovenski trg 8) po nagrado.

KONCERTI inu VSTOPNICE

Deconstruction on Tour '99 s skupinami Lagwagon, H2O, Racija, Beatstears..., 1. julija v Novi gorici (2400 sitov - organiziran prevoz iz Ljubljane), Art Garfunkel, 7. julija v Avditoriju v Portorožu (3500 - 5000 sitov), Alter 2000 s skupinami Guano Apes, Todos Tus Muertos, Urban, Psycho Path, Cut, Sans Secour, 8. julija v Križankah (2300 sitov), Rock Otočec, 2., 3., 4. julija na letališču Prečna pri Novem mestu (o cenah in bendih naslednjič), Djžordje Balašević, 19. julija v Portorožu, R.E.M. (predskupini - Vlado Kreslin & Mali bogovi in The Bambi Molesters - 25. julija v Mestnem stadionu v Izoli (4900 sitov), Julio Iglesias, 29. avgusta v Portorožu.

TOP 3

1. Še 1000 kilometrov - California
2. Tretja Dimenzija - Big Foot Mama
3. Americana - The Offspring

NOVOSTI

Tuje: Cassandra Wilson - Traveling Miles; Kompilacije: Power mix 9, Viva hits 4: (Music instructor, Spike, Mark...), Momenti Italiani no. 4. (Ana Oxa, Matia Bazar, Zucchero, Riccard Coccianti...); SLO: Siddharta ID, Prisluhnilimo Tišini

IN ŠE NAGRADNO VPRAŠANJE ŠT. 359:

Če imate eno jabolko in mu dodate še eno sta dve jabolki. Če od dveh Aligatorjskih štacun eno zaprete, koliko vam jih še ostane (tudi točen naslov ne bi bil odveč). Odgovore pričakujem do srede, 7. julija, seveda na dopisnicah, jasno, da v uredništvo Gorenjskega glasa, pripis "Jodlgator". Nagrada za izžrebanca, izžrebanko, je seveda fajn.

Čav...

Tiskovna agencija **B.P. poročča**

*** "Gospod Peterle, vem, da ste strasten čebelar in prisega-te na zdravilnost medu, propolisa in drugih čebeljih pridelkov. In seveda medic. Ampak sprememba je vselej dobra in zelo Vam priporočam porčijo pečenih potočnih postrvi iz Tržiške Bistrice. Ali pa krapa iz našega ribnika ob njej." [Boris Černilec, Strahinččan, predsednik Ribiške družine Trzič, pa tudi ravnatelj Osnovne šole Naklo; Lojze Peterle, predsednik SKD, Ivan Štular, župan občine Naklo/

*** "Očitno iste sorte tiči skupaj letamo; ker za vodenje Urada za informiranje po šefovem mnenju nisem prava, sem zdaj pri Čuku na zbornici." [Marta KOS, prejšnja direktorica Vlada za informiranje in zdaj vodja službe za stike z javnostjo GZS; mag. Jožko ČUK, predsednik Gospodarske zbornice Slovenije. P.S.: In ker so vse dobre stvari zmeraj tri, je zraven še Tine GOLOB, najbolj znan šenčurjan in snemalec TV Slovenija/

Neki ekonomist je nekoč dejal: "Obdavčiti se pravi tako oskubiti gos, da ta sploh ne začuti, da je izgubila vse perje". Obilno skubljenje državljanov naj bi se zgodilo ob uvedbi DDV, davka na dodano vrednost, saj naj bi bilo po medijskem bombardiranju na nogah in v strahu tričetrt Slovenije.

Najprej se je vsak, kdor je le zmož, vrgel v nakup novega avtomobila, zato imate danes v komisijiski prodaji na volji ogromno količino še zelo dobrih starih avtomobilov. Država je obljubila, da avtomobilov ne bo podražila, pa jih je. Koga pač zanima, kaj plača: davek ali trošarina, za državljana je vseeno, kakšni dobri nameni so za skubljenjem gosi. Gos se skubi in izgublja perje...

Naslednji, ki so šokirali, so bili - le kdo drug neki - štomarji, ki ponavadi ne zamudijo nobene priložnosti, da ne bi državljanom dali vedeti, kaj se jim pravzaprav obeta. Na trdna tla so postavili še tiste neizmerne optimiste, ki so verjeli državni propagandi, da se v resnici ne bo nič podražilo oziroma da se bo marsikaj celo pocenilo in da je vsaka panika odveč. Štomarji so bili s svojimi položnicami tisti, ki so državljanom prisilili še k zadnjim obupnim nakupom zalog materiala, tekstila in gradbenega materiala. Rešuj sebe, ne državo.

ma vse. Kdor upa, da ne, upa zaman. Najbolj hecno pa je, da še dan pred prihodom DDV, kar pomeni Daj Državi Vse ali Daj Drnovoški Več, nihče od odgovornih ni prav vedel, kakšni potresi in poplave prihajajo. Dan DDV je bil res dan D, ko se živi duši ni sanjalo, kaj nas čaka. Nevednost in zmedenost odgovornih je bila izdatna. Ne nazadnje to potrjuje izjava nekega

ekonomista, ki je dejal, da je nevednost o tem, kaj se bo pravzaprav zgodilo, tolikšna, da niti ekonomisti na ekonomski fakulteti, se pravi, ekonomsko izobraženi ljudje, ne vedo, da bodo plačali davek, ker precej zaslužijo tudi s honorarji.

Da davek pade na julij, ni niti približno naključje. Julija so cene živil, predvsem zelenjave, na najnižji ravni. Cenovni šoki se bodo pravzaprav poznali šele čez tri mesece, ko bo nekaterim kategorijam prebivalstva res

trda predla. Na te najnižje kategorije, ki komajda shajajo oziroma ki plačajo položnice, potem pa nimajo niti za kruh, je država dobrovoljno mislila že nekaj mesecev prej, ko jim je zvišala otroške dodatke. Lepo. Le da za tiste dva do tri jurje višji otroški dodatek ne pomeni v realnem in dragem svetu skorajda nič. Lepo se sliši, da ena slovenska družina, ki ima enajst otrok, prejema okoli 200 tisoč tolarjev doklad.

Še pokojninsko reformo sprejememo, sluge pokorne, pa smo v Evropi, če ta takrat sploh še bo. Dobro, treba se je pogajati, ampak poročila o naših pogajanjih so tako polna klečplaznih primesi, da te je kar sram. Vedno znova slišimo, kako nas je Evropa pohvalila, kako da lepo napredujemo kot kakšni prvošolčki, ki so vzeli A, zdaj bodo pa še B. Vsaj tiho naj bodo, kaj je lepega rekel kakšen levi komisar evropske skupnosti, ko je imel ravno en lep dan. Bomo v evropski uniji, če bo visoka politika tedaj to hotela in ne bomo v Evropski uniji, če se bodo politično stvari tako zasukale, da nas ne bodo hoteli. Če se jim bomo zdeli dragi in jih bomo samo "koštali", potem nas ne bodo marali. In to je vse. In pika.

Kaj pa mislite, da svet vrti? Svet vrti samo denar, kapital, ki vsemogočno vodi vso politiko. Kakšne socialne in moralne vrednote neki! Teh ni kot ste najbrž že opazili tudi v lastnem vam okolju.

vali ceneje? Kar hopali bomo po luksuzu, recimo kakšnih jah-tah! Ta država je namreč ne le pri luksuzu, ampak tudi pri davku na premoženje grozno velikodušna.

Ta kapitalizem je krut in najbrž je njegov tempo prehud za človekovo dušo. Zato se bo čez dvesto let s kakšno revolucijo najbrž sesul sam vase. V Ameriki, kjer se proglašča za najbolj demokratičnega. V resnici pa čez lužo delajo po dvanajst ur na dan, imajo teden dni dopusta, polovico črnske generacije od 15 do 29 let starosti pa je v delovnih zaporih. • D. Sedej

Tema tedna
Glosa

Daj Državi Več

DDV ali davek na dodano vrednost ali Daj Državi Več straši po deželi in nihče ne ve, kaj se bo iz te pošasti izcimilo. Saj ni treba kaj dosti razmišljati: vse bo dražje, kar so nam prvi dali vedeti naši vrli štomarji...

Izbiramo naj voditelja oz. voditeljico Radia Triglav

Radio Triglav bo 5. januarja leta 2000 praznoval visok 35-letni jubilej. Obletnico bomo slavnostno počastili januarja prihodnje leto, vse do takrat pa jo napovedujemo z vrsto prireditvami in zanimivimi akcijami, s katerimi želimo svoje zveste poslušalke in poslušalce ter širšo javnost opozoriti na dolgoletno tradicijo in bogato dejavnost naše radijske postaje. Tako naj petkovih straneh Gorenjskega glasa izbiramo Prvi glas Radia Triglav (naj voditelja oz. voditeljico), vsako nedeljo ob 10. uri pa lahko sodelujete v oddaji "Izbiramo Naj tonskega tehnika oz. glasbenega opremljevalca". Radio Triglav glasovalce tudi nagraduje, zato se spleča sodelovati! Poleg tega bomo izmed vseh glasovnic januarja 2000 na slavnostni prireditvi izžrebali dobitnika imenitne nagrade - tedenskih počitnic v enem od slovenskih naravnih zdravilišč, ter podelili še 34 drugih privlačnih nagrad. Zdjaj pa pogledjmo, kako ste glasovali prejšnji mesec! V juniju 1999 smo prejeli kar 323 glasovnic. Prvih pet kandidatov za Naj voditelja/voditeljico na Radiu Triglav je po dosedanem, polletnem glasovanju (po abecedi): Dušan Dragojevič, Branka Jurhar, Braco Koren, Darinka Ogrin, Lijana Trontelj. Izžrebani glasovalci pa so: Andreja Mesarič, Planina 27, 4000 Kranj; Ljudmila Škalič, Selo 31/a, 9207 Prosenjakovci; Blaž Nikler, Kopališka 4, 4220 Škofja Loka; Jana Eržen, Zg. Bitnje 93, 4209 Žabnica; Mirja Kokalj, Zg. Jezersko 102/b, 4206 Jezersko. Čestitamo! Nagrado lahko dvignete v uredništvu Radia Triglav oz. jo boste prejeli po pošti.

GLASOVNICA
Julij 1999
Prvi glas Radia Triglav - Naj voditelj(ica) - je:

Radio Triglav
96 GORENJSKA
90.3 Invertoe, 101.5 Bakinj
101.1 Križjaka Gora

Kraljica Slovenije prvič

Prva zmaga Radovljčanki

Cerklje - Tudi letos so se že začeli prvi predizbori Kraljice Slovenije 99 za Kraljico sveta 99. Predtekmovanja bodo sicer potekala po vsej Sloveniji, končna zmagovalka, tista torej, ki bo postala Kraljica Slovenije '99, pa bo za nagrado prejela tudi osebni avtomobil. Seveda pa se bo udeležila tudi tekmovanja za Kraljico sveta, ki bo konec leta v Nemčiji. V boj za ta laskavi naslov se je do sedaj prijavilo že kakih 100 lepotičk.

Prvo tekmovanje slovenskega dela je bilo preteklo soboto na prireditvi Pod Jenkovo lipo v Cerkljah. Množica obiskovalcev

Kraljica Cerkelj je postala Radovljčanka.

je z zanimanjem spremljala razglasitev najlepših, žirija pa je za kraljico simpatičnosti izbrala Tanjo Horvat iz Cerkelj, druga spremljevalka je postala Magdalena Mihovec iz Ljubljane, prva spremljevalka je Tina Pajič iz Kranja, Kraljica Cerkelj pa je postala Metka Škufca iz Radovljice, ki ji je župan Cerkelj Franc Čebulj nadel lento in predal šopek. Prva finalistka je torej znana, treba pa je dodati, da je Metka lani pobrala kar nekaj naslovov kot Najbejba, Miss poletja in Najpopek, letos pa je postala tudi Miss študentk '99.

Naslednji izbor bo 10. julija na letnem kopaljšču v Kranju, kjer bodo izbirali miss Kranja, obiskovalce pa bo med drugim zabavala tudi skupina Magazin. V Gorenjskem glasu bomo seveda vse budno spremljali.

Najlepše tri: (z leve) Tina Pajič iz Kranja, Metka Škufca iz Radovljice in Magdalena Mihovec iz Ljubljane.

HOROSKOP
OVEN 21. 3. - 20. 4.

Možnosti, da zaslužite več, kakor ste načrtovali, je veliko, potrudite se, da izberete pravo. Iskali boste stik z osebo, ki ste jo spoznali pred kratkim, razočaranje bi se vam utegnilo poznati na zdravju.

BIK 21. 4. - 20. 5.

Zamenjali bi lahko delovno okolje, zato se zanesite na svojo intuicijo. Notranja uravnoteženost priključuje v vašo bližino veliko ljudi, zato jim posvetite svojo pozornost. Torej je vaš srečen dan.

DVOJČEK 21. 5. - 21. 6.

Popazite, da ne boste koga prizadeli, ko boste preštevali denar. Veliko stvari vam bo šlo dobro od rok, med njimi tudi ljubezen. Glejte, da si ne boste priigrali preveč telesne teže. Praznovanj je konec.

RAK 22. 6. - 21. 7.

Če ste si zastavili nove cilje, je to pravi čas, da jih tudi izpolnite. Bori se boste tudi za denar. Če ne gre drugače, vsaj navidez popustite, ljubezen vas ne bo čakala v nedogled. Počutje vam je naklonjeno.

LEV 22. 7. - 23. 8.

Kar zadeva delo, imate pred sabo naporen teden: bodite previdni in uspelo vam bo. Kadar ste v dvomih vi, naj prevzame vodstvo partner. Tudi krizi v ljubezni se uspešno uprete, če se pogovorite z njim.

DEVICA 24. 8. - 22. 9.

Kar zadeva delo, imate pred sabo naporen teden: bodite previdni in uspelo vam bo. Kadar ste v dvomih vi, naj prevzame vodstvo partner. Tudi krizi v ljubezni se uspešno uprete, če se pogovorite z njim.

TEHTNICA 23. 9. - 21. 10.

Primanjkovalo vam bo samozavesti, pomislite, kdo vam jo lahko povrne. Otresite se površnosti, ko gre za ljubezen. Četrtek sestane nek vam bo povedal več, kot pričakujete. Vendar pazite: ne igrajte se z ognjem.

ŠKORPIJON 22. 10. - 21. 11.

Veliko delovnega poleta boste imeli, izkoristite ga. Torej in sredi bi utegnila postati vaša dobra dneva; zaznamovala naj bi ju ljubezen. Na tenis ali na kolo pojedite skupaj s prijatelji, veselje bodo vaše družbe.

STRELEC 22. 11. - 20. 12.

Zelo intuitivni boste, dovoljeno vam je, da dvignete tudi glas. Dobil bi vam povedalo, največ od znane osebe. Počutje in ljubezen bosta v tem tednu šla z roko v roki. Uživate v vsem.

KOZOROG 21. 12. - 20. 1.

Po delovni ali poslovni plati se boste izkazali kot že dolgo ne. S pomočjo ljubljenskih boste zacveteli kot rožica. Vaše noge bodo tekle častni krog, če jim pravčasno privoščite nego in pomoč.

VODNAR 21. 1. - 19. 2.

Vaše sočanje za nadrejnem ne bo zabavno, bo pa poučno. Popazite, kako porabite zaslužen denar, potrebovali ga boste več, kot ponavadi. Igre na srečo vam tokrat odsvetujemo.

RIBI 20. 2. - 20. 3.

Vlagali boste v posel, ne porabite pa vsega denarja. Zaupajte ljudem, ki vam povedo vse v obraz. Zelo razgibano ljubezensko življenje vam prinese precej lepih trenutkov, veselite se jih. Vaše sreče ne bo konec.

Nova plošča: California - Še 1000 kilometrov

Vozovnice za let s Californio so spet naprodaj

Ste vedeli, da bo skupina California jeseni praznovala 10-letnico. Ravno prav, da so te dni izdali novo ploščo. Sicer pa je bil že čas, folk je že zahteval nekaj konkretnega. Debatirala sva z Matjažem Zupanom, pevcem in motorjem mašine California.

Plošča po štirih letih, se ti ne zdi, da vas z novo ploščo nekam dolgo ni bilo na spregled. V čem je bil "hakele"?

"V bistvu ni šlo za nič posebnega. Znano je, da je takrat, ko smo izdali zadnjo ploščo (Vdihni globoko iz leta 1995) zanimanje za zvrst glasbe, ki jo igramo mi, pri publiku nekoliko upadlo. Takrat je vladala plesna glasba, tak je bil splošni trend pri folku, ki je hodil zuriat, pri tistih, ki so kupovali plošče. Potem se je ta trend umiril, tako da bi res mogoče že pred letom, dvema lahko izdali ploščo. Res pa je, da je trajalo dlje, vsaj kar se mene tiče, tudi zaradi splošne prezaposlenosti. Zdad ko je plošča zunaj, ugotavljam, da je izšla povsem spontano, vsi komadi, ki smo jih v zadnjih letih "dajali ven", so doživeli dober odziv in..."

Bile so ideje za komad, dva, niste pa bili v varianti posneti celo ploščo...

Diskografija: cedevke - California (prvi dve kaseti) ('93), Vdihni globoko ('95), Še 1000 kilometrov ('99), kasete - V meni je California, Pot polna ognja. Vdihni globoko, California - Unplugged, Še 1000 kilometrov.

"Tako se tudi nismo počutili. Zelo pomembna je tista želja, ki te žene, da nekaj narediš. Če te ni, potem ne gre. Naše ideje so se nabirale počasi..."

In se nabrale, polovica komadov na plošči je starejšega datuma in so pravzaprav te ideje, ki so nastajale sproti in bile prezentirane kot singli. Komad Moje hrepenenje je star dve leti, Ledena ptica je od lani, 1000 kilometrov je z zadnje Eme, tudi Ustavil bi čas je že nekaj mesecev zunaj...

"Tako so nas vseskozi vrteli

na radiu, bili smo prisotni na televiziji..., kar je seveda dobro."

Tudi ti si se v tem času spustil v plesno glasbo. Fantje iz benda niso bili preveč zato?

"To, da bi cel band delal plesno glasbo, ne bi imelo nobenega smisla."

Zame pa je to bil produkcijski izziv, leta '96 sem si naredil svoj studio, začel sem se bolj aktivno ukvarjat s snemanji. Takrat se je vse nekako ujemalo. Moja samostojna plošča je bila narejena, nekaj pesmi na njej je bilo precej uspešnih..."

Plošča "Še 1000 kilometrov" je precej raznolika, od ostrejših

California se zmeraj so: Matjaž Zupan (vokal), Igor Potočnik (kitara, spremljevalni vokal), France Logar (bas, spremljevalni vokal), Janez Arzenšek (bobni) in Uroš Semeja (klaviature).

bolj rockerskih zadev do skoraj in čistih unplugged komadov...

"Naredili smo ploščo v bolj spevni in melodični poprock obliki, nismo več mladi zaletavi, a veš, jezni mladeniči pa to... Veliko je stvari, ki te jezijo, ampak sedaj na življenje nasploh gledamo bolj s pozitivne strani. Ko si mlad misliš, da boš lahko kakšno goro premaknil, ko si starejši vidiš, da je to nemogoče. Nima smisla. Pomemben je človek. Res je, da so zelo raznolike publike, pri vsaki pa velja, da vsaka na dolgi rok sprejme tisto muziko, ki je kar se da iskrena oziroma je narejena z neko voljo in ljubeznijo do glasbe. Blefiranje ni za dolgo."

Sicer je na plošči nekaj baladnih komadov in nekaj takih, ki malo dvignejo energijo. Na splošno je plošča fajn za poslušati, tako da jo ljudje lahko poslušajo doma, v avtu, na koncertu..."

Koncertov vam ne manjka, že igrate nove komade?

"Zaenkrat igramo samo tiste najbolj znane komade. Bomo pa počasi začeli tudi z novimi s te plošče. Najprej pa morate poslušalci zadeve seveda malo preposlušati..."

Ko sva že pri koncertih, si kdaj dobil občutek, da vas je folk že malo pozabil?

"Ne, sploh ne. Kar se tega tiče, je mogoče celo dobro, da nekaj časa nisi prisoten na sceni, ker lahko spet prideš ven z nečem novim. V času, odkar mi igramo, se je praktično naša takratna generacija poslušalcev že povsem zamenjala. Po svoje imamo srečo, da imamo dolgoleten sta, tako da imamo dosti starih komadov..."

Ki jih poznajo tridesetletniki...

"Imamo pa tudi komade za tiste, ki jih imajo petnajst. To je zelo pomembno, predvsem ko igramo v živo. Če imaš en hit, zaigraš ta hit, ostale dve ure je pa dolgčas. Folk naslednjic ne bo več prišel na koncert."

Ploščo ste posneli v studiu Bar, ki ga imaš skupaj s Primo-

žem Grašičem. Svoj studio ima tudi kitarist Igor Potočnik...

"Menjali smo založbo, pesmi in aranžmaje sm tudi moje delo. In če snemam v Baru, je pač tako, kot bi posnel doma."

Sicer so tudi ostali člani dejavni v drugih postavah, Igor in basist France igrata z Rikom, Igor bo jeseni posnel samostojno ploščo...

"Vse je odraz tega časa. Če živiš od muzike, moraš čimvečkrat igrat, s tem, da velikih koncertov za par tisoč ljudi ne moreš imeti vsak teden, in moraš zato izkoristiti vsako tako stvar. Tudi jaz grem večkrat sam nastopat."

Tvoj favorit s plošče?

"Mislim, da bodo vsi komadi lahko dobro sprejeti, to kateri komad bomo najprej "forsirali" kot se reče, pa je stvar dogovora."

Trenutno je to "Ustavil bi čas".

"Ta je zunaj že kake pol leta, odziv na komad je bil zelo dober in še vedno... vleče. Na koncertih zelo dobro zažge Še 1000 kilometrov..."

Kje vas bomo prvič videli...

"V Kranju na bazenu bomo imeli promocijski nastop."

• Igor K

Koncerti & te zadeve**Alter 2000 v Križankah**

Ljubljana - Gre za izjemen festival s skupinami novega časa, ki gojijo zvok za novo tisočletje. Zvezde večera bodo Guano Apes, pred njimi pa tudi Todos tus muertos, Psycho - path, Urban, Cut in Sans Secour.

Zagotovo najbolj vroč, predvsem pa alter glasbeni festival letošnjega poletja se bo zgodil 8. julija v ljubljanskih Križankah. Pod imenom Alter 2000 se skrivajo različne glasbene skupine, s katerimi se tako imenovana novorockovska glasba pelje v novo tisočletje. Prvo ime festivala je vsekakor skupina Guano Apes (Nemčija), ki so nedvomno najbolj vroč nov bend na nemški rockovski sceni, prodrli pa so prav z njihovim prvim albumom Proud Like A God (1997). Guano Apes so glasen kitarski band, ki pa ne zavrača tudi elektronike, nasprotno, zna jo izrabiti v svojo korist. Poseben adut skupine izvrstnih instrumentalistov je vsekakor karizmatična pevka (tudi tekstopiska) Sandra Nasic, ki drvečim kitaram dodaja svoj izjemen vokal. Hitu Open Your Eyes bodo dodali nove kot Lord Of the Bords (uradna himna evropskega snowboard prvenstva v Avstriji), pa najnovejši Don't Turn Your Back On Me.

Sans Secours (Avstrija) so prodrli že leta 1996 in odtlej nastopajo na vseh pomembnejših festivalih tovrstne glasbe v Evropi. Igrajo izredno raznoliko in obenem zelo revolucionarno kitarsko glasbo. Pri nas se v glavnem omenjajo v zvezi z našimi Psycho - Path, ki so v

Guano Apes

sodelovanju z založbo njihovega pevc Hannesa Jaekla tudi izdali zadnjo ploščo "Autoerotic". Nastopili bodo tudi Todos Tus Muertos (Argentina) so nasledniki argentinskega punka, ustvarjajo pa že od sredine osemdesetih let. Punk, reage, tudi hiphop in latinski ritmi so značilni za TTM, ni pa jim tuj tudi prvinski hardcore. Tu so še punk noizerji Cut (Italija), s pevko iz Pule Eleno Skoko, s Hrvaške pa prihaja pod imenom Urban skupaj s skupino tudi Damir Urban nekoč frontman skupine Laufer. Urban se je sredi devetdesetih posvetil samostojni karieri in letošnji Porin, elitna Hrvaška glasbena nagrada zagotovo govori, da dela dobro.

Vstopnice so naprodaj po 2300 tolarjev, za študente veljajo tudi popusti. Križanke znajo biti polne, zato don't waste your time.

• I.K.

Rock Otočec je nepreklicno tu

Letališče Prečna pri Novem Mestu - prizorišče je sicer novo, Rock Otočec pa ostaja, tako ime, kot največji rockovski festival pri nas. Od danes, petka, 2. julija, do nedelje, 4. julija, se bo na velikem in malem odru (kot veliki in mali pujs) zvrstilo več kot 50 domačih in tujih glasbenih skupin.

Ker o festi veste že vse, naj le še enkrat omenim nekatere glavne nastopajoče: danes, v petek bodo nastopili predstavniki ameriškega rocka The Brandos (basist skupine Ernie Mendo se je januarja letoš naselil v Kranju), poleg njih pa še Calexico in skupina Tryptic, v soboto bodo zvezde skajevci The Toasters, in pa hrvaški Gustafi, zadnji dan, v nedeljo pa brzokone zvezde festivala newyorška hardcore atrakcija, skupina Dog Eat Dog. In še nekaj zanimivejših imen: Liquido (Nemčija), Vlatko Stefanovski Trio (Makedonija), celo Leteči Odred (Hrvaška) in naši Peter Lovšin, Big Foot Mama, Avtomobili, Hiša, Zmelkoov, Dan D, The Drinkers, Babewatch, Orlek, Psycho Path, Miladojka Youneed, pihalna godba SVEA Zagorje... in še množica mlajših, mogoče manj razpityih, a odličnih slovenskih skupin... Tudi Gorenjci Bad Law (Železniki), God Scard (Kranj) in mogoče še kdo...

NEŽEVANJE
PRIHODNOST JE LAHKO TUDI ČUDOVITA!
4224
090
4625

PETEK, 2. JULIJA 1999

TVS 1

8.00 Vremenska panorama
9.00 TV prodaja
9.30 Tedenski izbor; K. Kovič: Moj prijatelj Piki Jakob
9.50 Enajsta šola, oddaja za radovedneže
10.25 Učiteljica iz Muzzana, švicarska drama
12.05 Spoznavajmo ..., amer. dok. oddaja
13.00 Poročila, Vreme, Šport
13.15 Vremenska panorama
13.45 Ljubezni v albanskih gorah, albanski film
15.05 Po domače
15.55 Slovenski komorni zbor: Claudio Monteverdi
16.30 Mostovi
17.00 Rdeči grafit
17.35 Otroška oddaja
18.00 Obzornik, Vreme, Šport
18.10 National geographic - raziskovalec, amer. dok. serija
19.15 Risanka
19.30 TV Dnevnik
19.50 Vreme
19.55 Šport
20.00 Zrcalo tedna
20.15 Športni kviz
21.30 Sienfield, amer. nanizanka
22.00 Odmevi
22.30 Kultura
22.35 Vreme
22.40 Šport
22.50 Polnočni klub
0.00 Koncert iz Grobelj

TVS 2

9.00 Vremenska panorama 10.00 Napovedniki 10.05 Tedenski izbor: Videoring s Tanjo 10.30 Doktor Finlay, škotska nanizanka 11.20 Euronews 13.10 TV Prodaja 13.55 Wimbeldone: tenis, Grand slam - polfinale (m) 16.40 Vzhajajočemu soncu naproti, portugalska dok. serija 17.30 Po Sloveniji, oddaja TV Maribor 18.00 Popolna tujca, amer. nanizanka 18.25 Pariz: EP v košarkah, polfinale 20.40 Pariz: EP v košarkah, polfinale

KANAL A

7.00 Videostrani 7.30 Fonzijska klapa, risanka 8.00 Mork in Mindy, nanizanka 8.30 Bradypjevi, humoristična nanizanka 9.00 Glava družine, humoristična nanizanka 9.30 Želite, prosim, nadaljevanka 10.00 Kraljica src, nadaljevanka 11.00 Misija: Nemogoče, akcijska nanizanka 12.00 Atlantis, ponovitev 13.00 TV prodaja 13.30 Oprah show, ponovitev 14.30 Družinske zadeve, humoristična nanizanka 15.00 Manekenke, nadaljevanka 16.00 Oprah show: Moje, ki živijo dvojno življenje 16.50 Bravo, maestro, kuharska oddaja 17.00 Kraljica src, nadaljevanka 18.00 Korak za korakom, nanizanka 18.30 Ne mi teži, humoristična nanizanka 19.00 Sam svoj mojster, humoristična nanizanka 19.30 Skrita kamera 20.00 Ob 20. uri si na Kanalu A prilegite: 20000 milj pod morjem, film 23.10 Petek trinajstega, nanizanka 0.00 Misija: Nemogoče, avstrijska nanizanka 0.50 Dannyeve zvezde, vedeževanje, ponovitev 1.50 Video strani

POP TV

6.00 Dobro jutro, Slovenija, jutranji program na MMTV, Tele 59, TV Robin 9.00 Top shop, televizijska prodaja 9.30 Ljubenzne vezi, ponovitev 10.20 Preciosa, ponovitev mehiške nadaljevanke 11.10 Prevare, ponovitev mehiške nadaljevanke 12.00 Vrtoglav kariera, kanadska nanizanka 13.00 Opeharjena smrt, dok. oddaja 14.00 TOP shop, program za samopopravitve 14.20 Brez zapor z Jonasom, ponovitev sezone 15.30 Stefanie: Angel v belem, nemška nanizanka 16.30 Ljubenzne vezi, mehiška nadaljevanka 17.20 Preciosa, mehiška nadaljevanka 18.15 Prevare, mehiška nadaljevanka 19.15 24 UR 19.55 1,2,3 - Kdo dobi? 20.00 Policijska akademija, ameriški film 21.50 Dosejji X, ameriška nanizanka 22.45 Tik pred zločinom, angleška nanizanka 23.30 Nove Emanueline pustolovščine, erotična serija 1.00 24 UR, ponovitev 1.45 Video strani

POLETNI TRŽIŠKI HIT

vsak ponedeljek ob 17.25 na 88,9 in 95,0 MHz

Vroče poletne dni vam bomo na Radiu Tržič vsak ponedeljek okoli pol šeste ure popoldne krajsali z dobro glasbo. Med glasbo vam bomo zastavljali tudi nagradna vprašanja, na katera odgovore boste pošiljali na naslov: Radio Tržič, Balos 4, 4290 Tržič. Poletne vtise, pozdrave in ... (ostalo), pa nam lahko sporočite na e-mail Dusan12@hotmail.com. Pa veliko užitek na soncu v gorah in na morju! Lepo vas pozdravljamo: trgovina PINK POINT iz Kranja, Vesna in Dušan

Izrežite kupon, vanj vpišite odgovor na nagradno vprašanje, ga nalepite na dopisnico in pošljite na naslov: Radio Tržič, Balos 4, 4290 Tržič.

KUPON RADIA TRŽIČ

Odgovor na ponedeljkovo vprašanje je:

Moj naslov:

GAJBA

9.00 24 ur, ponovitev 9.45 BORZNI MONITOR 15.00 Živa - magazin 16.00 Mestne skrivnosti, ameriška nadaljevanka 17.00 Pauly, humoristična nanizanka 17.30 Neverjetne zgodbe, ameriška nanizanka 18.00 Varuhi luke, avstralska nanizanka 19.00 Živa - novice 19.15 Severna obzornja, ameriška nanizanka 20.00 V izgnanstvu, ameriški program 22.00 Živa - magazin, regionalni film 23.00 Halifax, avstralska nanizanka

HTV 1

8.00 Test 8.30 Dobro jutro 10.30 Poročila 10.40 Izobraževalni program 12.00 Poročila 12.30 Sunset Beach, serija 13.10 Mala sirota, serija 13.55 Poročila 16.10 Ferris Bueller, serija 16.45 Kažipoti 17.15 Poročila 17.30 Jalna, serija 18.15 Ne daj se, Floki, serija 18.50 Kolo sreče 19.30 Dnevnik 20.10 Velo misto, dramska serija 21.40 Foxov filmski večer 23.35 Pogledi 0.55 Roseanne show 0.50 Jagg, serija 1.35 Sedmi element 2.05 film 3.20 TV razpored

HTV 2

8.00 Panoramski posnetki hrvaških turističnih krajev 14.55 Poročila za gluhe in naglušne 15.00 Film 17.00 Stoletje, dokumentarna serija 18.05 Hugo 18.30 Prijatelj, serija 19.00 Hrvaška danes 19.30 Dnevnik 20.05 Kviz 20.30 Zakon v L.A., serija 21.30 Pavarotti v Zagrebu, prenos 23.30 Split: Melodije hrvaškega Jadrana

AVSTRIJA 1

6.10 Otroški program 8.45 Sam svoj mojster 9.10 Obalna straža 9.50 James Bond - Samo dvakrat živi 11.45 Perrine 12.00 Velika uganka 12.35 Maska 13.00 Confetti igrice 13.05 Mali dinosavri 13.20 Pojoča družina Trapp 13.45 Pomorščak Sinbad 14.15 Confetti igrice 14.25 Pinky in Brain 14.50 McGyver 15.40 Vesoljska ladja Enterprise 16.25 Obalna straža 17.05 Polna hiša 17.35 Sam svoj mojster 18.05 Po ločitvi 18.30 Zlata dekleta 19.00 Prijatelj 19.30 Čas v sliki in kultura 20.00 Šport 20.15 Pravi nadlogi, ameriški film 23.30 Karate Tiger, amer. film 1.00 Zakon sem jaz, film 2.40 Lepotica z napako, film 4.05 Fantom v Sohu, nemški film 5.40 Živali našega sveta 5.55 Perrine

AVSTRIJA 2

6.00 Teletekst 7.00 Vreme ob zajtrku 7.30 Vremenska panorama 9.00 Čas v sliki 9.05 Policijska inspekcija 1. 9.30 Bogati in lepi 10.05 Ujetnica ljubezni, nemški film 11.45 Pogled na vreme 12.00 Čas v sliki 12.10 Vera 13.00 Čas v sliki 13.15 Policijska inspekcija 1, amer. nanizanka 13.40 Hribovski zdravnik 14.30 Umor, je napisala, amer. nanizanka 15.15 Bogati in lepi 16.00 Derrick 17.00 Čas v sliki 17.05 Dobrodošla Avstrija 19.00 Zvezna dežela danes 19.30 Čas v sliki in kultura 20.00 Pogledi s strani 20.15 Stari 21.20 Vskandirana zgodba 22.10 Čas v sliki 2 22.35 Moderni časi 23.10 Quincy 0.00 Čas v sliki 0.30 Visoka družba 0.55 Strašno prijazna družina 1.20 Umor, je napisala 2.05 Pogledi s strani 2.10 Odločitev 3.40 Dobrodošla, Avstrija 5.25 Indiana Jones

TELE-TV KRANJ

... 24 UR DNEVNO GORENJSKI TELETEKST ... Videostrani 17.50 Gorenjska televizija danes 18.00 Priporočamo: EPP blok - 1 18.05 Z "Rožetovo" skupino pri KEKCU 18.25 Olimpijski tek - Kranj 1999 19.00 Poročila Gorenjske 1049 19.15 Gorenjski obzornik 14 19.30 Sosedje, nanizanka 19.50 TV prodaja 19.55 Priporočamo: EPP blok - 2 20.00 Želeli ste, poglejte, gorenjske grče, 9. oddaja 20.30 Odprti ekran, feljtonska oddaja, vodi Sladjan Umjenović 21.15 Brez šminke, gostja: Ajša Š. Pecelli 21.45 Poročila Gorenjske 1049 22.00 Video Millenium 1. oddaja 22.35 Gorenjski obzornik 22.50 Gorenjska poročila, 1049 23.05 Sosedje, nanizanka 23.35 Gorenjska televizija jutri

23.30 Gorenjske grče - Ali želeli ste, poglejte!, pon. 00.01 Nočni zabavni erotični program (film)
SODELUJTE V KONTAKTNIH ODDAJAH TELEVIJSKE TELE-TV KRANJ - POKLIČITE PO TELEFONU: 33 11 561 PRIDRŽUJEMO SI PRAVICO DO SPREMEMBE PROGRAMA.

LOKA TV

DOPOLDAN
9.00 Napovednik 9.01 Glasbena skrinjica 9.04 Zgodovina avtomobilizma 9.24 Sosedje, avstralska nadaljevanka 9.40 Videostrani na 51. kanalu z oddajnika na Lubniku

TV ŽELEZNIKI

VIDEOSTRANI TV Železniki preko COMPUTER od 17. do 19. ure ob glasbeni podlagi Radia Sore. VIDEOSTRANI TV Železniki na videokaseti ob 18., 19.20 in 21. uri.
19.00 Mladi talenti 20.00 Današnji gosti - kontaktna oddaja iz TV studia ... Iz video arhiva

ATM TV KR. GORA

... Videostrani 18.10 Testna slika 18.15 Napovednik dnevnega programa 18.16 EPP blok 18.18 Lepo je biti muzikant 18.58 Risanka 19.05 Videostrani 20.00 Video boom 40, ponovitev 20.55 Satelitski program Deutsche Welle 22.00 Videostrani

TV ŠIŠKA

... Videostrani 19.50 Napoved sporeda 20.00 Ponovitev programa srede ... Radio ONIX FM do jutranjih ur z vami v živo

IMPULZ KAMNIK

17.45 TV ponudba 18.00 Lokalne novice 18.15 Sosedji - nadaljevanka 18.45 TV ponudba 19.00 Lokalne novice 19.15 Video top 20.00 Lokalne novice 20.15 Za splošitev 21.45 TV ponudba 22.00 Lokalne novice 23.00 Erotika

R TRŽIČ

Oddaja od 10.00 do 20.30 na 88,9 Mhz in 95,0 Mhz UKV stereo. Pozdravu iz studia in napovedi sporeda po sledila obilica uporabnih in zanimivih informacij, od mini črne kronike do pregleda kulturnih dogodkov. Oddaja Naša prilžnost, v kateri bo tekla beseda o zanimivostih za podjetnike, bo na sporedu ob 11.20 Ob 13.00 prenašamo poročila Radia Slovenija. 13.40 je čas, ko se zaziblujemo na valovih časa in izpolnimo kategorije izmed glasbenih predlogov. Ob 14.40 glasujemo za Gorenjska meseca. 15.00 je čas za ŠOU informacije. Ob 15.30 so na sporedu lokalne informacije. Sledila bo oddaja Kulturni Babilon. Ob 16.10 bomo posredovali obvestila, nato pa ob 16.30 prenašali oddajo Deutsche Welle poročja. 16.50 je čas za mrežo presenečenj. Kuharski nasvet pride na vrsto ob 17.30, uro kasneje pa bomo zastavili petkovo nagradno vprašanje. Spored bomo zaključili s prijetno glasbo v oddaji Dance nation.

R TRIGLAV

00.00 Nočni glasbeni program 5.40 Oglasi 6.00 Razmere na cestah 6.40 Oglasi 6.45 Vreme (Robert Bohinc) 7.00 Druga jutranja kronika 7.30 Halo, porodnišnici 7.35 Danes v Dnevniku 8.00 Kronika OKC Kranj 8.15 Obvestila 8.30 Pogled v današnji dan 8.40 Oglasi 9.00 Popevka tedna 9.05 Izbiramo Gorenjko, Gorenjec meseca 9.15 Voščila, dobre želje 9.40 Oglasi 10.00 Aktualno: 10.30 Novice 10.40 Oglasi 11.00 1001. nasvet 11.40 Oglasi 12.00 BBC novice, vreme 12.10 Obvestila, osmrtnice 12.15 Dr. Petek: Zavod za zdravstveno varstvo Kranj: Kvaliteta kopalnih voda 12.40 Oglasi 12.55 Turistična agencija: Dober dan 13.00 Doma je najlepše: Alpinum Bohinj 14.00 Popevka tedna 14.15 Voščila, dobre želje 14.30 Pogled v današnji dan 14.40 Oglasi 15.00 Računalniške novice 15.30 Dogodki in odmevi 16.15 Obvestila 16.30 Osmrtnice 16.40 Oglasi 17.00 Območna obrtna zbornica Radovljica 17.30 Domače novice 17.40 Oglasi

18.00 Pogled v jutrišnji dan 18.30 Občinski tehnik Bled 19.00 Oglasi 19.15 Voščila 19.30 Večerni glasbeni program

R SORA

5.30 Prva jutranja kronika 5.40 Napoved programa 6.00 Dogodki danes - jutri 6.15 Naš jutranji gost 6.30 Noč ima svojo moč 6.40 Naš zgodovinski spomin 6.50 Pregled tiska 7.00 Druga jutranja kronika 8.00 Dogodki danes, jutri 8.50 Pregled tiska 9.00 Ponovitev jutranjega pogovora 9.30 Avtomobilski mali oglasi 9.50 Nasvet za kosilo 10.00 Dogodki danes - jutri 11.00 Filmske zanimivosti 12.00 BBC novice 12.50 Osmrtnice 13.00 Daj dam 13.50 Pregled tiska 14.30 Brezplačni mali oglasi 15.00 Dogodki danes - jutri 15.30 RA Slovenija 16.50 Pregled tiska 17.00 Gorenjski mesec 19.00 Alpetourvo turistično okence 19.30 Zadelek v petek 21.00 Nočni glasbeni program RA Sora

R RGL

KRIM: 100,2 Mhz - ŠANCE: 99,5 Mhz - LJUBLJANA: 105,1 Mhz
6.00 Dobro jutro 6.15 Novice, AMZS, Vreme 7.00 Horoskop 7.35 Vreme 7.50 Anketa 8.00 Izbranka tedna 8.05 Glasbena želja z dodatkom 9.30 Vaše mnenje o ... 10.05 Kam danes v Ljubljani 10.30 RGLovo zelo 11.30 Uganka RGL 12.00 BBC novice 12.20 Avtomobilizem 13.30 Iz tujega tiska 14.00 Pasji radio 15.00 RGL obveščja in komentarji 15.30 Kulturni utrip 15.45 Črna kronika 16.00 Gospodarske novice 16.30 Zmajčkov mozaik 16.50 Iz Vodice 17.30 Hop top 13, glasbena lestvica Hopla RGL 18.45 Vreme 19.00 Izbranka tedna 19.20 Športni pregled 20.00 Odprta dlan 21.00 Nočni program

R OGNJIŠČE

5.00 Dobro jutro 5.30 Poročila 5.50 Starnje na cestah (AMZS žvi!) 6.10 Pozdrav domovini 6.20 Koledar prireditev 6.30 Poročila 6.45 Današnjemu dnevu na pot, Svetnik dneva 7.10 Bim-bam-bom - otroške minutke z Mavrico in Ciciklobom 7.30 Vremenska napoved, osmrtnice, obvestila 7.40 Kmetijski nasveti 7.50 Sprehodi po slovenski kulturni dediščini 8.00 Poročila 8.15 Jutranji klepet 9.00 Petkovo dopoldne 10.00 Poročila 10.15 Kulturni utrip 11.00 Poročila 11.05 Vaša pesem 12.00 Zvonjenje in ponovitev Današnjemu dnevu na pot in Svetnik dneva 12.30 Poročila, osmrtnice, obvestila 12.45 Fidarom nasvet 14.00 Poročila 14.45 Komentar tedna 15.00 Informativna oddaja, vreme, osmrtnice, obvestila 15.50 Koledar prireditev 16.00 Skupni program iz studia Ljubljana in Koper 17.00 Poročila 17.15 Dijaška oddaja (1. in 3. petek) 18.00 Poročila 19.00 Radio Glas Amerike (VOA) 19.35 Otroška geselna tedna in zgodba za lahko noč 20.10 Napovednik programa za jutri 20.15 Radio Vatikan 20.35 Izmenjaje Urca narodnozabavne glasbe (Nataša Ličen in Miha Štebel) in karavana prijateljstva (Alberto Pucer) 22.00 Poročila 22.30 - 5.00 Nočni glasbeni program

20 let

RADIO SORA

tel.: 064/605 605, 624 039
<http://www.radio-sora.si>

SOBOTA, 3. JULIJA 1999

TVS 1

7.20 Marketing
7.25 Napovedniki
7.30 TV Prodaja
8.00 Zgodbe iz školjke, ponovitev
8.30 Čofko Čof, risana nanizanka
8.55 Pod klobukom, ponovitev
9.45 Don Kihot, risana nanizanka
10.15 Napovedniki
10.25 Kino Kekec: Legenda o Camelotu, angleški film
11.35 Seinfeld, ameriška nanizanka
12.00 Tednik
12.50 Dobrodošli doma
13.00 Poročila, Vreme, Šport
13.15 Vremenska panorama
13.45 Tedenski izbor
13.45 Homo turisticus
14.00 Športni kviz
15.15 Roka pregnancem - Slovenka vas 17.00 Pomp
17.55 Marketing
18.00 Obzornik, Vreme, Šport
18.10 Na vrtu, oddaja TV maribor
18.35 Ozare
18.40 Svet čudes, avstralska dok. serija
19.10 Marketing
19.15 Risanka
19.30 TV Dnevnik, Vreme
19.50 Šport
19.55 Utrip
20.15 Igre brez meja
21.55 Rolada
22.25 Marketing
22.35 Druženje in praznovanje, angleška dokumentarna serija
23.10 Poročila
23.20 Vreme
23.25 Šport
23.40 Življenje z Rogerjem, ameriška nanizanka
0.00 Divjina, angleška nadaljevanka
0.50 Kikboksa, ameriški film

TVS 2

8.00 Vremenska panorama 9.00 Napovedniki 9.05 Videoring, ponovitev 9.30 Črni in beli 10.00 Učitelj, francoska nadaljevanka 10.45 Davov svet, amer. nanizanka 11.15 Pearl, amer. nanizanka 11.40 TV Prodaja 12.10 Euronews 13.30 Košarka NBA Action 14.00 Atletika grand prix, posnetek iz Lausanne 14.55 Wimbeldone: tenis grand slam, finale (ž), prenos 17.00 Šport 19.30 Videoring z Natalijo 20.00 Noro zaljubljenca 20.40 Pariz: EP v košarkah, finale 22.15 Marketing 2.20 Cik Cak 22.50 Sobotna noč: koncert Druga godba '99 Susana baca, koncert Rock on tour 0.50 Srhljivo, avstralska nanizanka

KANAL A

7.00 Video strani 7.30 TV prodaja 8.00 Zajec Dolgouhec in prijatelj, risanke 9.30 Družinske zadeve, humoristična nanizanka 10.00 Nora hiša, nanizanka 10.30 Kri ni voda, humoristična nanizanka 11.00 Charles je glavni, humoristična nanizanka 11.30 Meego, humoristična nanizanka 12.00 Zmenkarje, ponovitev 12.30 Bravo, maestro, ponovitev 13.00 Lepotica in zver, nanizanka 14.00 Sobotna matineja: Kralj David, film 16.00 Zahrbtina morlika, film 18.00 Odskop, dokumentarno-igrana oddaja 19.00 Lovca, akcijska nanizanka 20.00 Ob 20. si na kanalu A prilegite: Zmenkarje 20.30 Resnični svet, dokumentarna nanizanka 21.00 Mreža, akcijska nanizanka 22.00 Umor v ulici Morgue, film 23.40 Cestni bojevniki, akcijska nanizanka 0.30 Atlantis, ponovitev 1.30 Video strani

POP TV

7.00 Jetsonovi, risana serija 7.30 Reboot, risana serija 8.00 Kremenčkovi, risana serija 8.30 Doktor Seuss, risana serija 9.00 Bojevnik prihodnosti, risana serija 9.30 Batman, risana serija 10.00 Šport za otroke, ameriška nanizanka 10.30 Skrivnostni svet Alex Mack, mladinska nanizanka 11.00 Morska deklica, avstralska nanizanka 11.30 Parker Lewis, ameriška nanizanka 12.00 Krizarjenje, amer. nanizanka 12.30 Tarzan, amer. mlad. nanizanka 13.00 Pop'n'rol, ponovitev sezone 14.00 Sabrina, mlada čarovnica, nanizanka 14.30 Dogodivščine družine Robinson, amer. nanizanka 16.00 Nove dogodivščine Robina Hooda, ameriška nanizanka 16.50 Sindbadove pustolovščine, ameriška nanizanka 17.45 Clear / Clear, glasbena oddaja 18.15 Herkul, ameriška nanizanka 20.00 Filmski maraton z Michelle Pfeiffer: Čas nedolžnosti, ameriški dilm 22.30 Batmanova vrnitev, ameriški film 0.45 Nevarna razmerja, ameriški film 2.50

Amazonke na luni, ameriški film 4.30 Videostrani

GAJBA

15.00 Ogledalo, avstralska nanizanka 15.30 Power Rangers, amer. nanizanka 16.00 Victor, Victorija, ameriški film 18.00 Izganjalna vampirjev, ameriška nanizanka 19.00 Radijska postaja, amer. nanizanka 19.30 Generacija moje ljubezni, mehiška nadaljevanka 20.00 Filmski dvojček s Pierceom Brosnanom: Zlomljena vez, ameriški film 22.00 Zločin v Indiji, amer. film 0.00 Sreča pa taka, ameriška nanizanka

HTV 1

8.45 Koledar 8.55 Poročila 9.00 Power Rangers 9.25 Sezamova ulica 10.25 Koncerti 11.25 Hrtič - Hitič 12.00 Dnevnik 12.20 Hrvaška spominjska knjiga 12.35 Ejhaya, nadaljevanka 13.20 Rosanne show, ponovitev 14.05 J.A.G., amer. nanizanka 14.50 Colt 45, amer. film 16.05 Risanka 16.20 Poročila 16.30 Dober dan 19.10 Na začetku je bila beseda 19.30 Dnevnik 20.15 Vilo misto, hrvaška nadaljevanka 21.40 Sveti zakon, ame. komedija 23.15 Opazovalnica 23.45 Polnočna premiera: Smrtonosna roba, miniserija 2.55 Zombiji, amer. grozljivka

HTV 2

14.05 Koledar 14.15 Čmo-belo v barvah, ponovitev 15.45 Sodobniki, ponovitev 16.45 Kneja, ponovitev glasbene oddaje 17.15 Hišni ljubljenci 18.00 Djakovske vezi, prenos otvoritve 19.30 TV Dnevnik 20.10 Vesolje Stephena Hawkinga, angleška dok. serija 21.00 Melodije hrvaškega Jadrana, prenos zaključnega večera iz Splita 23.05 Iz sveta razvedrila 23.35 Pearl, amer. humoristična serija 0.00 Melodije hrvaškega Jadrana, prenos razglavitve

AVSTRIJA 1

5.50 Otroški program 7.55 Otroški prometni klub 9.30 Vroča sled 9.55 Albert pravil... 10.20 Ena, dva, tri 10.45 Smrkci 11.15 Disneyjev festival 12.10 Drew Carey 12.35 Skoraj popolno 13.00 Nick Frey 13.25 Princ z Bel Aira 13.50 Policijska akademija 14.30 Sabrina - mlada čarovnica 14.55 Simpatije 15.40 Beverly Hills, 90210 16.30 Melrose Place 17.15 Srček 18.05 Gospod Pregal 18.30 Tohuwabohu 19.00 Športni begran 19.30 Čas v sliki/Kultura 19.53 Vreme 20.02 Šport 20.15 Pelikanovo poročilo, ameriška srhljivka 22.30 Črni dež, ameriški akcijski film 0.30 Pregon skozi pekel, film 2.00 Črn dež, ponovitev amer. filma 4.00 Melrose Place, ponovitev 5.30 Princ z Bel Aira, ponovitev

AVSTRIJA 2

6.00 Videostrani 7.00 Vreme 9.00 Čas v sliki 9.05 Najboljši avstrijski kuharji 9.30 Zakaj sem rekla da?, ameriška komedija 11.20 Prekletstvo črnega rubina, pustolovski film 13.00 Čas v sliki 13.10 Z vsemi se ne morem poročiti, nemška komedija 14.35 Luksemburški grof, nemški glasbeni film 16.00 Nabadeno v Avstriji 16.30 Alpe-Donava-Jadrana 17.00 Čas v sliki 17.05 Ozri se po deželi 17.35 Kdo me želi 17.53 Religije sveta 18.00 Milijonsko kolo 18.25 Konflikti 18.55 Labirint 19.00 Avstrija danes 19.30 Čas v sliki in kultura 19.55 Vreme 20.00 Pogledi od strani 20.15 Ko glasba zaigra, narodnozabavna oddaja 21.45 Čas v sliki 21.50 Grešna vas, komedija 23.25 Scaramouche, galantni markiz, amer. pustolovski film 1.15 Pogledi s strani 1.20 Prekletstvo črnega rubina, ponovitev filma 2.55 Smer pobege neznan, amer. pustolovski film 4.25 Modern Times, ponovitev 5.05 Pustolovščine mladega Indiane Jonesa

Verjemite ali ne...

RADIO
OGNJIŠČE

Planina
Krvavec Tinjan Kum Ajdovščina
104,5 91,2 105,9 91,2

RADIO
87.7 SALOMON

24 UR DOBRE GLASBE!!!

ZA GORENJKJE
IN GORENJCJE!

KINO

CENTER amer. kom. MOJ NAJLJUBŠI MARSOVEC ob 17., 19. in 21. uri STORŽIČ amer. "odštekana" kom. NORI NA MARY ob 28. in 22. uri, amer. črna kom. ANALIZA PA TAKA ob 20. uri ŽELEZAR angl. črna kom. DO NAZGA ob 18.30 uri, amer. ljub. drama PODLE IGRE ob 20.30 uri ŠKOFJA LOKA amer. avant. spekt. MOGOČNI JOE YOUNG ob 19. uri, amer. trill. PERDITA DURANGO ob 21. uri RADOVLJICA - LINHARTOVA DVORANA amer. drama PRAVDA ZA VSAKO CENO ob 18.30 in 20.30 uri BLED amer. kom. V LERU ob 18. in 20. uri ŽIRI amer. akc. trill. MAŠČEVANJE ob 20.30 uri

99.5 Mhz 100.2 Mhz 104.8 Mhz

R G L

studio 161 31 30
marketing 161 30 6

SOBOTA, 3. JULIJA 1999

TELE-TV KRANJ

... 24 UR DNEVNO GORENJSKI TELETEKST ... Videostrani 16.55 Gorenjska televizija nočjo 17.00 Odprti ekran - razvedrilna odaja 17.45 Ta je študentska, 2. oddaja 18.15 Adrenalin za vsak dan, ponovitev športne oddaje 18.40 Varumo svoje premoženje, svetovalna oddaja 19.00 Gorenjska poročila 1050 19.15 Gorenjski obzornik, 14 19.30 Kulturna panorama - pogovor z Darkom Žlebnikom 19.50 TV prodaja 20.00 Želji ste, pogledajte, gorenjske grče, 9. oddaja 20.25 Priporočamo: EPP blok - 2 20.30 Vroča koleša, oddaja o avtomoto športu 21.00 Ta je študentska, 3. oddaja 21.30 Iz domačega arhiva 22.15 Gorenjski obzornik 22.30 Gorenjska poročila, pon. 1050 22.45 Brez šminke, čvek z Goranom Jordanom 23.15 Zgodovina avtomobilizma 23.45 Priporočamo: EPP blok - 3 23.50 TV prodaja 00.00 Gorenjska televizija jutri ... Videostrani

SODELUJTE V KONTAKTNIH ODDAJAH TELEVIJZE TELE-TV KRANJ - POKLIČITE PO TELEFONU: 33 11 56! PRIDRŽUJEMO SI PRAVICO DO SPREMEMBE PROGRAMA.

LOKA TV

... Videostrani na 51. kanalu z oddajnika na Lubniku

TV ŽELEZNIKI

VIDEOSTRANI TV Železniki preko **COMPUTER** od 17. do 19. ure ob glasbeni podlagi **Radia Sora**; VIDEOSTRANI TV Železniki na videokaseti ob 18., 19.20 in 21. uri. 19.00 Otroška oddaja 19.20 Aktualno 20.20 Serijski film

ATM TV KR. GORA

... Videostrani 18.10 Testna slika 18.15 Napovednik dnevnega programa 18.16 EPP blok 19.52 Risanka 19.32 Videostrani 20.00 Spoznajmo svojega sosedo, ponovitev 20.40 Satelitski program Deutsche Welle 22.00 Videostrani

TV ŠIŠKA

... Videostrani 19.50 Napoved sporeda 20.00 Telemarket 20.50 Popolno zdravje, zdravljenje z alternativno medicino - ponovitev 22.00 OSHO - otrok nove dobe - ponovitev 22.30 Telemarket 22.40 Napoved sporeda za nedeljo 22.45 Videostrani

IMPULZ KAMNIK

17.45 TV ponudba 18.00 Lokalne novice 18.15 VB - 40 prem. 19.00 Lokalne novice 19.15 TV ponudba 19.15 Film 21.00 Kako ostati zdrav in zmagovati 21.30 Sosedo - nadaljevanje 22.00 TV ponudba 23.00 Erotika

R TRŽIČ

Oddajamo od 10:00 do 19:00 na UKV stereo na 88,9 in 95,0 MHz. Dopoldne bomo poskrbeli za čim več zanimivih in uporabnih informacij. Ob 10:50 prisluhnite napovedi kulturnih dogodkov. Ob 12:00 lahko prisluhnete oddaji, ki so jo pripravili v **Univerzalnem življenju**. Zazibali se bomo na valovih časa, sledil bo prenos oddaje Danes do 13. Ob 13:40 bomo govorili o **zasvojenosti**. Ob 14:30 lahko prisluhnete oddaji **Ta dobri h 10** Radia Tržič, nadaljevali bomo z lokalnimi informacijami in obvestili. Od 17:30 do 18:00 ne pozabite oddati **malega oglasa**, spored bomo zaključili s **horoskopom**, ki ga pripravlja Majda, in s pravljičo iz studija Gong.

R TRIGLAV

00.00 Nočni glasbeni program 5.40 Oglasi 6.00 Razmere na cestah 6.40 Oglasi 6.45 Vreme (Robert Bohinc) 7.00 Druga jutranja kronika 7.30 Halo, poročnišnica 7.33 Pravljiča za otroke 7.40 Oglasi 8.00 Kronika (OKC) - zadnjih 24 ur 8.05 Gora ni nora 8.15 Obvestila 8.30 Pogled v današnji dan 8.40 Oglasi 9.00 Popevka tedna 9.05 Duhovni razgledi 9.15 Voščila, dobre želje 9.40 Oglasi 10.00 Aktualno: Reportaža (nagrajeni policisti) 10.30 Novice 10.40 Oglasi

11.00 Občinski tednik občine Žirovnica (v živo) 10.30 Novice 11.40 Oglasi 12.00 BBC novice, vreme 12.10 Obvestila, osmrtnice 12.40 Oglasi 12.50 Podarite, kontaktna oddaja 13.00 Aktualno: gost v živo: Inšektor za promet Drago Zadnikar (pred odhodom na počitnice) 13.40 Oglasi 14.00 Popevka tedna 14.15 Voščila, dobre želje 14.30 Pogled v današnji dan 14.40 Oglasi 15.00 Aktualno 15.30 Dogodki in odmevi 16.15 Obvestila 16.30 Osmrtnice 16.40 Oglasi 17.00 Moja je lepša (gl. gostje: Vasovalci) 17.30 Domače novice 17.40 Oglasi 18.00 Pogled v jutrišnji dan: Moja je lepša kot tvoja - Zlata skrinja 18.40 Oglasi 19.00 Pogled v jutrišnji dan 19.15 Voščila 19.30 Večerni glasbeni program

R SORA

5.30 Prva jutranja kronika 5.40 Napoved programa 6.00 Dogodki danes - jutri 6.15 Naš jutranji gost 6.30 Noč ima svojo moč 6.40 Naš zgodovinski spomin 6.50 Pregled tiska 7.00 Druga jutranja kronika 8.00 Dogodki danes - jutri 8.50 Pregled tiska 9.00 Ponovitev jutranjega pogovora 9.50 Nasvet za kosilo 10.00 Dogodki danes - jutri 10.30 Radijski kviz 11.00 Vprašanja in pobude - ponovitev 12.00 BBC - novice 12.30 Evropa v enem tednu 12.50 Osmrtnice 13.00 Daj dam 14.30 Brezplačni mali oglasi 15.00 Dogodki danes - jutri 15.30 RA Slovenija 16.50 Pregled tiska 17.00 New Power - glasbena oddaja 19.00 Športna sobota 20.00 Nočni glasbeni program RA Sora

R RGL

KRIM: 100,2 MHz - ŠANCE: 99,5 MHz - LJUBLJANA: 105,1 MHz 7.00 Dobro jutro 7.15 Novice, vreme, AMZS 7.20 Nočna kronika 7.35 Vreme 7.50 Črna kronika, tedenski pregled 7.57 Izbranka tedna 8.00 Dobro jutro Slovenija 8.45 Pomurski dogodki 10.00 Kam danes v Ljubljani 10.30 Kiropraktiki vam svetuje 11.30 Uganka RGL 12.00 BBC novice 13.05 Iz tujega tiska 13.30 Pasji radio 13.40 Želje, čestitke 15.45 Gospodarske novice 16.30 Kulturni utrip 17.20 Mednarodni pregled dogodkov 17.45 Notranjsko kraški mozaik 18.30 Športne novice 18.45 Vreme 18.57 Izbranka tedna 20.00 Večerni program 1.45 Horoskop

R OGNJIŠČE

5.00 Dobro jutro 5.30 Poročila 5.50 Stanje na cestah (AMZS živo!) 6.10 Pozdrav domovini 6.20 Pozdrav domovini 6.20 Kolesarji privedite 6.30 Poročila 6.45 Današnjemu dnevju na pot, Svetnik dneva 7.30 Vremenska napoved, osmrtnice, obvestila 7.50 Sprehodi po slovenski kulturni dediščini 8.00 Poročila 8.15 Izmenjaje Jaz pa pojdem in Božje poti na Slovenskem 9.00 Sobotna iskrica (otroška oddaja z Juretom Seškom) 11.00 Poročila 11.15 Za življenje, za danes in jutri 12.00 Zvonjenje in ponovitev Današnjemu dnevju na pot in Svetnik dneva 12.30 Poročila, osmrtnice, obvestila 13.00 Čestitke 15.00 Informativna oddaja, vreme, osmrtnice, obvestila 15.50 Kolesarji privedite 16.00 Mali oglasi - radijska trgovina 17.00 Poročila 18.00 Poročila 18.15 Naš gost 19.35 Otroška pesem tedna in pravljiča za lahko noč 20.00 Poročila 20.10 Napovednik programa za jutri 20.15 Radio Vatikan 20.35 Molitev in nagovor za nedeljo 21.15 Biblična oddaja & Jubilej 2000 22.00 - 5.00 Nočni glasbeni program

20 let

RADIO SORA
tel.: 064/605 605, 624 039
http://www.radio-sora.si

TVS 1

7.25 Napovednik 7.30 TV Prodaja 8.00 Živ žav 8.00 Živahni svet iz zgodb Richarda Scaryja 8.25 Želodko superca, risanka 8.35 Zmešnjava, risanka 8.45 Babar, risana nanizanka 9.15 Telerime 9.20 Pika Nogavička, švedska nanizanka 9.50 Ozare, ponovitev 10.00 Evangelijsko bogoslužje, prenos iz Moravskih toplic 11.00 Podvodni raziskovalec, ameriška dokumentarna serija 11.30 Obzorja duha 12.00 Ljudje in zemlja, oddaja tv Maribor 13.00 Poročila, Vreme, Sport 13.10 Marketing 13.20 4 x 4, oddaja o ljudeh in živalih TV Maribor 13.50 Igre brez meja 15.30 Rolada 16.00 Leteči cirkus Montyja Pythona, angleška humoristična serija 16.30 Ljudje poleg nas 17.00 Po domače 17.50 Marketing 18.00 Obzornik, Vreme, Sport 18.10 Alpe-Donava-Jadran 18.40 Po sledih ritma, angleška glasbena serija 19.15 Risanka 19.20 Zrebanje lota 19.30 TV Dnevnik 20.00 ZOOM 21.00 Nenadoma Susan, amer. nanizanka 21.35 Večerni gost: Bogomil Ferfila 22.30 Poročila 22.40 Vreme 22.45 Sport 22.50 Riverdance - njihova pot, oddaja o irski plesni skupini 23.40 Po sledih ritma, angleška glasbena serija, ponovitev 0.10 Ljudje poleg nas, ponovitev

TVS 2

8.00 Vremenska panorama 8.30 TV prodaja 9.00 Videoring z Natalijo, ponovitev 9.30 Emily z mesečeve domačije, kanadska nanizanka 10.20 Davov svet, ameriška nanizanka 10.45 Murphy Brown, ameriška nanizanka 11.10 Zvezde Hollywooda: Robert Redford, ameriška dokumentarna serija 11.40 Cik Cak, ponovitev 12.10 Pripravljeni, oddaja o slovenski vojski 12.40 Euronews 13.25 Donington: motociklizem za VN Velike Britanije do 250 ccm., prenos 14.25 SP v show plesih za mladince, posnetek iz Portoraja 14.40 Športni film 14.55 Wimboldone: tenis grand slam, finale (m), prenos 18.00 Motociklizem za VN Velike Britanije do 500 ccm, posnetek 18.45 Kolesarska dirka po Franciji, prenos 19.30 Videoring s Sergejo 20.00 Tone Partljič: Ščuke pa ni, ščuke pa ne, TV nadaljevanje 21.05 Nacisti: Svarilo iz zgodovine, angleška dokumentarna serija 22.00 Sport v nedeljo 22.30 Jugofilm, avstralski film, ponovitev

KANAL A

7.00 Video strani 7.30 TV Prodaja 8.00 Zajec dolgoheca in prijatelj, risanka 9.30 Družinske zadeve, humoristična nanizanka 10.00 Nora hiša, humoristična nanizanka 10.30 Kri ni voda, humoristična nanizanka 11.00 Charles je glavni, humoristična nanizanka 11.30 Meego, humoristična nanizanka 12.00 Prijatelj v krilu, humoristična nanizanka 12.30 Stilski izziv, ponovitev 13.00 Lepotica in zver, nanizanka 14.00 Nedeljska matineja: Čarobni vrt, film 15.50 Kiki!; Pravljičarji, humoristična nanizanka; Katie Joplin, humoristična nanizanka; Atlantis: Vivian, Leteči odred, glasbena oddaja; Polnočna poročila, humoristična nanizanka 19.00 Kung fu, akcijska nanizanka 20.00 Ob 20. uri si na Kanalu A prilegite: V strelni črti, film 21.50 Stilski izziv: Črna 22.20 Umor v ulici Morgue, film 0.00 Nezgodni oddelek, akcijska nanizanka 0.50 Video strani

POP TV

7.00 Jetsonovi, risana serija 7.30 Kasper, risana serija 8.00 Kremenčkovci, risana serija 8.30 Doktor Seuss, risana serija 9.00 Bojevniki prihodnosti, risana serija 9.30 Batman, risana serija 10.00 Sport za otroke, amer. nanizanka 10.30 Skrivnostni svet Alex Mack, mladinska nanizanka 11.00 Dogodivščine družine Robinson, ponovitev amer. nanizanke 12.00 Brez zapor z Jonasom, ponovitev sezone 13.00 Ambasadorica, angleška nadaljevanje 14.00 Življenje v troje, francoski film 16.00 Veliki kuharski mojstri 16.30 Nauči se sam! 18.15 Obale Malibuja, ameriška nanizanka 19.15 24 ur 20.00 Filmski vikend z Michelle Pfeiffer: Čarovnice iz Eastwicka, amer. film 22.10 Šola golfa 22.40 Teksasški mož postave, amer. nanizanka 23.30 Dva svetova, amer. film 1.30 24 ur, ponovitev 2.15 Videostrani

NEDELJA, 4. JULIJA 1999

GAJBA

15.00 Ogledalo, avstralska nanizanka 15.30 Power Rangers, amer. nanizanka 16.00 Gospa Arris gre v Pariz, angleški film 18.00 Izganjalca vampirjev, ameriška nanizanka 19.00 Clean / Clear, glasbena oddaja 19.30 Generacija moje ljubezni, mehiška nadaljevanje 20.00 Vroče mesto, ameriški film 22.15 Najhujska izdaja, ameriški film

HTV 1

7.50 Kolesar 8.00 Poročila 8.05 Wimziejeva hiša 8.30 Djakovske vezi, prenos 10.00 naš čarli, otroška nanizanka 10.45 Prvih se spominjamo, mladinska dok. serija 11.15 Briljantina 12.00 Dnevnik 12.20 Hrvaška spominska knjiga 12.35 Kmetijska oddaja 13.25 Mir in dobrota 13.55 Klci duha 14.00 Diva Grabovčeva, dok. oddaja 14.20 Polet št. 174, amer. drama 15.55 Lassie, nanizanka 16.20 Poročila 15.15 Oprah Show 16.10 Lassie, nanizanka 16.30 Dober dan 19.15 Loto 19.30 Dnevnik 20.10 Velo misto, hrvaška nadaljevanje 21.25 Zlati gost, prenos iz Splita 23.00 Opazovalnica 23.25 Primer paragon, švedska drama 1.05 Poročila

HTV 2

10.00 TV kolesar 10.15 Nove pustolovščine Robin Hooda 11.00 Maša 12.15 Smrtonosna roba, ponovitev amer. filma 15.20 Oprah show 16.05 Opera box 16.35 Naravne primerjave, dok. serija 17.30 Nikita, amer. nanizanka 18.15 Ograje našega mesta, amer. nanizanka 19.00 Ribicija, risana serija 19.30 Dnevnik 20.10 Vukovski festival komorne glasbe, posnetek koncerta 21.05 Poključem, drama 22.55 Družina za umret, amer. nanizanka

AVSTRIJA 1

6.00 Otroški program 9.15 Confetti Clubbing 9.25 Johnny Bravo 9.50 Confetti Clubbing 10.00 Freakzoid 10.20 Ugodbe iz gozda 11.30 Športni pregled 12.00 Motošport, magazina 12.25 Mladi Einstein, komedija 13.50 Airheads, komedija 15.15 Gospod biljon, komedija 16.45 James Bond: Dr. No, amer. film 18.30 Šport v nedeljo 19.30 Čas v sliki 19.45 Vreme 19.54 Sport 20.15 Policijska akademija, ameriška komedija 21.50 Columbo, ameriška TV kriminalka 23.25 Mesto zločina, nemška kriminalka 0.55 Detektiv z drugim obrazom, amer. komedija 2.15 Večne težave, ponovitev filma 3.35 Mladi Einstein, ponovitev filma 5.20 Sabrina, ponovitev

AVSTRIJA 2

6.00 Videostrani 7.00 Vreme 9.05 Črne oči, nemška melodrama 10.30 Teden kulture 11.00 Evropski studio 12.00 Z velikim zvokom skozi stare zidove, praznik godbe na pihala 13.30 Domovina, tuja domovina 14.05 Domovina, tuja domovina, magazin 14.00 Pogledi od strani - revija 14.15 Wildlife, dokumentarec 15.00 Policijska inspekcija 1 15.25 Luzm dr. Pfeifferja, nemška komedija 17.00 Čas v sliki 17.05 Klub za seniorje 18.00 Nori par 18.25 Kristjan v času 18.30 Silka Avstrije 19.00 Avstrija danes 19.30 Čas v sliki in kultura 19.45 Vreme 19.50 Pogledi od strani 20.15 Gozdarska hiša Falkenau, nemška nanizanka 21.00 Oče proti svoji volji, nemška nadaljevanje 21.45 Čas v sliki 21.55 K stvari 23.10 Čas v sliki 23.15 Vizije 23.20 Placido Domingo in Sevilla 0.20 Tvegali so glavo, amer. film 2.25 Teden kulture, ponovitev 2.55 Pogledi od strani, ponovitev 3.20 Dober dab, Koroška 3.50 Dober dan, Hrvati 4.20 Domovina, tuja domovina, ponovitev 4.50 K stvari, ponovitev

TELE-TV KRANJ

... 24 UR DNEVNO GORENJSKI TELETEKST ... Videostrani 9.00 Gorenjska televizija danes 9.05 Priporočamo: EPP blok - 1 9.10 Veliki diktator - film Charlieja Chaplina 10.10 Krila na nebu, oddaja o letalstvu 10.55 Priporočamo: EPP blok - 2 11.00 Poročila Gorenjske 1050 11.15 Kako biti zdrav in zmagovati (nanizanka Rudija Klariča) 11.45 Župan z vami - pon. sredine oddaje 12.30 To so naši: Obrekljiva kronika kranjskega lajnarja - Rastko Tepina 12.40 Kitajska kuhinja, tri minute za dober recept 12.45 Kuhajmo skupaj - oddaja za gurmane 13.00 Priporočamo: EPP blok - 3 13.05 Glasba iz domače skrinje, vodi: Mitja Grmovšek 13.45 Kako zelena je moja dolina, dok. - izobraževalna oddaja 14.15 Želji ste, pogledajte - Gorenjske grče 14.45 Gorenjska televizija jutri ... Videostrani 19.00 Gorenjska televizija danes 19.05 Priporočamo: EPP blok 1 19.10 Veliki diktator, film Charlieja Chaplina 20.10 Krila na nebu, oddaja o letalstvu 20.55 Priporočamo: EPP blok 2 21.00 Poročila Gorenjske 1050 21.15 Kako biti zdrav in zmagovati, nanizanka Rudija Klariča 21.40 Župan z vami: ponovitev 22.25 To so naši,

obrekljiva kronika kranjskega lajnarja 22.35 Priporočamo: EPP blok - 3 22.40 Glasba iz domače skrinje, vodi: Mitja Grmovšek 23.20 Kako zelena je moja dolina, dok. - izobraževalna oddaja 23.50 Želji ste, pogledajte, ponovitev 00.15 TV prodaja 00.20 Gorenjska televizija danes ... Videostrani

SODELUJTE V KONTAKTNIH ODDAJAH TELEVIJZE TELE-TV KRANJ - POKLIČITE PO TELEFONU: 33 11 56! PRIDRŽUJEMO SI PRAVICO DO SPREMEMBE PROGRAMA.

LOKA TV

20.00 Napovednik 20.01 Spot dneva 20.05 Oglasi 20.10 Tedenski pregled dogodkov, informativna oddaja 20.40 Oglasi 20.45 Hermse - oddaja o mejnih vedah 21.30 To še ni vse - glasbena oddaja - glasbeni gost Vlado Kreslin, ponovitev

TV ŽELEZNIKI

VIDEOSTRANI TV Železniki preko **COMPUTER** od 17. ure do 19. ure ob glasbeni podlagi **Radia Sora**; VIDEOSTRANI TV Železniki na videokaseti ob 18., 19.20 in 21. 19.00 Slavnostna seja občinskega sveta občine Železniki 20.00 Potopisna oddaja

ATM TV KR. GORA

... Videostrani 18.10 Testna slika 18.15 Napovednik dnevnega programa 18.16 EPP blok 18.18 Kronika tedna Risanka 19.05 Videostrani 20.00 Drugo odprto prvenstvo plesno-najvišjih skupin Slovenije, ponovitev 21.30 Satelitski program Deutsche Welle 22.00 VS

TV ŠIŠKA

... Videostrani 14.50 Napoved sporeda 15.00 Telemarket 15.05 3, 2, 1 GREMO, zabavno glasbena oddaja - ponovitev 16.30 Nora nedelja: zabavno nedeljsko popoldne 18.40 Mini 5 19.00 Telemarket 19.10 Napoved sporeda za ponedeljek 19.15 Videostrani

IMPULZ KAMNIK

17.45 TV ponudba 18.00 Otroški program 19.00 TV ponudba 20.00 Zgodovina avtomobilizma 20.30 Za sprostitev 22.00 TV ponudba

R TRŽIČ

Oddajamo od 10:00 do 15:30 na 88,9 in 95 MHz UKV. Pozdavu iz studija bo sledila prijetna glasba, vmes se bomo pozibavali na valovih časa. Nadaljujemo z oddajo **Gorniški čotiček in Potuj z menoj** ter pogovorom z **dežurnim na OKC**. Ob 12:00 lahko prisluhnete **tedenskemu mozaiku**, 10 minut kanseje pa **medijski duhovni misli**. Sledil bo pogovor o aktualni temi. Ob 12:50 bodo na vrsti obvestila, ob 13:20 pa bomo spored nadaljevali z **glasbenimi čestitkami**. Spored bomo končali s **Kolovratom domačih**, ki se začne ob 14.30.

R TRIGLAV

00.00 Nočni program 6.40 Oglasi 7.00 Druga jutranja kronika 7.40 Oglasi 7.50 Kronika OKC Kranj - zadnjih 24 ur 8.00 Otroška oddaja: Mirin vrtiček 8.40 Oglasi 9.25 Popevka tedna 9.35 Ceste 9.40 Oglasi 9.50 Makler Bled 10.00 Glasovanje - Naj tonski tehnik - glasbeni opremljevalec Radia Triglav 10.15 Obvestila 10.40 Oglasi 11.00 Mali oglasi - po telefonu 11.40 Oglasi 12.00 BBC, novice, vreme 12.10 Obvestila, osmrtnice 12.15 Voščila 12.40 Oglasi 13.00 Nedeljski gost 14.00 Voščila 14.40 Oglasi 15.00 Algea 15.30 Dogodki in odmevi 16.15 Voščila 16.25 Osmrtnice 16.30 Nedeljske novice 16.40 Oglasi 17.00 Po nedeljsko na Radiu Triglav 17.40 Oglasi 18.00 Aktualno: 18.40 Oglasi 19.00 Minute za ljubitelje resne glasbe 19.30 Večerni glasbeni program

R SORA

8.00 Napoved programa - dogodki danes, jutri 8.40 Naš zgodovinski spomin 9.00 Aktualna tema 10.00 Kmetijsko gozdarstvo zadruga Škofja Loka - zlati grb občine 10.30 Narodnozabavne viže 11.00 Škofjeloški tednik 11.30 Dogodki danes - jutri 12.00 Nedeljska duhovna misel 12.30 Kri no 13.00 Čestitke in pozdravi 14.00 Nedeljsko popoldne 15.30 RA Slovenija 16.30 Horizont 17.30 Daj dam 19.30 Nočni glasbeni program RA Sora

R RGL

KRIM: 100,2 MHz-ŠANCE: 99,5 MHz - LJUBLJANA: 105,1 MHz 7.00 Dobro jutro 7.15 Novice, vreme, AMZS 7.20 Nočna kronika 7.35 Vreme 7.57 Izbranka tedna 10.00 Duhovna misel 10.15 Novice 10.30 Nedeljski gost 11.30 Uganka RGL 12.00 BBC novice 12.30 Rumeni radio 13.05 Iz tujega jezika 13.30 Pasji radio 13.35 Želje, čestitke 15.00 Nedeljsko popoldne 15.20 Gospodarske novice 16.30 Mednarodni pregled 17.00 Slovenske glasbene novice in uspešnice 18.20 Kulturni utrip 18.30 Športne novice 18.50 Vreme 18.57 Izbranka tedna 19.00 DJ time 20.00 Dvojavni levji car 1.45 Horoskop 5.30 Rumeni radio

R OGNJIŠČE

5.00 Dobro jutro 5.30 Poročila 5.50 Stanje na cestah (AMZS živo!) 6.10 Pozdrav domovini 6.20 Kolesarji privedite 6.30 Poročila 6.45 Današnjemu dnevju na pot, Svetnik dneva 7.30 Vremenska napoved, osmrtnice, obvestila 7.40 Nedeljska oznanila 7.50 Sprehodi po slovenski kulturni dediščini 8.00 Poročila 8.15 Kmetijska oddaja (v sodelovanju s Kmetijsko založbo) 9.00 Prenos mase 10.15 Naša nedeljska reportaža 11.00 Poročila 11.15 Iz življenja vesoljne Cerkve 12.00 Zvonjenje in ponovitev Svetnik dneva 12.15 Nedeljsko popoldne s čestitkami in pozdravi 15.00 Informativna oddaja 17.00 Poročila 17.15 Glasbena nedelja 18.00 Poročila 18.15 Slovenci po svetu in domovini 19.00 Verska oddaja lokalnih radijskih postaj 19.35 Otroška pesem tedna in zgodba za lahko noč 20.15 Radio Vatikan 20.10 Napovednik programa za jutri 20.35 Sakralna glasba (pripravlja Tadej Sadar) 21.35 Radijski roman 22.00 - 5.00 Nočni glasbeni program

Radio Triglav
96 GORENJSKA
89.8 Jevanje. 101.5 Bohinj
101.1 Kranjska Gora

Oglaševanje na najstarejši Gorenjski radijski postaji je vredno vašega zaupanja

RADIO TRŽIČ
88,9 in 95 Mhz
marketing 064/525-600
studio 064/564-564

Iz središča Slovenije v Vaše srce
89,7MHz Radio GEOSS 89,7MHz
Fax 061/883-740, telefon 061/885-252, GSM 041-682-146

GORENJSKI KABEL
ŽIROVNICA

KINO
CENTER amer. kom. MOJ NAJLJUBŠI MARSOVEC ob 17., 19. in 21. uri **STORŽIČ** amer. črna ko. ANALIZA PA TAKA ob 18. in 22. uri, amer. "odštekanja" kom. NORI NA MARY ob 20. uri **ZELEZAR** amer. ljub. drama **PODLE IGRE** ob 18.30 in 20.30 uri **ŠKOFJA LOKA** amer. avant. spekt. **MOGOČNI JOE** Young ob 18.30 uri, amer. film **PERDITA DURANGO** ob 20.30 uri **DOVJE** psih. tril. **POPOLNI UMOR** ob 20. uri **RADOVLJICA - LINHARTOVA DVORANA** amer. kom. V LERU ob 18.30 in 20.30 uri **BLEM** amer. drama **PRAVDA ZA VSAKO CENO** ob 18. in 20. uri **ŽIRI** amer. akcij. tril. **MAŠEVANJE** ob 20.30 uri

NOTRANJSKI RADIOLOGATEC D.O.O
91.0 - 107.0 MHz
Logatec • Tržaška 148 • tel.:061/741 632 • fax:061/741 612

Radio Triglav
Radio Triglav Jesenice d.o.o.
Trg Toneta Cufarja 4, 4270 Jesenice

PONEDELJEK, 5. JULIJA 1999

TVS 1

8.00 Vremenska panorama
8.55 Napovedniki
9.00 TV Prodaja
9.30 Oddaja za otroke
9.40 Lahkih nog naokrog
10.20 Otroška oddaja
11.10 Na vrtu, oddaja TV Maribor
11.35 Svet čudes, avstralska dok. serija
12.00 Slovenski magazin
12.30 Utrip
12.45 Zrcalo tedna
13.00 Poročila, Vreme, Šport
13.10 Marketing
13.15 Legenda o Camelotu, angleški film, ponovitev
14.25 Vremenska panorama
14.50 4 x 4, oddaja o ljudeh in živalih TV Maribor
15.20 Polnočni klub
16.30 Dober dan, Koroška
17.00 Radovedni Taček: Znak
17.15 Pika Nogavička, švedska nanizanka, ponovitev
17.50 Marketing
18.00 Obzornik, Vreme, Šport
18.10 Človeško telo, angleška dok. serija
19.00 Zrebanje 3 x 3, plus 6
19.15 Risanka
19.30 TV Dnevnik
19.50 Vreme
19.55 Šport
20.05 Gozdarska hiša Falkenau, nemška nanizanka
21.00 Mednarodna obzorja
22.00 Odmevi
22.25 Kultura
22.30 Vreme
22.35 Šport
22.45 Inspektor Morse, Pot skozi gozd, angleški film
0.30 Človeško telo, angleška dok. serija, ponovitev

HTV 2

15.20 TV koledar 15.30 Poročila za gluhe in naglušne 15.35 Borim se za svojo hčerko, amer. film 17.05 Stoletje, angleška dokumentarna serija 18.05 Hugo 18.35 Prijatelji, ponovitev 19.00 Hrvaška danes 19.30 Dnevnik 20.10 Kviz 20.30 Čarovnja, italijanska nadaljevanka 21.20 Murphy Brown, humoristična nanizanka 21.50 Newyorška policija, amer. nanizanka 22.35 Vidikon

AVSTRIJA 1

5.45 Otroški program 8.40 Nora hiša, ponovitev 9.05 Sam svoj mojster, ponovitev 9.30 Obalna straža 10.10 Knight Rider, amer. akcijska serija 11.45 Otroški program 14.50 McGyver 15.35 Zvezdne steze: Vesoljska ladja Enterprise - nova generacija 16.25 Obalna straža 17.05 Nora hiša 17.35 Sam svoj mojster 18.05 Zlata dekleta 18.30 Družina za umret 19.00 Ellen 19.25 Money maker 19.30 Čas v sliki in kultura 19.55 Vreme 20.00 Šport 20.15 Spusti periskop, ameriška komedija 21.45 Proti vsem možnostim, amer. kriminalka 23.45 Nikita 0.30 Popolnoma zanesljiva zadeva, angleška kriminalna 2.00 Spusti periskop, ponovitev filma 3.25 Gospod Biljion, ponovitev amer. komedije 4.55 Zvezdne steze: Vesoljska ladja Enterprise, ponovitev

AVSTRIJA 2

6.10 Videostrani 7.30 Vreme 9.00 Čas v sliki 9.05 Policijska inspekcija 1, ponovitev 9.30 Držni in lepi, ponovitev 10.15 Luksemburški grof, ponovitev filma 11.45 Vreme 12.00 Čas v sliki 12.05 Orientacija 12.35 Slika Avstrije 13.00 Čas v sliki 13.15 Policijska inspekcija 1 13.40 Gorski zdravnik 14.30 Umor, je napisala 15.15 Držni in lepi 16.00 Derrick 17.00 Čas v sliki 17.05 Dobrodošla, Avstrija 19.00 Zvezna dežela danes 19.30 Čas v sliki/Kultura 20.02 Pogledi od strani 20.15 Počezelski zdravnik 21.05 Tema 22.00 Čas v sliki 22.30 Srečanje: Kultura 0.00 Čas v sliki 0.30 Eksotika, kanadska erotična melodrama 2.10 Pogledi od strani 2.15 Scaramouché, galantni markiz, ponovitev filma 4.05 Z vsemi se ne morem poročiti, ponovitev nemške glasbene komedije 5.30 Živalski raj

TVS 2

9.00 Vremenska panorama 9.55 Napovedniki 10.00 Sobotna noč, ponovitev 12.00 Nacisti - svarilo zgodovine, angleška dok. serija 12.50 Euronews 14.40 TV Prodaja 15.10 Kinoteka: Žgocne sonce, francoski film 17.00 Pripravljeni, oddaja o slovenski vojski, ponovitev 17.30 Po Sloveniji, oddaja TV Maribor 18.05 Sestre, ameriška nadaljevanka 19.00 Ljubimkanja in nogomet, angleška nadaljevanka 20.00 Gospodarska panorama: Bobu bob 21.00 Studio City 22.30 Noč z Dickom, ameriška nanizanka 22.55 Brane Rončel izza odra 0.20 Žgocne sonce, francoski film, ponovitev

KANAL A

7.00 Videostrani 7.30 Fonzjeva klapa, risanka 8.00 Mork in Mindy, risanka 8.30 Bradjevci, humoristična nanizanka 9.00 Glava družine, humoristična nanizanka 9.30 Alo, Alo, nadaljevanka 10.00 Kraljica src, nadaljevanka 11.00 Misija: Nemogoče, akcijska nanizanka 12.00 Darnyjeve zvezde 13.00 TV prodaja 13.30 Oprah show, ponovitev 14.30 Družinske zadeve, humoristična nanizanka 15.00 Manekenke, nadaljevanka 16.00 Oprah Show: John Travolta in Emma Thompson 17.00 Kraljica src, nadaljevanka 18.00 Korak za korakom, humoristična nanizanka 18.30 Ne mi težiti, humoristična nanizanka 19.00 Sam svoj mojster, humoristična nanizanka 19.30 Skrita kamera 20.00 Ob 20. si na Kanalu A prilegle življenjske zgodbe: Harleki-novae romanc: Dekle z diamanti, film 21.40 Kupid, nadaljevanka 22.40 Alo, Alo, nanizanka 23.20 Petek trinajstega, nanizanka 0.10 Misija: Nemogoče, akcijska nanizanka 1.00 Darnyjeve zvezde, vedeževanje, ponovitev 2.00 Video strani

POP TV

6.30 Super pop, ponovitev 8.30 Kuhajmo skupaj, ponovitev 9.00 TOP SHOP, televizijska prodaja 9.30 Ljubezenske vezi, mehiška nadaljevanka 10.20 Precioza, ponovitev mehiške nadaljevanke 11.10 Prevare, mehiška nadaljevanka 12.00 Vrtoglava kariera, kanadska nanizanka 13.00 Brez zapor z Jonasom, ponovitev sezone 14.00 Top Shop, televizijska prodaja 14.30 Obala Malibuja, ameriška nanizanka 15.30 Stefanie: Angel v beam, nemška nanizanka 16.30 Ljubezenske vezi, mehiška nadaljevanka 17.20 Precioza, mehiška nadaljevanka 18.15 Prevare, mehiška nadaljevanka 19.15 24 UR 19.55 1,2,3 - KDO DOBI? 20.00 Columbo: Smrt za nesrečo, ameriški film 21.40 Popolna varnost, ameriška nanizanka 22.30 Naravnost fantastično, humoristična nanizanka 23.00 V imenu pravice, amer. nanizanka 0.00 M.A.S.H., ameriška nanizanka 0.30 Glavni na vasi, amer. nanizanka 1.00 24 UR, ponovitev 1.45 Videostrani

GAJBA

9.00 24 UR, ponovitev 9.45 BORZNI MONITOR 16.00 Mestne skrivnosti, ameriška nadaljevanka 17.00 Pauly, ameriška humoristična nanizanka 17.30 Neverjetne zgodbe, ameriška nanizanka 18.00 Varuhu luke, avstralska nanizanka 19.00 ŽIVA - novice 19.15 Severna obzorja, ameriška nanizanka 20.00 Šola golfa 20.30 Biti ali ne biti, ameriški film 22.15 ŽIVA - magazin 23.00 Gasilska brigada 132, ameriška nanizanka 23.50 Poltergeist, ameriška nanizanka

HTV 1

7.45 TV koledar 8.25 Poročila 8.30 Dobro jutro Hrvaška 10.30 Poročila 10.40 Kraljevstvo divjine 11.05 Candy, Candy, risana serija 11.30 Mladostniške izpovedi, francosko-brazilska nanizanka 12.00 Dnevnik 12.20 Hrvaška spominska knjiga 12.35 Obala sončnega zahoda 13.20 Ubogo bogato dekle, mehiška nadaljevanka 14.05 Poročila 14.10 Kultura življenja, ponovitev dok. oddaja 15.10 Opera Box 15.40 TV koledar 15.55 Risanka 16.10 Arabella, češka nadaljevanka 16.45 Skrivnostni ulomek, ponovitev 17.15 Poročila 17.30 Jalna, francosko-

TELE-TV KRANJ

... 24 UR DNEVNO GORENJSKI TELETEKST ... Videostrani 18.50 Gorenjska televizija danes 18.55 Priporočamo: EPP blok - 1 19.00 Poročila Gorenjske 1051 19.15 Iz tiska: Gorenjski glas jutri 19.20 Aktualno: Predstavljamo fotokopirne stojičice AFICIO RICOH, 1. del 19.30 Sosedje, 106. del nanizanke 19.50 TV prodaja 20.00 Adrenalin za vsak dan: portret Sebastjana Kerna - Motokros 20.30 Priporočamo: EPP blok - 2 20.35 In line hockey, 2. oddaja 21.00 Olimpijski tek v Kranju, reportažni zapis 21.45 Poročila Gorenjske 1051 22.00 Gorenjski obzornik, ponovitev 22.15 Priporočamo: EPP blok 22.20 Kranjski zvonovi 22.45 Videoboom 40 (slovenska videolestevica zabavne glasbe) 23.00 Iz tiska: Gorenjski glas jutri 23.25 Naj video spot tedna 23.30 Poročila Gorenjske 1051 23.45 Sosedje, 106. del nanizanke, ponovitev 0.10 Gorenjska televizija jutri ... Videostrani SODELUJTE V KONTAKTNIH ODDAJAH TELE-TV TELEVIZIJE KRANJ - POKLIČITE PO TELEFONU: 33 11 56! PRIDRŽUJEMO SI PRAVICO DO SPREMEMBE PROGRAMA.

LOKA TV

DOPOLDAN 9.00 Napovednik 9.01 Video top, glasbena oddaja 9.45 Hermes, odaja o mejnih vedah, ponovitev ZVEČER 20.00 Napovednik 20.01 Spot dneva 20.10 Oglasi 20.15 Sosedje 20.40 Oglasi 20.43 Tedenski pregled dogodkov, informativna oddaja, ponovitev 21.15 Video top 22.00 Kako zdrav živeti in zmagovati 22.30 Videostrani na 51. kanalu z oddajnika na Lubniku

TV ŽELEZNIKI

VIDEOSTRANI TV Železniki preko COMPUTERA od 17. ure do 19. ure ob glasbeni podlagi Radia Sora. VIDEOSTRANI TV Železniki na videokaseti ob 18., 19.20 in 21. uri. 19.00 Mladi športniki se predstavijo 20.00 Odrska predstava ... Videostrani 18.10 Testna slika 18.15 Napovednik dnevnega programa 18.16 Otvoritve razstave 19.47 Risanka 20.00 Kronika tedna, ponovitev 20.37 Satelitski program Deutsche Welle 22.00 Videostrani

TV ŠIŠKA

... Videostrani 19.50 Napoved sporeda 20.00 Telemarket 20.05 Popolno zdravje, zdravljenje z alternativno medicino - kontaktna oddaja 22.00 OSHO - otrok nove dobe 22.30 Telemarket 22.40 Napoved sporeda za torek 22.45 Videostrani

IMPULZ KAMNIK

17.45 TV ponudba 18.00 Športne novice 18.15

KINO

CENTER amer. kom. MOJ NAJLJUBŠI MARSOVEC ob 18. in 20.30 uri STORŽIČ amer. črna kom. ANALIZA PA TAKA ob 19. uri, amer. "odštekana" kom. NORI MARY ob 21. uri ŽELEZAR amer. ljub. drama PODLE IGRE ob 18.30 uri, angl. črna kom. DO NAZGA ob 20.30 uri

R TRŽIČ

Sosedi - nadaljevanka 18.45 TV ponudba 19.00 Športne novice 19.15 Zgodovina avtomobilizma 20.00 Športne novice 20.15 VB - 40 21.00 Izmenjava programa 22.00 Športne novice

R TRIGLAV

Oddajamo od 10.00 do 19.00 na 88,9 Mhz in 95 Mhz UKV. Ponedeljkovo dopoldne bomo izkoristili za zanimive in uporabne informacije. Ob 11:20 bomo brskali po knjigah, ob 11:50 pa po podatkih OKC. Prenosu poročil ob 13. uri bodo ob 13:40 sledile zanimivosti iz fonoteke. 14:40 je čas, ko načenjamo popoldnansko temo. Nadaljujemo z lokalnimi informacijami ob 15:30 in obvestili ob 16:10. Pol petih popoldne lahko prislunhete prenosu poročil radia Deutsche welle, nato pa še tedenski črni kroniki. Ob 17:30 se bo pričela oddaja Tržiški hit, tokrat polna dobre glasbe in z nagradnimi vprašanji.

R TRIGLAV

00.00 Nočni program 5.40 Oglasi 6.00 Razmere na cestah - AMZ Slovenije 6.40 Oglasi 6.45 Vreme (Robert Bohinc) 7.00 Druga jutranja kronika 7.30 Halo, porodnišnica 7.40 Oglasi 7.50 Minute za varčevanje z energijo 8.00 Kronika (OKC) Kranj - zadnjih 24 ur 8.05 Jejmo malo, jejmo zdravo 8.15 Obvestila 8.30 Pogled v današnji dan 8.40 Oglasi 9.00 Popevka tedna 9.15 Voščila in dobre želje 9.40 Oglasi 10.00 Počitnice 10.30 Novice 10.40 Oglasi 11.00 Made in Italy 11.40 Oglasi 11.45 Tedenska gorenjska črna kronika 12.00 BBC obvestila, vreme 12.10 Obvestila 12.40 Oglasi 13.00 Ponedeljkov športni pregled 13.30 Pregled dogajanja na gorenjskih cestah v preteklem tednu 13.40 Oglasi 14.00 Popevka tedna 14.15 Voščila, dobre želje 14.30 Pogled v današnji dan 14.50 Makler Bled 15.00 Merkurjeva športna stavnica 15.30 Dogodki in odmevi 16.30 Osmrtnice 16.40 Oglasi 16.50 Dober dan poletje 17.00 Zimzelene melodije in Drago Ariani 17.30 Domače novice 17.40 Oglasi 18.00 Pogled v jutrišnji dan 18.15 Izbor najboljših fotografije - prenos iz Sitre Bled 18.30 Občinski tednik Kranjska Gora 19.00 Oglasi 19.15 Voščila 19.30 Glasba po vaših željah 20.30 Večerni glasbeni program

R SORA

5.30 Prva jutranja kronika 5.40 Napoved programa 6.00 Dogodki danes - jutri 6.15 Naš jutranji govt 6.30 Noč ima svojo moč 6.40 Naš zgodovinski spomin 6.50 Pregled tiska 7.00 Druga jutranja kronika 8.00 Dogodki danes - jutri 8.50 Pregled tiska 9.00 Ponovitev jutranjega pogovora 9.10 Vaš komentar, prosim 9.50 Nasvet za kosilo 10.00 Dogodki danes-jutri 10.10 Oddaja za invalide 11.00 Oddaja za upokojece 12.00 BBC novice 13.00 Daj dam 14.30 Brezplačni mali oglasi 14.50 Borza 15.00 Dogodki danes - jutri 15.30 RA Slovenija 16.30 Računalniške novice 16.50 Pregled tiska 17.00 Dogodki danes - jutri 17.30 Obrtniki sebi in vam 18.00 Brbotavček 19.30 Nočni glasbeni program RA Sora

R RGL

KRIM: 100,2 MHz-ŠANČE: 99,5 MHz-LJUBLJANA: 105,1 MHz 6.00 Dobro jutro 6.15 Novice, AMZS, vreme, nočna kronika 7.00 Horoskop 7.35 Vreme 7.50 Skril mikrofon 8.00 RGLovo zelo 8.30 Jutro je lahko tudi takšno 9.30 Vaše mnenje o 10.00 Kam danes v Ljubljani 10.20 Iz Trzina 10.30 Šport na RGL 11.30 Uganja RGL 12.00 BBC novice 12.20 Avtomobilizem 12.30 Športna ozadja 12.50 Odgovori poslušalcem 13.00 Iz Domžal 13.30 Globus, ted. zunanjeop. pregled 14.00 Pasji radio 14.20 Iz tujega tiska 15.00 RGL obveščila in komentira 15.30 Kulturni utrip 15.45 Črna kronika 16.00 Modni bla bla 17.30 Gospodarske novice 18.00 Živalski program 18.40 Športni program 18.45 Vreme 18.57 Izbranka tedna 19.30 Glasbena starinarica 20.00 Med rjuhmi 1.45 Horoskop

R OGNJIŠČE

5.00 Dobro jutro 5.30 Poročila 5.50 Stanje na cestah (AMZS živo!) 6.10 Pozdrav domovini 6.20 Koledar prireditelj 6.30 Poročila 6.45 Današnjemu dnevu na pot, Svetnik dneva 7.10 Bim-bam-bom - otroške minute z Mavrico in Ciciklubom 7.30 Vremenska napoved, osmrtnice, obvestila 7.40 Kmetijski nasvet 7.50 Sprehodi po slovenski kulturi dediščini 8.00 Poročila 8.15 Jutranji klepet 9.00 Veseli ponedeljek (Jure Sešek) 10.00 poročila 10.30 Svet vonja in okusa 11.00 Poročila 11.05 Vaša pesem 12.00 Zvonjenje in ponovitev Današnjemu dnevu na pot in Svetnik dneva 12.30 Poročila, osmrtnice, obvestila 12.45 Fidirfarmov nasvet 14.00 Poročila 15.00 Informativna oddaja, vreme, osmrtnice, obvestila 15.50 koledar prireditelj 16.00 Čestitke 17.00 Poročila 18.00 Poročila 18.15 Izbor Vaše pesmi (Ivan Hudnik) 19.00 Radio Glas Amerike (VOA) 19.35 Otroška pesem tedna in pravljica za lahko noč 20.10 Napovednik programa za jutri 20.15 Radio Vatikan 20.35 Prijatelji Radia Ognjišče (Franci Trstenjak) 22.00 Poročila 22.30 - 5.00 Nočni glasbeni program.

ATM ELEKTRONIK d.o.o. 4280 KRANJSKA GORA, SAVSKO NASELJE 35 TEL./FAX: 064/881-910, 881-484 UGODNE CENE OGLAŠEVANJA NA VIDEOSTRANEH IN MED PROGRAMOM

TOREK, 6. JULIJA 1999

TVS 1

8.00 Vremenska panorama
8.55 Napovedniki
9.00 TV Prodaja
9.30 Radovedni Taček: Znak
9.45 Otroška oddaja
10.25 Wayneve dogodščine, avstralska nanizanka
10.50 Človeško telo, angleška dok. oddaja
11.40 Ljudje poleg nas
12.10 Gozdarska hiša Falkenau, nemška nanizanka
13.00 Poročila, Vreme, Šport
13.15 Vremenska panorama
14.00 Inspektor Morse; Pot skozi gozd, angleški film
15.50 Mednarodna obzorja
16.30 Duhovni utrip
17.00 E. Majaron: V znamenju dvočkov, lutkovna nanizanka
17.25 Azil, norveška nadaljevanka
17.50 Marketing
18.00 Obzornik, Vreme, Šport
18.10 Frostovo stoletje, ameriška dokumentarna serija

HTV 2

15.20 TV koledar 15.30 Poročila za gluhe in naglušne 15.35 Oče in tabornik, amer. komedija 17.05 Stoletje, angleška dokumentarna serija 18.05 Hugo 18.30 Prijatelji, ponovitev 19.00 Hrvaška danes 19.30 Dnevnik 20.10 Kviz 20.25 Čarovnja, italijanska nadaljevanka 21.20 Veronikine skušnjave, ameriška nanizanka 21.50 Urgenca, amer. nanizanka 22.35 Največje romance dvajsetega stoletja, dok. serija

TVS 2

9.00 Vremenska panorama 10.00 Napovedniki 10.05 Videoring s Sregejo 10.30 Sestre, amer. nadaljevanka 11.20 Gospodarska panorama: Bobu bob 12.15 Studio City 13.45 Ljubimkanja in nogomet, angleška nadaljevanka 14.35 Euronews 15.05 TV Prodaja 15.35 Mali veliki trener, amer. film, ponovitev 17.30 Po Sloveniji 18.00 Marketing 18.05 Saint Tropez, francoska nadaljevanka 19.00 Lingo, TV igrice 19.30 Videoring - oldies 20.00 Kolesarska dirka Tour de France, posnetek 21.00 Poletni festival, prenos 22.00 Rusko mesto, hrvaški film 23.50 Svet poročil 0.20 Murphy Brown, ameriška nanizanka

KANAL A

7.00 Video strani 7.30 Fonzjeva klapa, risanka 8.00 Mork in Mindy, risanka 8.30 Bradjevci, humoristična nanizanka 9.00 Glava družine, humoristična nanizanka 9.30 Alo, Alo, nadaljevanka 10.00 Kraljica src, nadaljevanka 11.00 Misija: Nemogoče, akcijska nanizanka 12.00 Atlantis, ponovitev 13.00 TV prodaja 13.30 Oprah show, ponovitev 14.30 Družinske zadeve, humoristična nanizanka 15.00 Sinovi in hčere, nadaljevanka 16.00 Oprah Show: Tyra Banks 17.00 Kraljica src, mehiška nadaljevanka 18.00 Korak za korakom, humoristična nanizanka 18.30 Ne mi težiti, humoristična nanizanka 19.00 Sam svoj mojster, humoristična nanizanka 19.30 Zmenkarje 20.00 Ob 20. uri si na Kanalu A prilegle: Odkop - Meteorolog 1.0, dokumentarno igrana oddaja 21.00 Bela sled, film 22.45 Alo, alo, humoristična nanizanka 23.30 Petek trinajstega, nanizanka 0.20 Misija: Nemogoče, nanizanka 1.10 Video strani

POP TV

6.30 Super pop, ponovitev 8.30 Imamo jih radi, ponovitev 9.00 TOP SHOP, televizijska prodaja 9.30 Ljubezenske vezi, mehiška nadaljevanka 10.20 Precioza, mehiška nadaljevanka 11.10 Prevare, mehiška nadaljevanka 12.00 Vrtoglava kariera, kanadska nanizanka 13.00 V imenu pravice, amer. nanizanka 14.00 TOP shop, televizijska prodaja 14.30 Popolna varnost, ameriška nanizanka 15.30 Stefanie: Angel v beam, nemška nanizanka 16.30 Ljubezenske vezi, mehiška nadaljevanka 17.20 Precioza, mehiška nadaljevanka 18.20 Prevare, mehiška nadaljevanka 19.15 24 UR 20.00 Resnične zgodbe: Moje tlo - moj otrok, ameriški film 21.45 Bolnišnica upanja, ameriška nanizanka 22.35 Naravnost fantastično, humoristična nanizanka 23.00 V imenu pravice, ameriška nanizanka 0.00 M.A.S.H., ameriška nanizanka 0.30 Glavni na vasi, amer. nanizanka 1.00 24 ur, ponovitev 1.45 Videostrani

GAJBA

9.00 24 UR, ponovitev 9.45 BORZNI MONITOR 15.00 ŽIVA - magazin 16.00 Mestne skrivnosti, ameriška nadaljevanka 17.00 Pauly, humoristična nanizanka 17.30 Neverjetne zgodbe, ameriška nanizanka 18.00 Varuhu luke, avstralska nanizanka 19.00 ŽIVA - novice 19.15 Severna obzorja, ameriška nanizanka 20.00 Predator 2, ameriški film 22.00 ŽIVA - magazin 23.00 Gasilska brigada 132, ameriška nanizanka 23.50 Poltergeist, ameriška nanizanka

HTV 1

8.25 Poročila 8.30 Dobro jutro, Hrvaška 10.30 Poročila 10.40 Kraljevstvo divjine 11.05 Candy, Candy, risana serija 11.30 Mladostniške izpovedi, francosko-brazilska nanizanka 12.00 Dnevnik 12.20 Hrvaška spominska knjiga 12.35 Obala sončnega zahoda 13.20 Ubogo bogato dekle, mehiška nadaljevanka 14.05 Poročila 14.10 Bernstejn, ponovitev 15.10 Domovina in svet, pono-

vitev 16.20 Življenje na kolesu, mladinska nanizanka 16.45 Športnica 17.15 Poročila 17.30 Jalna, nanizanka 18.15 Živeti z ... 18.50 Kolo sreče 19.10 Risanka 19.30 Dnevnik 20.10 Priče časa, dok. oddaja 20.40 V velikem planu 21.55 Legende in kronike, dok. serija 22.30 Opazovalnica 22.55 Filmska noč z Mattom Dillonom: Svetnik trdnjave Washington, amer. drama 0.35 Poročila

HTV 2

15.20 TV koledar 15.30 Poročila za gluhe in naglušne 15.35 Oče in tabornik, amer. komedija 17.05 Stoletje, angleška dokumentarna serija 18.05 Hugo 18.30 Prijatelji, ponovitev 19.00 Hrvaška danes 19.30 Dnevnik 20.10 Kviz 20.25 Čarovnja, italijanska nadaljevanka 21.20 Veronikine skušnjave, ameriška nanizanka 21.50 Urgenca, amer. nanizanka 22.35 Največje romance dvajsetega stoletja, dok. serija

AVSTRIJA 1

5.45 Otroški program 8.40 Nora hiša 9.05 Sam svoj mojster 9.30 Obalna straža 10.10 Knight Rider 11.45 Otroški program 14.50 MacGyver 15.40 Zvezdne steze: Vesoljska ladja Enterprise - nova generacija 16.25 Obalna straža 17.05 Nora hiša 17.40 Sam svoj mojster 18.05 Zlata dekleta 18.30 Družina za umret 19.00 Ellen, ameriška humoristična serija 19.30 Čas v sliki 19.53 Vreme 20.02 Šport 20.15 Nenehni ljubzenski poleti: Moj mož, ženitni goljuf, kanadska komedija 21.50 Zapuščena greha, amer. kriminalka 23.20 Smrtonosna tekma, amer. film 0.50 Erotični dnevnik, erotična serija 1.15 Zapuščena greha, ponovitev amer. kriminalke 2.45 Smrtonosna tekma, ponovitev amer. filma 4.15 Očividec, kriminalka

AVSTRIJA 2

6.00 Videostrani 7.30 Vreme 9.00 Čas v sliki 9.05 Policijska inspekcija 1, ponovitev 9.30 Držni in lepi, ponovitev 10.10 Izum dr. Pfeifferja, ponovitev nemške komedije 11.45 Vreme 12.00 Čas v sliki 12.05 Euro Avstrija 12.35 Tednik 13.00 Čas v sliki 13.15 Policijska inspekcija 1 13.40 Gorski zdravnik 14.25 Umor, je napisala, amer. nanizanka 15.15 Držni in lepi 16.00 Derrick 17.00 Čas v sliki 17.05 Dobrodošla Avstrija 19.00 Zvezna dežela danes 19.30 Čas v sliki, kultura 19.55 Vreme 20.00 Pogledi od strani 20.15 Univerzum: Volk in bizon, dok. film 21.05 Poročila 22.00 Čas v sliki 22.30 Na prizorišču 23.05 Katerega gospoda želite?, dok. film 0.00 Čas v sliki 0.30 Visoka družba 0.55 Družina za umret 1.20 Umor, je napisala, ponovitev 2.05 Pogledi od strani 2.10 Zakaj je zekla dar?, ponovitev amer. komedije 4.05 Dobrodošla, Avstrija, ponovitev

TELE-TV KRANJ

... 24 UR DNEVNO GORENJSKI TELE-TEKST ... Videostrani 18.50 Gorenjska televizija danes 18.55 Priporočamo: EPP blok - 1 19.00 Poročila Gorenjske 1052 19.15 Naj videospot tedna 19.20 Aktualno: Predstavljamo fotokopirne stroje AFICIO RICOH - 2. del 19.30 Sosedje, 107. del nanizanke 19.50 TV prodaja 20.00 Utrip Kranjan (Rafkov objekt) 20.15 Vročica kolesa, oddaja o avtomobilizmu 20.40 EPP blok II. 20.45 Znani neznanzi obrabi, vodi Matevž Kleč 21.15 Potujte z nami, 4. del potopisne oddaje 21.45 Poročila Gorenjske 1052 22.00 Priporočamo - EPP blok 3 22.05 Zgodovina avtomobilizma 22.30 Kako posati podjetnik, pon. 2. oddaja 23.00 Aktualno, predstavitev fotokopirnih strojev 23.15 Poročila Gorenjske 1052 23.30 Sosedje, nanizanka 23.55 Gorenjska televizija jutri ... Videostrani SODELUJTE V KONTAKTNIH ODDAJAH TELE-TV TELEVIZIJE KRANJ - POKLIČITE PO TELEFONU: 33 11 56! PRIDRŽUJEMO SI PRAVICO DO SPREMEMBE PROGRAMA.

LOKA TV

DOPOLDAN 9.00 Napovednik 9.01 Glasbena kapljica 9.05 Sosedje 9.25 Tedenski pregled dogodkov, informativna oddaja 9.55 Videostrani na 51. kanalu z oddajnika na Lubniku ZVEČER 20.00 Napovednik 20.01 Spot dneva 20.15 Sosedje, avstralska nadaljevanka 20.40 Oglasi 20.43 Iz produkcije ZLTV 21.15 Videoboom 40, glasbena oddaja 22.15 Videostrani na 51. kanalu z oddajnika na Lubniku

TV ŽELEZNIKI

VIDEOSTRANI TV Železniki preko COMPUTERA od 17. ure do 19. ure ob glasbeni podlagi Radia Sora. VIDEOSTRANI TV Železniki na videokaseti ob 18., 19.20 in 21. uri preko VCR. 19.00 BOOM - glasbena oddaja 20.00 Glasbeni koncert - ponovitev 20.50 Brez komentara

SREDA, 7. JULIJA 1999

TVS 1

8.00 Vremenska panorama
 8.50 Napovedniki
 9.00 TV Prodaja
 9.30 E. Majaron: V znamenju dvojkov, lutkovna nanizanka
 9.55 Azil, norveška nadaljevanka
 10.20 Frostovo stoletje, amer. dok. serija
 11.10 Pogovor s predsednikom države Milanom Kučanom
 12.05 Župnik za deset tednov, angleška nanizanka
 12.55 Marketing
 13.00 Poročila, Vreme, Šport
 13.15 Vremenska panorama
 14.15 Ljudje in zemlja, oddaja TV Maribor
 15.05 Vesna Arhar - Štih: Bloška planota
 15.35 Pomp
 16.30 Obzorje duha
 17.00 Pod klobočkom
 17.50 Marketing
 18.00 Obzornik, Vreme, Šport
 18.10 Boj za obstanek, angleška poljudnoznanstvena serija
 19.00 Dobrodošli doma
 19.15 Risanka
 19.30 TV Dnevnik
 19.50 Vreme
 19.55 Šport
 20.05 Sedmi pečat: Taksij, francosko-španski film
 21.55 Marketing
 22.05 Odmevi
 22.35 Kultura
 22.40 Vreme
 22.45 Šport
 23.00 Podoba beneških podob, likovni biale
 23.30 Resna glasba
 0.25 Boj za obstanek, angleška poljudnoznanstvena serija, ponovitev

TVS 2

9.00 Vremenska panorama 10.00 Napovedniki 10.05 Videoring - oldies 10.30 Saint Tropez, francoska nadaljevanka 11.20 Poletni festival 12.20 Euronews 15.30 TV Prodaja 16.00 Kralj v svojem mlinu, francoski film, ponovitev 17.30 Po Sloveniji, oddaja TV Maribor 18.05 Wildbach, nemška nanizanka 19.00 Kolo sreče 19.30 Videoring s Tino 20.00 Rilm: Atletika zlata liga, prenos 22.30 Papež mora umreti, angleški film

KANALA

7.00 Video strani 7.30 Fonzijska klapa, risanka 8.00 Mork in Mindy 8.30 Bradyljevi, humoristična nanizanka 9.00 Glava družine, humoristična nanizanka 9.30 ALO, ALO, nadaljevanka 10.00 Kraljica src, nadaljevanka 11.00 Misija: Nemoškoče, akcijska nanizanka 12.00 Danyjeve zvezde, vedeževanje v živo 13.00 TV prodaja 13.30 Oprah show, ponovitev 14.30 Družinske zadeve, humoristična nanizanka 15.00 Sinovi in hčerke, nadaljevanka 16.00 Oprah Show: Bonnie Raitt 17.00 Kraljica src, nadaljevanka 18.00 Korak za korakom, humoristična nahanizanka 18.30 Ne mi težit, humoristična nanizanka 19.00 Sam svoj mojster, humoristična nanizanka 19.30 Skrita kamera 20.00 Ob 20. uri si na Kanalu A prilejete: Filmske uspešnice: Tvoj nasme, film 21.45 Sever in jug, nadaljevanka 22.45 ALO, ALO, humoristična nanizanka 23.20 Petek trinajstega, nanizanka 0.10 Misija: Nemoškoče, nanizanka 1.00 Danyjeve zvezde, vedeževanje, ponovitev 2.00 Video strani

POP TV

6.30 Super pop, ponovitev 8.30 Kuhajmo skupaj, ponovitev
 9.00 TOP SHOP, televizijska prodaja 9.30 Ljubezenske vezi, mehiška nadaljevanka 10.20 Preciosa, mehiška nadaljevanka 11.10 Prevare, nanizanka 12.00 Vrtočlaga kariera, kanadska nanizanka 13.00 V imenu pravice, ameriška nanizanka 14.00 TOP shop, televizijska prodaja 14.30 Bolnišnica upanja, ameriška nanizanka 15.30 Stefanije: Angel v belem, nemška nanizanka 16.30 Ljubezenske vezi, mehiška nadaljevanka 17.20 Preciosa, mehiška nadaljevanka 18.20 Prevare, mehiška nadaljevanka 19.15 24 UR 20.00 TV kriminala: Sinovi načrti, ameriški film 21.40 Hulkove avanture, ameriška nanizanka 22.30 Naravnost fantastično, humoristična nanizanka 23.00 V imenu pravice, ameriška nanizanka 0.00 M.A.S.H., ameriška nanizanka 0.30 Glavni na vasi, amer. nanizanka 1.00 24 UR, ponovitev 1.45 Videostrani

GAJBA

9.00 24 UR, ponovitev 9.45 BORZNI MONITOR 15.00 ŽIVA - magazin 16.00 Mestne skrivnosti, amer. nanizanka 17.00 Pauly, ameriška humoristična nanizanka 17.30 Neverjetne zgodbe 18.00 Varni luke, avstralska nanizanka 19.00 ŽIVA - novice 19.15 Severna obzorja, ameriška nanizanka 20.00 Malopridnež, ameriški film 22.00 ŽIVA - magazin 23.00 Gasilska brigada 132, amer. nanizanka 23.50 Poltergeist, ameriška nanizanka

HTV 1

8.25 Poročila 8.30 Dobro jutro, Hrvaška 10.30 Poročila 10.40 Kraljestvo divjine, dokumentarna oddaja 11.05 Candy Candy, risana serija 11.30 Mladostniške izpovedi, francosko-brazilska nanizanka 12.00 Dnevnik 12.20 Hrvaška spominska knjiga 12.35 Obala sončnega zahoda, nadaljevanka 13.20 Ubogo bogato dekletje, mehiška nadaljevanka 14.05 Poročila 14.10 Bernstein, dok. serija 15.10 Največje romance 20. stoletja, ponovitev 15.40 TV koledar

16.00 Štirje bremenski godci, španska risana serija 16.25 Govorniški oder, ponovitev 17.10 Poročila 17.25 Jalna, francosko-kanadska nanizanka 18.10 Različko podobni, dokumentarna oddaja 18.45 Kolo sreče 19.15 Loto 19.30 Dnevnik 20.10 Turistični magazin 21.00 Dune, amer. film 22.45 Opazovalnica 23.10 Filmska noč z Mattom Dillonom: Meč'te se stran, amer. romantična komedija 0.45 Poročila

HTV 2

15.10 TV koledar 15.20 Poročila za gluhe in gluhoome 15.25 Svetnik trdnjave Washington, ponovitev amer. drame 17.00 Stoletje, angleška dokumentarna serija 18.05 Hugo 18.30 Prijatelji 19.00 Hrvaška danes 19.30 Dnevnik 20.05 Kviz 20.25 Čarovnja, italijanska nanizanka 21.20 Po poteh razuma, angleška dokumentarna serija 22.15 Črno-belo v barvah

AVSTRIJA 1

5.45 Otroški program 9.00 Katts/Dog 9.30 Obalna straža, ponovitev 10.10 Knight Rider 11.45 Otroški program 14.50 MacGyver 15.40 Zvezdne steze; Vesoljska ladja Enterprise - nova generacija 16.25 Obalna straža 17.05 Nora hiša 17.40 Sam svoj mojster 18.05 Zlata dekleta 18.30 Družina za umret 19.00 Ellen 19.30 Čas v sliki in kultura 19.55 Vreme 20.00 Sport 20.15 Viharna plima, pekel na obali, amer. film o katastrofi 21.50 Šport: nogomet, 1. avstrijska zvezna liga 22.30 Obesite ga na glavo, amer. film 0.20 Proti vsaki možnosti, amer. film 2.15 Smrtonosna zadeva, ponovitev angleške kriminalke 3.45 Očividec, ponovitev filma 5.10 Ellen, ponovitev 5.35 Živali našega sveta

AVSTRIJA 2

6.10 Video strani 7.00 Vreme 9.00 Čas v sliki 9.05 Policijska inspekcija, ponovitev 9.30 Drzini in lepi, ponovitev 10.10 Columbus 11.45 Vreme 12.00 Čas v sliki 12.10 Poročila 13.00 Čas v sliki 13.15 Policijska inspekcija 1 13.40 Gorski zdravnik 14.30 Umor, je napisala 15.15 Drzini in lepi 16.00 Derrick 17.00 Čas v sliki 17.05 Dobrodošla, Avstrija 18.50 Loto 19.00 Vreme 20.00 Pogledi od strani 20.15 Mia, ljubezen mojega življenja, film 21.45 Pogledi od strani 22.00 Čas v sliki 22.30 Vrelišče 23.15 Vrelišče 0.00 Čas v sliki 0.30 Zlata dekleta 0.55 Visoka družba 1.20 Umor, je napisala, ponovitev 2.05 Pogledi od strani 2.10 Vrelišče, ponovitev 2.55 Dobrodošla, Avstrija, ponovitev 4.35 Pustolovščine mladega Indiane Jonesa 5.30 Živalski raj

TELE-TV KRANJ

... 24 UR DNEVNO GORENJSKI TELETEKST ... Videostrani 18.50 Gorenjska televizija danes 18.55 Priporočamo: EPP blok - 1 19.00 Poročila Gorenjske 1053 19.15 Aktualno, predstavitev RICOH AFICIO - 3. del 19.30 Sosedje, 108. del nanizanke 19.50 TV prodaja 20.00 Video Millenium, azvedrina oddaja 20.30 Župan z vami - v živo na tel. 064/33-11-56 21.15 Priporočamo: EPP blok 21.20 In line - Hockey - ponovitev 21.45 Poročila Gorenjske 1053 22.00 Glasba iz domače skrinje, vodi Mitja Grmovšek 22.45 iz domače skrinje Gorenjske televizije 23.15 Poročila Gorenjske 1053 23.30 Sosedje, nanizanka 23.55 TV prodaja 00.00 Gorenjska televizija jutri ... Videostrani SODELUJE V KONTAKTNIH ODDAJAH TELEVIJZE TELE-TV KRANJ - POKLIČITE PO TELEFONU: 33 11 56! PRIDRUŽIMO SI PRAVICO DO SPREMEMBE PROGRAMA.

LOKA TV

DOPOLDAN
 9.00 Napovednik 9.01 Glasbena kapljica 9.05 Sosedje 9.25 Kako biti zdrav in zmagovati 9.55 Videostrani na 51. kanalu z oddajnika na Lubniku

TV ŽELEZNIKI

VIDEOSTRANI TV Železniki preko COM-PUTER od 17. ure do 19. ure ob glasbeni podlagi Radia Sora. VIDEOSTRANI TV Železniki preko VCR ob 18., 19.20 in 21. uri preko VCR.
 19.00 Mladi talenti 19.20 iz arhiva 20.00 Športna oddaja 20.50 Brez komentarja

ATM TV KR. GORA

... Videostrani... 18.10 Testna slika 18.15 Napovednik dnevnega programa 18.16 EPP blok 18.18 iz arhiva 19.09 Risanka 19.15 Videostrani 20.00 Torkov športni pregled, ponovitev 20.38 Satelitski program Deutsche Welle 22.00 Videostrani

TV ŠIŠKA

... Videostrani 20.00 Napoved sporeda 20.05 Večer z BIOHIRONOM (Emil Kušec) - kontaktna oddaja 21.30 Ananda - iz cikla predavanja v Ljubljani 22.30 Napoved sporeda za četrtek 22.35 Video strani

IMPULZ KAMNIK

17.45 TV ponudba 18.00 Lokalne novice 18.15 Sosedji - nadaljevanka 18.45 TV ponudba 19.00 Lokalne novice 19.15

KINO

CENTER amer. kom. MOJ NAJLJUBŠI MARSOVEC ob 18. in 20.30 uri **STORŽIČ** Danes zaprt! **ZELEZAR** Danes zaprt!

Zgodovina avtomobilizma 20.00 Lokalne novice 20.30 812-100 - kontaktna oddaja 21.40 TV ponudba 22.00 Lokalne novice

R TRŽIČ

Oddajamo od 10.00 do 19.00 na 88,9 in 95,0 Mhz UKV.
 Pozdravi iz studia sledi napoved prvega dela sporeda, od 10:40 naprej pa lahko prisluhnete uporabnim informacijam. Ob 11:30 bomo metali kovance v radijski juke box, ob 11:50 pa bo na sporedu rubrika **Halo OKC**, sledila bo oddaja **Radio avto FM**, ob 13:00 pa lahko prisluhnete osrednjim poročilom. Nadaljevanje sporeda prinaša ob 13:40 popoldansko temo. Nadaljevanje sporeda prinaša ob 13:40 popoldansko temo. Nadaljevali bomo z **Glasbeno sceno, informacijami o dogajanju na festivalu**. Ob 15:30 bodo na vrsti lokalne informacije v oddaji **Tržič** danes. Čas ob 16:10 je namenjen **obvestilom**, ob 16:30 bo o svetovnem dogajanju poročalo **Deutsche Welle**. Sledi redna sredina oddaja **Filmske in video novosti**. Za zaključek sporeda bomo pogledali še v **Glasbeno ropotarnico**.

R TRIGLAV

00.00 Nočni glasbeni program 5.40 Oglasi 6.00 Razmere na cestah 6.40 Oglasi 6.45 Vreme (Robert Bohinc) 7.00 Druga jutranja kronika 7.30 Halo, porodnišnica 7.35 Danes v Dnevniku 7.40 Oglasi 8.00 Kronika, OKC Kranj, zadnjih 24 ur 8.05 A.I.D.S. 8.15 Obvestila 8.30 Pogled v današnji dan 8.40 Oglasi 9.00 Popevka tedna 9.15 Voščila, dobre želje 9.40 Oglasi 10.00 Aktualno iz Kranjske Gore 10.30 Novice 11.00 Zlata kočija 11.40 Oglasi 12.00 BBC - novice, vreme 12.10 Obvestila, osmrtnice 12.40 Oglasi 13.00 Aktualno iz Kranjske Gore 13.40 Oglasi 14.00 Popevka tedna 14.15 Voščila, dobre želje 14.30 Pogled v današnji dan 14.40 Oglasi 14.50 Makler Bled 15.00 Zdravnikov nasvet - Branimir Čeh, dr. med. 15.30 Dogodki in odmevi 16.10 Obvestila 16.30 Osmrtnice 17.30 Domače novice 17.40 Oglasi 18.00 Pogled v jutrišnji dan 18.30 Občinski tednik Jesenice 19.00 Oglasi 19.15 Voščila 19.30 Misli iz biblije ... Večerni glasbeni program

R SORA

5.30 Prva jutranja kronika RA Slovenija 5.40 Napoved programa 6.00 Dogodki danes - jutri 6.15 Naš jutranji gost 6.30 Noč ima svojo meč 6.40 Naš zgodovinski spomin 6.50 Pregled tiska 7.00 Druga jutranja kronika RA Slovenija 8.00 Dogodki danes - jutri 8.50 Pregled tiska 9.00 Ponovitev jutranjega pogovora 9.30 Kuhajte z nami 9.50 Nasvet za kosilo 10.00 Dogodki danes - jutri 11.00 Kulturni paberki 12.00 BBC - novice 12.50 Osmrtnice 13.00 Daj dam 13.50 Pregled tiska 14.30 Brezplačni mali oglasi 14.50 Borza 15.00 Dogodki danes - jutri 15.30 RA Slovenija 17.00 Dogodki danes - jutri 17.30 Klepet ob glasbi 19.30 Nočni glasbeni program RA Sora

R RGL

KRIM: 100,2 MHz - ŠANCE: 99,5 MHz - LJUBLJANA: 105,1 MHz
 6.00 Dobro jutro 6.15 Novice, AMZS, vreme, nočna kronika 7.35 Vreme 7.50 Anketa 8.00 Izbranka tedna 8.20 RGLovo zelo 8.30 Jutro je lahko tudi takšno 9.30 Vaše mnenje o 10.00 Kam danes v Ljubljani 10.30 Tema dneva, gost 11.30 Uganka RGL 12.00 BBC novice 12.20 Avtomobilizem 12.50 Odgovore poslušalcev 13.00 iz tujega tiska 13.30 Štajerski mozaik 13.50 Štajerske novice 14.00 Pasji radio 15.00 RGL obvešča - komentira 15.25 Gospodarske novice 15.45 Črna kronika 16.00 Politika, to sem jaz 16.40 Gospodarski pregled 17.00 Glasovanje za izbranko tedna 18.30 Športni pregled 18.45 Vreme 18.57 Izbranka tedna 19.05 Film 20.00 Vedeževanje 1.45 Horoskop

R OGNJIŠČE

5.00 Dobro jutro 5.30 Poročila 5.50 Stanje na cestah (AMZS Živo!) 6.10 Pozdrav domovini 6.20 Koledar prireditelj 6.30 Poročila 6.45 Današnjemu dnevu na pot, Svetnik dneva 7.10 Bim-bam-bom - otroške minutke z Mavrico in Ciciklubom 7.30 Vremenska napoved, osmrtnice, obvestila 7.40 Kmetijski nasvet 7.50 Sprehodi po slovenski kulturi dediščini 8.00 Poročila 8.15 Jutranji klepet 9.00 Sredino dopoldne 10.00 Poročila 10.05 Napovednik nove Družine 10.15 Mali oglasi - radijska trgovina 11.00 Poročila 11.15 Zdravniški nasvet 11.35 O vrtu in vrtni kulturi 12.00 Zvonjenje in ponovitve Današnjemu dnevu na pot in Svetnik dneva 12.30 Poročila, osmrtnice, obvestila 12.45 Fidarfarmov nasvet 13.00 Zlati zvoki (glasbena lestvica) 14.00 Poročila 15.00 Informativna oddaja, vreme, osmrtnice, obvestila 15.50 Koledar prireditelj 16.00 Čestitke 17.00 Poročila 17.15 Sredin pogovor o... (aktualni komentarji) 18.00 Poročila 19.00 Radio Glas Amerike (VOA) 19.35 Otroška pesem tedna in pravljica za lahko noč 20.10 Napovednik programa za jutri 20.15 Radio Vatikan 20.35 1. sreda v mesecu Luč v temi (oddaja za slepe) 2. sreda: Dodajati življenje dnevom (Hospic) 3. sreda: Vstani in hodi (za bolnike in invalide) 4. sreda: Kviz 22.00 Poročila 22.30 - 5.00 Nočni glasbeni program

TVS 1

8.00 Vremenska panorama
 8.55 Napovedniki
 9.00 TV Prodaja
 9.30 V telovadnici, brazilska nadaljevanka
 10.20 Zgodbe iz školjke
 10.50 Otroška oddaja
 11.05 Boj za obstanek, angleška poljudnoznanstvena serija
 11.55 Druženje in praznovanje, angleška dokumentarna serija
 12.25 Po slehah ritma - Chicago, angleška glasbena oddaja
 13.00 Poročila, Vreme, Šport
 13.15 Vremenska panorama
 13.25 Podoba beneških podob (likovni biale)
 14.45 Večerni gost: Bogomila Ferfila
 15.35 Zom
 16.35 Nenadoma Susan, amer. nanizanka
 17.00 Tedi, oddaja za mularje
 17.35 Moj prijatelj Piki Jakob
 17.50 Marketing
 18.00 Obzornik, vreme, šport
 18.10 Spoznavajmo, ameriška dokumentarna serija
 19.00 Marketing
 19.30 TV Dnevnik
 19.50 Vreme
 19.55 Šport
 20.05 Tednik
 21.00 Leteči cirкус Montyja Mythona, angleška humoristična serija
 21.30 Homo turisticus
 21.50 Marketing
 22.00 Odmevi
 22.30 Kultura
 22.35 Vreme
 22.40 Šport
 22.50 Somrak stoletja
 23.50 Brane Rončel izza odra
 1.5 Spoznavajmo, ameriška dokumentarna serija, ponovitev

TVS 2

9.00 Vremenska panorama 10.00 Napovedniki 10.05 Videoring s Tino 10.30 Wildbach, nemška nanizanka 11.20 Ekstremne avanture: Majevske brzice 11.45 Filmski triki: Zgodbe o duhovih 12.10 Tone Partičič: Ščuke pa ni, ščuke pa ne, TV nadaljevanka 12.05 Svet poroča 13.40 Euronews 13.10 Sbet poroča 15.15 Tabaluga, risana nanizanka 15.40 Jane Eyre, film 17.30 Po Sloveniji 18.05 Doktor Finlay, škotska nanizanka 19.00 Kolo sreče, TV igrice 19.30 Videoring s Tanjo 19.55 Marketing 20.00 Ekstremne avanture: Vzpon na hudični stolp 20.25 Filmski triki: Najbolj druzni podvigi 21.00 Stoletje šansona 22.00 Poseben pogled: To so spinal tap, amer. film 23.25 Sovražnikov sovražnik, švedska nadaljevanka

KANALA

7.00 Video strani 7.30 Fonzijska klapa, risanka 8.00 Mork in Mindy, nanizanka 8.30 Bradyljevi, humoristična nanizanka 9.00 Glava družine, humoristična nanizanka 9.30 Želite prosim, humoristična nanizanka 10.00 Kraljica src, nadaljevanka 11.00 Misija: Nemoškoče, akcijska nanizanka 12.00 Odklop, ponovitev 13.00 TV prodaja 13.30 Oprah show, ponovitev 14.30 Družinske zadeve, humoristična nanizanka 15.00 Sinovi in hčere, nadaljevanka 16.00 Oprah Show: Tiger Woods in Tara Lipinsky 17.00 Kraljica src, nadaljevanka 18.00 Korak za korakom, humoristična nanizanka 18.30 Ne mi težit, humoristična nanizanka 19.00 Sam svoj mojster, humoristična nanizanka 19.30 Zmenkarje 20.00 Ob 20. uri si na Kanalu A prilejete: Moj film z osvežujočo nagrado, film po izboru gledalcev: Roka, ki ziblje zibko, film (Tel.: 09-09-161), Umor v ulici Sycamore, film (09-09-162), Nevarno zasledovanje (09-09-163) 22.15 Skozi ogenj, film 23.50 Petek, trinajstega, nanizanka 0.40 Misija: Nemoškoče, akcijska nanizanka 1.30 Video strani

POP TV

6.00 Super pop, ponovitev 8.30 Imamo jih radi, ponovitev 9.00 TOP shop, televizijska prodaja 9.30 Ljubezenske vezi, ponovitev 10.20 Precioza, mehiška nadaljevanka 11.10 Prevare, mehiška nadaljevanka 12.00 Vrtočlaga kariera, kanadska nanizanka 13.00 V imenu pravice, amer. nanizanka 14.00 TOP shop, televizijska prodaja 14.30 Hulkove avanture, amer. nanizanka 15.30 Stefanije: Angel v belem, nemška nanizanka 16.30 Ljubezenske vezi, mehiška nadaljevanka 17.20 Preciosa, mehiška nadaljevanka 18.15 Prevare, mehiška nadaljevanka 19.15 24 UR 19.55 1, 2, 3 - kdo dobi? 20.00 Četrtek spektakli: Učiteljica, amer. miniserija 0.00 M.A.S.H. amer. nanizanka 0.30 Glavni na vasi, amer. serija 1.00 24 UR, ponovitev 1.45 Videostrani

GAJBA

9.00 24 UR, ponovitev 9.45 BORZNI MONITOR 15.00 ŽIVA - magazin 16.00 Mestne skrivnosti, amer. nadaljevanka 17.00 Pauly, humoristična nanizanka 17.30 Neverjetne zgodbe, ameriška nanizanka 18.00 Varni luke, avstralska nanizanka 19.00 ŽIVA - novice 19.15 Severna obzorja, ameriška nanizanka 20.00 Jekleni labirint, japonsko - amer. film 22.00 ŽIVA - magazin 23.00 Gasilska brigada 132, amer. nanizanka 23.50 Poltergeist, ameriška nanizanka

HTV 1

8.25 Poročila 8.30 Dobro jutro, Hrvaška 10.30 Poročila 10.40 Kraljestvo divjine 11.05 Candy Candy, risana serija 11.30 Mladostniške izpovedi, francosko-brazilska nanizanka 12.00 Dnevnik 12.20 Hrvaška spominska knjiga 12.35 Obala sončnega

ČETRTEK, 8. JULIJA 1999

zahoda, nadaljevanka 13.20 Ubogo bogato dekletje, mehiška nadaljevanka 14.05 Poročila 14.10 Bernstein, dokumentarna serija 15.10 Turistični magazin 15.55 TV koledar 16.10 Risanka 16.20 Prof. Poopsnagle, nanizanka 16.45?tf="HLR"> **Mali veliki svet, ponovitev** 17.15 Poročila 17.30 Jalna, francosko-kanadska nanizanka 18.15 Morje na sodišču, dokumentarna oddaja 18.50 Kolo sreče 19.30 Dnevnik 20.10 Bajeslovna bogastva, dokumentarna serija 21.10 Izziv, kviz 21.50 Francoski film petdesetih: Ulica sanj, francoska drama 23.30 Opazalnica 23.40 Najboljši prijatelj, angleška drama

HTV 2

15.10 Koledar 15.20 Poročila za gluhe in gluhoome 15.25 Me meč'te se stran, ponovitev filma 17.00 Stoletje, angleška dokumentarna serija 18.05 Hugo, igrice 18.30 Prijatelji, nanizanka 19.00 Hrvaška danes 19.30 Dnevnik 20.10 Kviz 20.30 Čarovnja, italijanska nadaljevanka 21.20 Popolna tuja, humoristična nanizanka 21.50 Dosjeji X, ameriška nanizanka 22.35 Obalna straža, ameriška nanizanka

AVSTRIJA 1

5.45 Otroški program 8.45 Nora hiša 9.05 Sam svoj mojster 9.30 Obalna straža 10.10 Knight Rider 11.45 Otroški program 14.50 MacGyver 15.35 Zvezdne steze - vesoljska ladja Enterprise: Nova generacija 17.05 Nora hiša 17.35 Sam svoj mojster 18.05 Zlata dekleta 18.30 Družina za umret 19.00 Ellen 19.30 Čas v sliki in kultura 19.53 Vreme 20.02 Sport 20.15 Kaisermuehlen Blues 21.10 Zvezdna vrata 22.00 Dosjeji X 22.50 Absolutno resetaritis, poznovečerni magazin 23.30 Umetnine 4.00 Očividec, zadnji del kriminalke 5.20 Ellen, ponovitev

AVSTRIJA 2

6.10 Videostrani 7.30 Vreme 9.00 Čas v sliki 9.05 Policijska inspekcija 1, ponovitev 9.30 Drzini in lepi, ponovitev 10.15 Nenehni ljubezenski poleti 11.45 Vreme 12.00 Čas v sliki 12.05 Milijonsko kolo 12.30 Alpe-Donava-Jadran 13.00 Čas v sliki 13.15 Poljska inspekcija 1 13.40 Gorski zdravnik 14.30 Umor, je napisala 15.15 Bogati in lepi 16.00 Derrick 17.00 Čas v sliki 17.05 Dobrodošla, Avstrija 18.50 Kuharski mojstri 19.00 Avstrija danes 19.30 Čas v sliki/Kultura 20.00 Pogledi od strani 20.15 Univerzum, dokumentarni film 21.05 Vera, TV pogovor 22.00 Čas v sliki 22.30 Euro Avstrija 23.30 Primer za dva 0.00 Čas v sliki 0.30 Zlata dekleta 0.55 Visoka družba 1.15 Umor, je napisala 2.00 Pogledi od strani 2.10 Tvegali so glavo, amer. film 4.05 Dobrodošla, Avstrija, ponovitev

TELE-TV KRANJ

... 24 UR DNEVNO GORENJSKI TELETEKST ... Videostrani 18.50 Gorenjska televizija danes 18.55 Priporočamo: EPP blok - 1 19.00 Poročila Gorenjske 1054 19.15 iz tiska: Gorenjski glas jutri 19.20 Aktualno: Predstavitev fotokopirnih strojev RICOH-AFICIO, 4. del 19.30 Sosedje, 109. del nanizanke 19.50 TV prodaja 20.00 Za piko več, 11. oddaja 20.25 EPP, blok II 20.30 Avkcija slik Gorenjske televizije in skupine Leut, 1. del 21.00 To so naši, kronika kranjskega lajnarija Rastka Tepine 21.20 Priporočamo - EPP blok 3 21.30 Avkcija slik Gorenjske televizije in skupine Leut, 2. del 21.45 Poročila Gorenjske 1054 22.00 Kako biti zdrav in zmagovati 22.30 Zaključek avkcije slik in razglasitev del 22.45 To so naši, razvedrila oddaja z Rastkom Tepinom 23.50 TV prodaja 0.00 Gorenjska televizija jutri ... Videostrani SODELUJE V KONTAKTNIH ODDAJAH TELE-TV KRANJ - POKLIČITE PO TELEFONU: 33 11 56! PRIDRUŽIMO SI PRAVICO DO SPREMEMBE PROGRAMA.

LOKA TV

DOPOLDAN
 9.00 Videoboom 40, glasbena oddaja 9.55 Videostrani na 51. kanalu z oddajnika na Lubniku
 ZVEČER
 20.00 Napovednik 20.01 Spot dneva 20.05 Oglasi 20.10 Zgodovina avtomobilizma 20.30 Oglasi 20.35 Sosedje 20.55 iz produkcije ZLTV Slovenije 21.25 Hermes - oddaja o mejnih vedah, ponovitev 22.25 Videostrani na

TEST: RENAULT TWINGO EASY

NAGAJIVA LAHKOTNOST

Ni se zgodilo niti prvič niti samo enkrat, da so pri francoskem Renaultu orali ledino pri enoprostorskih avtomobilih. Tudi v najmanjšem razredu imajo zasluge, da so štirikolesniki dobili pretežno oble in rahlo povišane karoserije z dobro izkoriščenim notranjim prostorom in temu primerno uporabnostjo.

Ko so pred dobrimi šestimi leti pri Renaultu "povili" svojega twinga, je bila to napoved novega obdobja v razredu najmanjših avtomobilov. S svojimi okrogločnimi potezami, nagajivimi nabuhlimi žarometi in predvsem prostornostjo, je twingo krepko izstopal iz sivega povprečja, toda zato si še ni pri-

Renault twingo je tudi po več kot šestih letih mladosten avtomobil, lepотно in tehnično so ga izboljšali le enkrat.

Prtljažnik je prilagodljiv in povečljiv, zadnja klop se pomika tudi vzdolžno.

dobil statusa množičnega avtomobila.

Vse do lani so bile twingove prodajne krivulje dovolj dobre, da pri Renaultu niso razmišljali o opaznejši prenovi, nato pa je vendarle napočil čas za lepотно in tehnično operacijo. Za začetek so karoserijo odeli v novo paleto bolj živahnih barv, s katerimi so po novem obarvani tudi odbijači. Nj pa nova samo barvna paleta, odbijači so na primer tudi preoblikovani in twingo je spredaj dobil agresivnejše reže za dovod zraka v motorni prostor, žaromet in smernika sta po novem pod enotnim steklom, nove izrazne podobe so bile deležne tudi zadnje luči.

Twinga so si tisti, ki so kdaj sedeli v njem, zapomnili tudi po nenavadni armaturni plošči. Na njej sta še vedno digitalni osrednji prikazovalnik za hitrost, količino goriva in prevožene kilometre, ki je

+++ oblika ++prostornost +varnostna oprema / —digitalni zaslon —glasen motor —draga dodatna oprema

nameščen pod sredino vetrobranskega stekla, za popolnejšo sliko nad delovanjem avtomobila pa so pred volanom še najpomembnejše kontrolne

Igrivost in resnost v enem: živobarvna stikala, digitalni zaslon, solidna varnostna oprema, za doplačilo tudi dodatki za udobje.

lučke. O uporabnosti pobliskavajočih števil merilnika hitrosti bi se vsekakor dalo razpravljati, vendar recimo, da je to sodi k twingovi drugačnosti in navihanosti.

CENA do registracije: 1.356.746 SIT (Revoz, Novo Mesto)

Podobno velja tudi za živobarvna stikala na sredinski konzoli ali kroglico, ki vključuje vse štiri smernike. Bolj resno pa twingo deluje zaradi novega volanskega obroča, v katerem je tudi varnostna zračna vreča za voznika, medtem ko je enak varnostni dodatek v serijski opremi namenjen tudi sopotniku na desnem sedežu. Twingo pa noče biti samo majhen mestni avtomobil; z opremo, ki jo je seveda potrebno kar krepko doplačati, si kupec lahko privoščiti električni pomik stekel in ogledal, klimatsko napravo ali celo veliko stekleno panoramsko strešno okno, ki ga

prav tako pomika električno. To, da je v twingu dovolj prostora za manjšo družino ali pa par, ki je mlad vsaj po srcu, je znano. Pri tem je v pomoč prilagodljiv prtljažnik in vzdolžno pomična zadnja klop, medtem ko je mogoče v tem avtomobilu pogrešati več odlagalnih prostorov, predvsem pa zaprt predal.

Twinga že nekaj časa poganja 1,2-litrski štirivaljni bencinski motor z 58 konjskimi močmi. Druge izbire ni, toda ta pogonski stroj je malčku kar dobro pisan na kožo, predvsem glede ekonomičnosti. Če je na twingovem zadku napis easy, pomeni, da je menjalnik opremljen s samodejno sklopko, torej ima običajno prestavno ročico, vendar zgolj stopalki za plin in zavoro. Takšen način vožnje zahteva kar nekaj privajanja, predvsem pa zbranosti, kajti vozniku se lahko hitro zgodi, da pomotoma z levo nogo pritisne na zavorni pedal in avtomobil se seveda sunkovito ustavi. Menjalnik s samodejno sklopko je seveda dobrodošel predvsem v mestni gneči, na njegov račun pa twingo izgubi nekaj malega pri zmogljivostih.

Njegova karizmatična vloga pionirja med enoprostorci v razredu malčkov seveda ostaja. In nič se ne kaže, da bi se utegnil kaj kmalu postarati.

TEHNIČNI PODATKI: enoprostorska limuzina, 3 vrata, 4 sedeži. Motor: bencinski, štirivaljni, vrstni, nameščen spredaj prečno, poganja prednji kolesi, 1149 ccm, 43 kW/58 KM, 5-stopenjski menjalnik s samodejno sklopko. Mere: d. 3435 mm, š. 1630 mm, v. 1420 mm, medosna razdalja 2345 mm, prostornina prtljažnika 170/1095 l. Najvišja hitrost: 150 km/h (tovarna), 156 km/h (test), pospešek od 0 do 100 km/h: 13,4 s. Poraba goriva po EU normativih: 5,7/ 7,5 l neosv. inčnega 95 okt. bencina na 100 km, poraba na testu: 7,2 l.

• M. Gregorič

Citroeni za francosko pošto

Citroen bo v prihodnje eden glavnih avtomobilskih opremljevalcev francoske pošte. Od sedem zahtevanih kategorij vozil, ki jih kupujejo francoski poštarji, so jih pri Citroenu "pobrali" kar pet. V kategoriji lahkih dostavnikov bodo svoje-ga velikega kupca oskrbeli s servisno različico modela saxo, ter modeloma C15 in jumpre. Poštarji se bodo vozili tudi z novimi osebnimi avtomobili in sicer s saxo in xsarami. Pri Citroenu si zaradi dobljenega posla zadovoljno manejo roke, saj to pomeni prodajo kar nekaj tisoč vozil. • M. G.

Ob stoletnici nov Fiatov znak

Italijanski Fiat bo ob bližnji stoletnici in predstavitvi novega punta (obojee hkrati se bo zgodilo sredi meseca) začel uporabljati nov uradni znak, oziroma simbol (avtomobilskega) dela podjetja. Novi logotip je rahlo preoblikovana različica zaščitnega znaka, ki so ga pri Fiatu uporabljali v dvajsetih letih. Napis Fiat v srebrni barvi na

modri podlagi obkroža lovorjev trak, prvi, ki ga bo deležen prav novi punto, ki se bo rodil ob častiljivem jubileju. Sčasoma ga bodo seveda preselili na vse nove modele, videti pa ga bo mogoče na sprednjem delu, na pokrovih koles, volanskem obroču in na ključih. Za avtomobile, ki so že znani in bodo deležni le manjših prenov, bo novi hišni znak le na pokrovih motorja, povsod naj bi ga videli najkasneje čez dve leti. Novega simbola ne bodo uporabljali pri rezervnih delih in dodatni opremi, kjer bo še naprej ostal v veljavi standardni romboidni znak, slednji pa bo našel mesto tudi na vseh avtomobilskih zadkih. Ostal bo tudi na tablah pri trgovcih in servisierjih, pri vseh dokumentih, na razstavah in podobno. • M.G.

Avtohiša Kaposi v rokah Summit Motorsa

Pri Fordovem slovenskem zastopniku, ljubljanskem podjetju Summit Motors, so sporočili, da s 1. julijem prevzemajo v svoje okrilje Avtohišo Kaposi iz Ljubljane. Tako so namreč sklenili na skupščini družbenikov podjetja, kar pomeni, da "prevzem Avtohiše Kaposi jasno kaže na našo usmeritev, da aktivneje posežemo tudi na področje maloprodaje, oziroma nudenja poprodajnih storitev kupcem vozil Ford", kot je odločitev komentiral generalni direktor Summit Motorsa Rok Freyer, ki je krmilo podjetja prevzel 1. aprila. Nov prodajni servisni center na ljubljanski Celovski cesti s prodajnim mestoma v BTC in na Jezerški cesti v Kranju se bo odslej imenoval Ford Summit Kaposi, skrbel pa bo še naprej za storitve povezane z nakupom in servisiranjem Fordovih vozil za kupce na območju Ljubljane in Kranja. • M.G.

Volga se pripravlja na prihodnost

Avtomobile ruske tovarne GAZ (Gorkovskij Avtomobilnij Zavod) iz Nižnja Novgoroda smo pred leti videvali tudi na slovenskih cestah, potem pa je tovarna, ustanovljena leta 1932, zašla v težave in z zastarelimi avtomobili pokrivala le še potrebe domačega trga.

Čeprav rusko gospodarstvo pretresa globoka kriza, vse vendarle ni popolnoma črno. Če ne drugega, ruski avtomobilski proizvajalci vsako leto na salon v Moskvo pripeljejo nekaj prototipov, ki naj bi vsaj v nekaj letih postali tudi serijski.

Tako je na lanskem salonu GAZ razkazoval prototip nove limuzine srednjega razreda, ki ima zaenkrat še oznako 3103. Avtomobil s svojo podobo rahlo spominja na izdelke švedske GAZ, razen tega, da naj bi bil pod motornim pokrovom 2,3-litrski 16-ventilski štirivaljni motor, pa podrobnejši tehnični podatki niso znani.

Napovedi o začetku serijske proizvodnje so seveda tvegani, saj se kolesje ruske avtomobilske industrije vrti občutno počasneje od svetovne. Po drugi strani pa naj bi nova volga dobila tudi svojo enoprostorsko različico, kot napovedujejo v tovarni.

Varčnost je strateški cilj avtomobilskih proizvajalcev

Aerodinamična kolesa zmanjšujejo porabo

Avtomobilski proizvajalci se ozirajo v prihodnost in iščejo tehnične rešitve, ki bi avtomobile prihodnjih let lahko naredile bolj varne in tudi varnejše. Prav poraba goriva in varovanje okolja sta med poglavitnimi razvojnimi cilji pri novih modelih, ki bodo nared za serijsko proizvodnjo v prvih letih novega tisočletja.

Pri italijanskem Fiatu so se zmanjševanja

porabe goriva lotili kar pri avtomobilskih kolesih. Iz njihovega razvojnega oddelka namreč prihaja novost z oznako 4a (Active Aerodynamics Applied to the Automobile). Gre za povsem novo idejo o avtomobilskih kolesih, ki bi s svojim prisilnim vrtenjem lahko ustvarjala tudi pogonsko energijo.

Projekt so razvijali skupaj z energetskim oddelkom torinske politehnične fakultete, glavni cilj pa je bil ne samo izboljšanje aerodinamike ampak tudi zmanjšanje energetskih izgub pri delovanju motorja. Strokovnjaki so izhajali iz preprostega stališča, da avtomobilska kolesa zgolj z mešanjem zraka ob svojem vrtenju ne prinašajo nobene koristi. Zato so na platišča zadnjih koles pritrtili posebne vetrnice, ki zvr-

tinčijo zrak in ga skozi posebne kanale usmerijo v zadek avtomobila. Vrtnenje zraka ob kolesih je na ta način bolj kompaktno in simetrično.

Za začetek so strokovnjaki projekt 4A preizkusili na posebej prirejenem fiatu punto, rezultati pa so ohrabrujoči. Količnik zračnega upora se je namreč znižal z 0,33 na 0,27, kar pomeni 15-odstotno zmanjšanje porabe goriva. Posredna korist za lastnika takšnega avtomobila bi se tako poznala predvsem pri porabi goriva: punto 55 bi pri hitrosti 120 kilometrov na uro namesto 6,69 porabil le 6,16 litra bencina na 100 kilometrov, pri hitrosti 140 kilometrov na uro pa namesto 8,32 le 7,49 litra. Avtomobil bi bil tudi bistveno hitrejši, saj bi dosegel najvišjo hitrost 158 namesto 145 kilometrov na uro. • M.G., foto: Fiat

Mercedes-Benz nadaljuje z uspehi

Nemško ameriški koncern DaimlerChrysler je v preteklem letu postavil nov proizvodni rekord pri osebnih vozilih znamke mercedes-benz. Proizvodnja številka je bila namreč za 27 odstotkov višja kot leta 1997, prodaja pa je tudi v letošnjem petmesečju skoraj za petino višja kot v primerljivem lanskem obdobju.

Največji proizvodni premik so zabeležili pri svojem najmanjšem avtomobilu razreda A (150.000 vozil), pri terenskem razredu M (68.700), kupeju CLK (53.500) in kabrioleta (okoli 11.600). Proizvodnja limuzin razredov C in E je bila rahlo nižja kot leta 1997, pri obeh modelih pa so povečali proizvodnjo kombijevskih različic. Dobro gre v promet tudi limuzina razreda S, ki je lani z novim modelom že skoraj dosegla predlansko raven, enako velja tudi za deset let stari kupe SL in dvajsetletnega terenca razreda G.

Vozila z dizelskim motorjem so imela pri mercedes-benzu 20-odstotni delež, to je približno enaka raven kot leta 1997.

JANNI NOVO! NOVO!
IZKORISTITE DRUŽINSKI BONUS ZA VAŠ GSM
(Minuta pogovora za samo 15 sit)

MOTOROLA ERICSSON NOKIA PHILIPS SAMSUNG
KLANJ, Kidričeva 6b, tel.: 064/225-060, http://www.janni.si
GODEŠIČ 67, 4220 Škofja Loka, tel.: 064/634-944

V F1 spet dvoboj Hakkinena in Schumacherja

Komu je bolj vroče?

Vročina, ki jo običajni vozniki prenašamo v naših avtomobilih sredi poletja, ni nič v primerjavi s tisto, ki sta jo in jo bosta v prihodnjih tednih deležna prva moža Formule 1, aktualni prvak Finec Mika Hakkinen in njegov glavni rival Nemeč Michael Schumacher.

sti: Michael resnobno zre v zaslone, Mika pa se veseli z dvignjenimi rokami. Komu bo bolj vroče ob koncu sezone?

Na cesti: Mazda Premacy

Odločajo prostornost, varnost in udobje

Napovedi strokovnjakov, ki se spoznajo na gibanje prodajnih krivulj na avtomobilskih trgih se uresničujejo: enoprostorski avtomobili spodnjega srednjega razreda postajajo vse bolj iskani, pravi razcvet pa se jim obeta v letih ob prelomu tisočletja. Avtomobilski proizvajalci zato ne počivajo in intenzivno razvijajo prav takšne modele.

Pri japonski Mazdi tokrat ne nameravajo zaostajati, zato so v vsega 23 mesecih razvili svojega tekmeca, ki se imenuje premacy. Novinec počiva na mehaniki modela 626, toda sodi razred niže, tja kamor se uvršča njihov manjši model 323 in tja, kjer je tržna gneča vse bolj velika. Premacy naj bi namreč kljuboval renaultu scenicu, oplu zafiri, fiatu multipli in prihajajočemu enoprostorskemu volkswagnu golfu, a s tem vrste najbrž še ni konec.

Čprav pri Mazdi v prvi vrsti niso najbolj stavili na obliko, se je zunanost novince vseeno dokaj dobro posrečila. Na nosu bo avtomobil razpoznaven po značilni hišni maski hladilnika in žarometih, zelo položen pokrov motorja se z rahlo prelomnico nadaljuje v velikem vetrobranskem steklu, rahlo padajoča streha pa v ravno prirezanem zadku, kjer izstopata srčasto steklo prtljažnih vrat in pokončne luči z bisernim odsevom.

Izkoriščanje notranosti so si konstruktorji zamislili tako, da bo v potniški kabini nameščenih pet sedežev. Pri Mazdi so namreč mnenja, da je takšno

PREMACY PRI NAS SEPTEMBRA - Mazdin slovenski zastopnik MMS prve pošiljke premacyja pričakuje v septembru, do konca leta naj bi za te avtomobile našli okoli 100 kupcev. Okvirna cena naj bi se po predvidevanjih gibala okoli 3,2 milijona tolarjev, podrobnosti bodo znane mesec dni pred začetkom prodaje.

številu pravšnje za tovrsten avtomobil; pri kupcih zato najbolj resno računajo na družine s dvema ali tremi otroki. Sedežna filozofija seveda omogoča njihovo posamično odstranjevanje, zadnji srednji sedež se lahko spremeni v priročno mizico, sprednjemu desnemu pa je mogoče preganiti naslonjalo tudi naprej. Potniškega udobja je seveda dovolj, prtljažni pa se iz osnovnih 470

poveča na kar 2200 litrov. Občutek prostornosti povečujejo tudi svetle obloge in motno siva armaturna plošča, ki sicer zelo spominja na tisto iz modela 626, vendar so jo nekoliko osvežili.

Tudi z motorji pri Mazdi niso imeli velikih skrbi. Premacyja bosta tako poganjala dva bencinska 1,8-litrska štirivaljnika z različnimi zmogljivostmi 100 ali 114 konjskih moči. Pridružil

se jima bo tudi 2,0-litrski turbodizel DITD z neposrednim vbrizgom goriva preko skupnega voda, vendar je vprašanje ali bodo njegovo varnost in zmogljivosti dovolj cenili tudi slovenski kupci.

Premacy ne bo skoparil za varnostno opremo, poleg štirih čelnih varnostnih vreč, je pri Mazdi že kar v navadi posebej trdna zgradba karoserije, s posebej učvrščenim okvirjem v obliki črke H, k serijski opremi gre tudi protiblokirni varnostni sistem. Klimatske naprave ne bo samo v osnovni različici, ki sicer premore tudi osrednjo ključavnico ter električno pomična stekla v sprednjih vratih ter električno nastavitve bočnih ogledal. Najbogatejša bo različica z oznako TE, ki bo imela tudi aluminijasta platišča, potovalni računalnik in vrsto drugih dodatkov.

Mazda se z novincem v razredu kompaktnih enoprostorcev podaja v bitko za čim večji kos tržne pogače predvsem na evropskih trgih. Če jim bo šla prodaja dobro od rok približno tako kot v zadnjem letu, se bo premacy uvrstil med uspešnice.

Oplov prispevek k zmanjšanju vratnih poškodb

Učinkovita aktivna naslonjala

Pri velikem številu prometnih nesreč potniki utrpijo tudi poškodbe vratu in glave, zato avtomobilski proizvajalci neprenehoma razmišljajo, kako bi z novimi varnostnimi sistemi, tovrstne posledice ublažili. Pri Oplu so v ta namen pred kratkim razvili nove aktivne vzglavnike, ki jih bodo v nekatere modele začeli serijsko vgrajevati v modela vectra in omega.

Odstotek v prometnih nesrečah poškodovanih vretenc se je v zadnjih 30 letih podvojil, pogostejše so le še poškodbe glave. Na inštitutu za varnost vozil, ki ga vodi centralna organizacija nemškega gospodarstva zavarovanja (GDV) ocenjujejo, da stroški zdravljenja samo v Nemčiji znašajo do 2 milijardi mark, v vseh državah Evropske skupnosti pa kar 20 milijard. Do visokega deleža poškodovanih vretenc pride predvsem zaradi velikega števila nesreč, ki so posledica nalezov vozil. Kljub temu da do takšnih trčenj praviloma prihaja pri nizkih hitrostih od 10 do 20 kilometrov na uro, so zaradi sunkovitih premikov glave poškodbe boleče in tudi dolgotrajne.

Inovativni mehanizem v Oplovih aktivnih vzglavniki tveganja tovrstnih poškodb znatno zmanjšuje, so ugotovili pri omenjenem inštitutu. Sistem

se aktivira ob trčenju z zadnje strani, v trenutku, ko zgornji del telesa pritisne na sedežno naslonjalo. Vzglavnik se premakne navzgor in naprej s pomočjo vzvodnega sistema, ki je vgrajen v sedežnem naslonjalu. Sistem je vgrajen v zgornji del sprednjega sedeža in ne posega v predel stranskih varnostnih vreč. V primeru zaporednih trkov odreagirata na vsako sunkovito gibanje glave in tako varuje pred močnimi udarci.

Pri Oplu so skupaj s proizvajalcem sedežev Learom nov sistem razvijali dve leti. Preizkusili so ga s številnimi testi s sanmi v različnih konfiguracijah in pri hitrostih 8, 16 in 22 kilometrov na uro. Posebne lutke, ki so služile za "preizkusne zajčke", so imele v predelu vratnih vretenc nameščena dodatna tipala.

Rezultati so pokazali, da so aktivni vzglavniki zelo učinkoviti, potrebno pa si je zapomniti, da morajo biti nastavljeni v pravi položaj. Tega odmerimo tako, da je zgornji rob v isti višini kot najvišja točka glave, oziroma v najvišjem položaju. Za začetek bodo novi vzglavniki kot del serijske opreme v Oplovih modelih omega in vectra, kmalu pa jih bodo razvili tudi za astro in zafiro.

• M.G., foto: Opel

AVTO KADIVEC
Senčur, tel.: 064/418-000

HYUNDAI

LANTRA

že od **1.946.300 SIT**

LANTRA - VARNA, UDOBNA IN ZMOGLJIVA

že od **1.393.100 SIT**

KREDIT že od T+1%

UGODNI NAKUPI VSEH VOZIL HYUNDAI

NASMEH, d.o.o.

URADNI PRODAJALEC IN SERVISER

Jeep CHRYSLER

Hrastje 145, Kranj
Tel.: 064/351-777

PROMOCIJSKE CENE

Mlakar & Podboršek **FIAT**

za 100 let FIAT-a

100 Puntov
100.000 manj
in
50 Seicentov
70.000 manj

100 Puntov
100.000 manj
in
50 Seicentov
70.000 manj

● kredit T+4,5
● staro za novo
● rezervni deli in dodatna oprema
● servis: 064/224-244

Omejene količine.
Izkotistite super nakup!

Mlakar & Podboršek, Bleiveisova 10, Kranj, tel.: 064/224/540

Valentin Stroj rešil utaplajočega dečka iz Tržiške Bistrice

Alen danes že iz bolnišnice

V ponedeljek popoldne je šestletni Alen iz Preske padel z jezua na Mlaki v vrtnočasto Tržiško Bistrico, ki ga je odnesla do zapornice vodne elektrarne Pristava. Prisebni rešitelj Valentin Stroj otroka oživel.

Tržič, 2. julija - Otroške igre ne poznajo meja domišljije, včasih pa tudi ne varnosti. V ponedeljek popoldne so se trije kratkohlantniki iz Preske pri Tržiču s kolesi zapeljali na Mlako k betonskemu jezua na reki Tržiški Bistrici. Jez je nezavaran, prek njega pa vodi ozek betonski most z dvizno zapornico.

Otroci, stari od šest do deset let, so s kolesi zapeljali prek mostu, parkirali v bližnjem gozdu in se odpravili igrati s kamni v presušeno strugo. Najmlajši, šestletni Alen, se je te igre očitno naveličal in se napotil prek struge na bližnje igrišče Na logu.

Ko se je vrnil do obeh prijateljev, sta se ta dva iz struge povzpela na južno steno jezua. Tudi Alen je splezal na betonski zid in po njem stopil do mostu. Tu pa mu je nesrečno spodrsnilo. Padel je v približno 120 centimetrov globoko vrtnočasto Tržiško Bistrico.

Vrtinec je dečka potegnil globlje pod zapornico, od tam pod most in navzdol po kanalu z deročo vodo do zapornice vodne elektrarne Pristava. Prestrašena Alenova prijateljica sta glasno kričala, pomagati mu nista mogla in znala. K sreči je njuno vpitje slišal Valentin Stroj, domačin iz Loke pri Tržiču, sicer zaposlen kot vzdrževalec v podjetju Trio na Mlaki.

Prisebni Valentin Stroj je stekel za otrokom do zapornice in ga potegnil iz vode. Alen ni kazal znakov življenja. Valentin Stroj ga je začel oživljati z umetnim dihanjem in masažo srca. Po desetih minutah je deček začel dihati in bljuvati popito vodo. Varnostnik iz podjetja Trio je medtem poklical dežurno ekipo iz tržiškega zdravstvenega doma, mu po svojih strokovnih zmožnostih pomagali, nato pa odpeljali v jeseniško bolnišnico.

Zdravniki so ugotovili, da ima Alen v pljučih vodo in je močno podhlajen, zato so ga obdržali na intenzivnem oddelku. Otroška nepreviđnost, ki bi se lahko končala s smrtjo, se je tako dobro izšla. Alen, ki naj bi danes že prišel iz bolnišnice, se ima za življenje zahvaliti rešitelju Valentinu Stroju.

• H. J.

NESREČE

GORENJSKA ON LINE: www.media-art.si

Spregledal STOP znak

Lancovo - 43-letni Anton M. iz Radovljice je v ponedeljek, 28. junija, nekaj pred drugo uro popoldne z oplom kadetom peljal po lokalni cesti od Vošč proti regionalni Lesce-Kropa. Pred križiščem je očitno spregledal znak za obvezno ustavljanje in zavil na prednostno cesto proti Lescam. V križišču je izsilil prednost mopedistu Bogdanu P., ki je vozil od Lesc proti Kropi. Ta se je skušal izogniti trčenju tako, da je zapeljal na nasprotni pas. Ob trku je Bogdana P. vrglo prek desnega blatnika opla in je huje ranjen padel ob rob ceste.

Kolesar drvel s Pševoga

23-letni Janez G. iz okolice Škofje Loke je v torek ob pol treh popoldne kolesaril po lokalni cesti od Pševoga proti Stražišču. Po klanecu navzdol je drvel in sekal ovinec. Ko je pripeljal iz desnega v levi ovinec, je bil povsem na levem robu vozišča. Tedaj je nasproti z osebnim avtom Z jugo 55 skala pripeljal 41-letni Zulal O. iz Makedonije, ki začasno stanuje v Škofji Loki. Da bi preprečil neizbežno trčenje, je voznik avta zapeljal levo s ceste na makadamski parkirni prostor. Kolesar pa se zaradi prevelike hitrosti ni mogel ustaviti in je odvil v desno ter trčil v avto. Huje ranjenega so odpeljali v Klinični center. • H. J.

Kranjčanu namerili skoraj pet gramov alkohola Rekordnemu pivcu zasegli juga

25-letni Damjan R. iz okolice Kranja je s 4,87 grama alkohola rekorder med vozniki. V torek ob pol enih popoldne, torej sredi belega dne, so ga policisti ustavili na cesti med Voklim in Vogljami.

Kranjskim policistom je voznik za volanom osebnega avta z jugo 55 koral postal sumljiv, ker je sprva "spregledal" znak za ustavljanje in ker je bila njegova vsa lokalna cesta. Dejansko je alkoktest pokazal kar 4,87 grama alkohola na kilogram krvi, kar po medicinskih normah že meji na smrtno dozo.

Damjana R. so policisti odpeljali na kranjsko postajo. Pridržati ga zaradi hude pijanosti niso upali, pač pa so poklicali dežurno zdravnico iz kranjskega zdravstvenega doma, da ga je pregledala. Z reševalnim vozilom so ga nato prepegljali v Klinični center.

Policisti imajo Damjana R. v evidenci, saj naj bi bil pogost kršitelj cestnoprometnih predpisov. Med drugim so mu medvoški policisti le nekaj dni prej, 26. junija, z elektronskim alkoktestom izmerili 3,72 grama alkohola. Kranjski so mu po zadnjem dogodku začasno zasegli osebni avto v upanju, da ga bo to streznilo oziroma da z opletajočimi vozniki vsaj drugih ne bo ogrožal.

Koliko alkohola je Damjan R. moral popiti za "rezultat" 4,87, lahko le približno izračunamo, saj je vpliv alkohola odvisen tudi od njegove pivske kondicije in fizične zgradbe. Povprečen 80-kilogramski moški dobi z enim pollitrimskim lahkim pivcem v kri 0,28 grama alkohola, z enako količino običajnega piva 0,37 grama, z dvema decilitroma vina 0,28 grama, z 0,05 litra likerja 0,21 grama in z enako količino žganja 0,30 grama alkohola. Če je Damjan R. morda pil žganje, ga je moral kar šestnajstkrat po pol deci ali skupaj osem decilitrov! • H. J.

Klateži, pijana mladež, odpadki, hrup...

Živahne noči na avtobusni postaji

Kranj nedvomno potrebuje 24 ur na dan odprto živilsko trgovino, potrebuje avtobusno postajo, ne potrebuje pa nočnih prodajaln alkohola.

Kranj, 2. julija - Na naraščajoče kršitve javnega reda in miru, zlasti pretepe, pa tudi kazniva dejanja, kot so vlomi, poškodovanja, tatvine in izsiljevanja, ki naj bi imele korenine prav (ali tudi) na avtobusni postaji, opozarja prvi mož kranjske policije, komandir Boris Marčetič. V prizadevanjih za boljšo varnost se je pogovarjal tudi s tržno inšpektorico, ki pa podlage za ukrepanje nima. Bistvo je namreč v obratovalnih časih lokalov, za katera izdaja dovoljenja uprava enota Kranj.

V sami stavbi avtobusne postaje je gostinski lokal Bus Pub, ki je odprt od petih zjutraj do enih naslednjega dne, med vikendom pa celo do treh. Lokal Rdeči poni za stavbo je odprt od polneva do štirih zjutraj, ob četrtkih, petkih in sobotah pa do šestih zjutraj. Ob desetih zvečer se zapre le lokal v sklopu trgovine Živila, ki pa ima, gledano s policijskimi očmi, tudi slabo plat; v njem so namreč vabeči igralni aparati, ki privabljajo zelo raznolike goste.

S 1. marcem je za 24 ur na dan odprla vrata samopostrežna trgovina Živila, v katero prihaja vse več kupcev tudi v nočnih urah. Razen tega v trgovino, zlasti ob koncu tedna, na veliko zahajajo mladi, ki v njej kupujejo cenejše alkoholne pijače. Pijejo pred trgovino, na avtobusni postaji pa tudi v centru mesta. Marsikdo v pijanosti obleži, da ne govorimo o direndaju ter kopičenju odvržene

embalaze in drugih odpadkov. Skratka, kranjski policisti so vse pogosteje klicani na intervencije v svoje sosesdvo. Kličejo predvsem sosesde, ki jih motijo kričači, odpadki, večkrat zaparkirani dostopi v Stošičevo ulico, pa tudi mladež, ki na postaji pričaka jutra. Nedolgo nazaj je moški, ki je obležal na postaji, v zdravstvenem domu celo umrl zaradi zastrupitve z alkoholom oziroma posledične zadušitve.

"Policija seveda posreduje, vendar trajnega izboljšanja ne moremo pričarati," ugotavlja Boris Marčetič. Rešitve so nedvomno v mestni upravi, ki bo morala uskladiti različna hotenja avtobusnih prevoznikov, taksistov, gostincev, trgovcev, sosedov pa tudi "porabnikov" ter iz sedanjega kaosa zgraditi bivanjsko in poslovno znosne razmere.

Poslovodkinja Živil: "Skrbi nas varnost"

"Zdi se, kot da je za vse, kar se slabega dogaja na avtobusni postaji in okrog nje, kriva naša trgovina. To seveda ni res. Že prej so tu okrog posedali brezdomci, pijanci, razgrajaci," pravi poslovodkinja v Živilini

trgovini Ana Vrhovnik. Promet v trgovini se je od marca povečal za štirikrat. Ne samo zaradi nočnih kupcev, tudi podnevi že prihajajo mnogi, ki so jo prej, skrito za postajo, prezrli. "Prodajalke smo se nočnega dela najbolj bale zaradi varnosti. Dosljednje k sreči problemov ni bilo. Mladim se preprosto ne smes pustiti sprovcitati. Ob koncu tedna oziroma takrat, ko so v mestu večje prireditve, trgovino varuje varnostnik. Na to, kar se dogaja zunaj, pa mi seveda ne moremo vplivati. Zaradi kršitev javnega reda in miru nismo dobili nobene pritožbe, verjamem pa, da prihajajo na policijo."

Brezdomci niso nevarni, poznavalsko ugotavljajo prodajalke. Hujši so mladi, prepričani, da je njihov ves svet. Prodajalke pa tudi varnostnik jih večkrat opozarjajo, naj se lepo obnašajo. Seveda brez uspeha.

S podobnim navalom "zejne" mladeži se je pred Živilo ubadal Petrol. Ko so na servisu ponoči zaklenili vitrine z alkohnimi pijačami in se zavestno sprijaznili z nekaj manjšim dobičkom, se je mir vrnil. Se bodo dobičku pripravljena odpovedati tudi Živila?

• H. Jelovčan, foto: T. Dokl

Lani je bilo v gorah 196 nesreč

Pri gorskih nesrečah največ poškodb glave

Slovenski gorski reševalci so dobro opremljeni in pripravljani na posredovanje pri gorskih nesrečah.

Dovje - Mojstrana, 2. julija - Reševalci opazajo, da je pri nesrečah v gorah največ poškodb glave. Letos že devet nesreč jadrlnih padalcev. Vložene so prve tožbe za povračilo stroškov reševanja, a le v primerih, ko je šlo za evidentno krivdo pohodnikov. Reševanje bo še naprej brezplačno in tudi gorski reševalci bodo delali amatersko.

Prihaja visoka planinska sezona, ko bo v naših gorah največ obiskovalcev, a že do zdaj je bilo kar nekaj hudih gorskih in drugih nesreč, predvsem s jadrlnimi padali, raftingom in kajakom. Ob vseh nesrečah imajo največ dela slovenski gorski reševalci, ki jih vodi Dušan Polajnar z Dovjega.

Z njim smo se pogovarjali o pripravah na letošnjo gorsko sezono, o izkušnjah in preventi-

vi. Dušan Polajnar pravi: "Gorski reševalci, skupaj jih je 604, so na vseh reševalnih postajah že dovolj dobro opremljeni in pripravljani ne le na gorsko reševanje, ampak tudi na reševanje ob drugih nesrečah. V zadnjem času so predvsem pogoste nesreče na vodah, na Soči, kjer neizkušnost in nepoznavanje reke povzročajo raftarjem in kajakašem hude težave. Ne zaostajajo pa nesreče v zraku, z jadrlnimi padalci, saj je bilo letos že devet takih nesreč.

Statistika pravi, da je bilo lani 196 reševalnih, poizvedovalnih in iskalnih akcij, mrtvih pa je bilo 27. avgusta smo samo ob enem koncu tedna opravili šestnajst reševalnih akcij na različnih krajih Slovenije. Zdaj že nekaj let ni več tako, da bi bile nesreče pretežno le v Julijcih,

Dušan Polajnar

pojavljajo se povsod. Zmotno je splošno prepričanje, da je samo pri nas toliko ponesrečenih planincev ali rekreativcev v naravi. Ko smo se pogovarjali z reševalci iz evropskih držav, smo prišli do povsem enakih zaključkov: nesreče so bile in bodo povsod, še celo po vrsti poškodb je približno enako. Le da so v Švici ali Franciji višja gorstva in so nesreče tudi zaradi padcev v ledeniške razpoke. V zadnjem času opazamo, da je pri nesrečah zelo veliko poškodb glave; tako pri hoji navzgor kot pri hoji navzdol. Mislimo, da do tega prihaja predvsem zaradi izčrpanosti pohodnikov in

neprimerne fizične pripravljenosti, premajhna pitja tekočin ob hudi poletni vročini. Nesreče so zaradi zdrsa, padca, slabe obutve in slabe pripravljenosti. Največkrat se zgodijo zato, ker pohodniki precenjujejo lastne sposobnosti. Odpravijo se za nekaj dni v gore, a pri tem preveč hitijo in želijo v enem dnevu prehoditi čimveč poti. V vseh planinskih postojankah so za primere nesreč mobilni telefoni, v zimskem času samodejne postaje za klic, številni pohodniki pa že imajo s seboj mobilne telefone. Zadnjič je bila reševalna akcija v Mali Pišnici uspešna tudi zaradi klica turistov, ki so se tam izgubili. Gorski reševalci še vedno delamo povsem amatersko - brez plačila. Tudi reševanje je v glavnem brezplačno, vendar je Uprava za zaščito in reševanje oziroma Planinska zveza, v okviru katere deluje Gorska reševalna služba Slovenije, v zadnjem času vložila nekaj tožb za povračilo stroškov reševanja. Gre predvsem za primere, ko je dokazana evidentna krivda samega pohodnika. Denimo tistega, ki se je močno vinjen ponesrečil na malem Triglavu."

• D. Sedej

V Selški Sori poginile ribe

Zelezniki - V torek zjutraj je 70-letni ribič Ciril P. iz Škofje Loke v revirju ribiškega društva Zelezniki v Selški Sori lovil ribe. Okrog pol devetih je kakšnih 200 metrov od podjetja Niko pri kraju, ki mu domačini rečejo Primčev Log, v vodi opazil poginule ribe. Ribič je brž odšel v avto po steklenici in vanju zajel vzorce vode, nato pa obvestil ribiško društvo ter dva ribiča. Skupaj so pregledali strugo reke Sore od mostu do podjetja Alples. Našli so 35 poginulih rib. Pri pregledu rib so ugotovili, da so poginile približno pred štirimi urami. Na škrgah so bili opazni sledovi okvar. Vendar pa pri pregledu okolice struge in pritokov na tem delu niso opazili onesnaženja. Oglede je opravila tudi inšpektorica za okolje, takrat pa so v vodi ribe že živahno plavale. Analiza vzorcev vode in poginulih rib bo pokazala, kateri onesnaževalec je povzročil pogin. • H. J.

• GSM telefoni (odkup, prodaja, menjava, montaža)
• Iridium
• digitalna fotografija
• Compact Flash pomnilniški mediji

janus
Ljubljana tel: 061 - 168 83 38
Kranj tel: 064 - 380 900
Jesenice tel: 064 - 86 00 29
<http://www.janustrade.si/>

Nenavadni reševanji

Kam pripelje vroča ljubezen

Da se zdaj psički ženijo, dobro vedo njihovi lastniki pa tudi sosesde, ki negodujejo nad klateži, ki včasih prav po volčje tulijo v luno. No, v petek popoldne pa so Kranjčani dobili dokaz, kaj je prava (pasja) ljubezen.

Gorski reševalci so ob pomoči poklicnih gasilcev iz kanjona reke Kokre pod mostom reševali štiri, že rahlo sestradane in utrujene mrcine. Trije kužki so jo v kanjon mahnil za psičko, poti iz njega pa jim nato ni uspelo najti. Slišali so jih ljudje in poklicali pomoč. Ali bo komu od trojice vročih ljubimcev uspelo postati očka, še ni znano.

Kranjski poklicni gasilci so bili na dokaj nenavadnem poslanstvu tudi v sredo zjutraj. Na Prešernovem trgu na Planini se je na visoki stavbi v zanko laksa ujela lastovka, ki se je zaman poskušala rešiti. Nekaterim stanovalcem se je uboga zivalca, do katere niso mogli priti, zasmilila. Gasilci so prišli z dovolj dolgo lestvijo... • H. J.

VSEBINA

- OBČINA ŽELEZNIKI**
93. SPREMEMBE IN DOPOLNITVE PRAVILNIKA O DODELJEVANJU SREDSTEV OBČINSKEGA PRORAČUNA ZA ODPIRANJE NOVIH DELOVNIH MEST V OBČINI ŽELEZNIKI
94. ODLOK O ORGANIZACIJI IN DELOVNEM PODROČJU OBČINSKE UPRAVE OBČINE ŽELEZNIKI

OBČINA ŽELEZNIKI

93.

Na podlagi 17. člena statuta občine Železniki (Uradni vestnik Gorenjske, št. 6/95, 18/96, 47/96 in 36/98) je občinski svet občine Železniki na 7. redni seji dne 23. 6. 1999 sprejel

SPREMEMBE IN DOPOLNITVE PRAVILNIKA O DODELJEVANJU SREDSTEV OBČINSKEGA PRORAČUNA ZA ODPIRANJE NOVIH DELOVNIH MEST V OBČINI ŽELEZNIKI

1. člen

V pravilniku o dodeljevanju sredstev občinskega proračuna za odpiranje novih delovnih mest v občini Železniki (UVG, št. 14/98) se naslov spremeni tako, da se glasi:

"pravilnik o dodeljevanju sredstev občinskega proračuna za zaposlovanje brezposelnih oseb v občini Železniki".

2. člen

1. člen se spremeni tako, da se glasi:
 "s tem pravilnikom se določajo pogoji in postopek za dodeljevanje sredstev občinskega proračuna za zaposlovanje brezposelnih oseb v občini Železniki".

3. člen

V 2. členu se točka b spremeni in dopolni tako, da se glasi:
 "enkratno finančno pomoč samostojnim podjetnikom in gospodarskim družbam z do 20 zaposlenimi in sedežem na območju občine Železniki, ki zaposlijo brezposelno osebo oziroma pripravnik ali osebo, pri kateri gre za prvo zaposlitev, in sicer v višini 1500 točk (za vsako brezposelno osebo)".

4. člen

1. stavek 3. člena se spremeni in dopolni tako, da se glasi:
 "Vrednost točke je SIT 100,00 za leto 1999."

5. člen

V 4. členu, se točka b spremeni in dopolni tako, da se glasi:
 "da je prijaven na republiškem zavodu za zaposlovanje - območna enota Kranj najmanj en mesec, razen pripravniki in osebe, pri katerih gre za prvo zaposlitev"

OBČINA GORENJA VAS-POLJANE ŽUPAN

Na podlagi Odloka o proračunu občine Gorenja vas-Poljane za leto 1999 in Uredbe o finančnih intervencijah v celostno urejanje podeželja in obnovo vasi (CRPOV) objavlja

RAZPIS

O SOFINANCIRANJU INVESTICIJ V KMETIJSKO PROIZVODNJO V OBČINI GORENJA VAS-POLJANE ZA LETO 1999

Nameni in pogoji za dodelitev sredstev:

- Občina Gorenja vas-Poljane v letu 1999 namenja za pospeševanje ter subvencije in intervencije v kmetijstvo 11.263.000,00 tolarjev; za nove kmetijske tehnologije, pospeševanje prireje mleka, preventivne programe, programe konjereje in ovčjereje, izobraževanje, sofinanciranje različnih analiz in pospeševanje dopolnilnih dejavnosti na kmetijah. S pravilniki se razpisuje sredstva za:**
 - sofinanciranje nakupa hladilnih naprav za mleko
 - sofinanciranje uvajanja čredinskih pašnikov na kmetijah
 - sofinanciranje obnove travne ruše
 - sofinanciranje ukrepov za preprečevanje zaraščanja kmetijskih površin
 - sofinanciranje izgradnje sušilnih naprav
 - sofinanciranje gradnje gnojničnih jam in gnojšč
 - sofinanciranje nakupa naprav za doziranje zdravil v čebelje panje
 - sofinanciranje gradnje in rekonstrukcije traktorskih vlak
- Na podlagi tega razpisa pa se zbirajo tudi vloge za sofinanciranje agrarnih operacij na kmetijskih površinah, na podlagi katerih bo zaproseno za sredstva iz republiškega proračuna oz. izdela občinski program urejanja zemljišč.**
- Za navedene namene pod točko 1. lahko kandidirajo kmetovalci ali v imenu njih Kmetijsko gozdarska zadruga Škofja Loka, ki izpolnjujejo s pravilniki določene pogoje, pod točko 2. pa tisti kmetovalci, ki izpolnjujejo pogoje iz Uredbe o finančnih intervencijah za CRPOV za I. polletje leta 1999.**
- Za sofinanciranje nakupa hladilnih naprav za mleko se namenijo sredstva v višini 200.000,00 SIT.**
 - Za sredstva lahko zaprosijo vsi kmetovalci v občini Gorenja vas-Poljane, ki oddajajo mleko na območju občine Gorenja vas-Poljane in še nimajo ustrezne hladilne naprave za mleko ali povečujejo obstoječo hladilno kapaciteto za več kot 50% in so to napravili v letu 1999.**
 - Za dotacije k investicijam se zaprosi po sledečih kriterijih:**
 - za kmetije v hribovskem območju v višini 25% vrednosti naprave oz. maksimalnem znesku 50.000,00 SIT za potopne hladilnice mleka ter 100.000,00 SIT za hladilne bazene.
 - za kmetije v višinskem območju v višini 35% vrednosti naprave oz. maksimalnem znesku 70.000,00 SIT za potopne hladilnice mleka ter 138.000,00 SIT za hladilne bazene.
- Prosilci so dolžni k vlogi predložiti sledečo dokumentacijo:**
 - kopijo računa o nakupu hladilne naprave
 - dokazilo o staležu krav
 - izjavo, da bo napravo uporabljal 5 let oziroma je ne bo odtujil brez ustreznega zamenjave
- Za sofinanciranje čredinskih pašnikov se namenijo sredstva v višini 268.000,00 SIT.**

- 5.1. Za sredstva lahko zaprosijo vsi kmetovalci v občini Gorenja vas-Poljane, ki so na novo uredili najmanj 2 ha površin za pašo govedi oz. 1 ha za drobnico ali širijo obstoječi pašnik za vsaj 1 ha dodatnih površin.**
- 5.2. Sredstva so namenjena upravičencem v višini 17.000,00 SIT na ha urejenega pašnika za govedo oz. 34.000,00 SIT za drobnico.**
- 5.3. Zahtevku je potrebno predložiti potrdilo Kmetijske svetovalne službe, da so izpolnjeni vsi pogoji pravilnika o sofinanciranju uvajanja čredinske pašne na kmetijah in izjavo vlagatelja, da bo pašnik uporabljal najmanj 5 let.**
- Za sofinanciranje obnove degradirane travne ruše s preoravanjem in razpeveljanje travne ruše se namenijo sredstva v višini 535.000,00 SIT.**
 - 6.1. Za sredstva lahko zaprosijo vsi kmetovalci v občini Gorenja vas-Poljane, ki so obnovili degradirano travno rušo po navodilih Kmetijske svetovalne službe in se ukvarjajo s kmetijsko proizvodnjo v taki meri, da ustvarjajo tržne viške.**
 - 6.2. Regres znaša za: - obnovo travne ruše s preoravanjem in setvijo 30.000,00 SIT na ha urejene površine in razpeveljanje travne ruše 15.000,00 SIT na urejene površine.**
 - 6.3. Zahtevku je potrebno predložiti potrdilo Kmetijske svetovalne službe, da so izpolnjeni pogoji pravilnika o sofinanciranju obnove travne ruše.**
- Za ukrepe preprečevanja zaraščanja kmetijskih zemljišč se namenijo sredstva v višini 2.255.000,00 SIT.**
 - 7.1. Za sredstva lahko zaprosijo kmetovalci v občini Gorenja vas-Poljane, ki so kupili teleta za nadaljnjo rejo na nižinskem območju občine Gorenja vas - Poljane, na mlečno usmerjenih kmetijah v občini Gorenja vas-Poljane ali izven Upravne enote Škofja Loka in se ne ukvarjajo s tržno proizvodnjo mleka.**
 - 7.2. Regres znaša 12.000,00 SIT za gorsko-višinska območja in 6.000 SIT za hribovita območja na glavo. Možno ga je uveljavljati za največ do 20% stalaža goveje živine in za teleta, ki ne presegajo teže 280 kg.**
 - 7.3. Zahtevku je potrebno predložiti: potni list, če je tele kupljeno izven Upravne enote Škofja Loka, potrdilo o številčenju živali, račun, izjavo, da je tele kupljeno za nadaljnjo rejo, fotokopijo potrdila "podatki o kmetijskem gospodarstvu" in izjavo o staležu govedi na posebnem obrazcu, ki je na voljo na sedežu občine Gorenja vas-Poljane.**
- Za sofinanciranje izgradnje sušilnih naprav za dosuševanje krme se namenijo sredstva v skupni višini 340.000,00 SIT**
 - 8.1. Za sredstva lahko zaprosijo kmetovalci v občini Gorenja vas-Poljane, ki so v letu 1999 zgradili sušilno napravo za dosuševanje krme.**
 - 8.2. Upravičencem pripadajo sredstva v višini 120.000 SIT za izgradnjo turbinske sušilne naprave in 40.000 SIT za izgradnjo ventilatorske sušilne naprave.**
 - 8.3. Zahtevku je potrebno predložiti kopijo računa za turbino oziroma ventilator ter potrdilo Kmetijske svetovalne službe, da je projekt izdelan v skladu z normativi.**

- Za sofinanciranje izgradnje gnojničnih jam in gnojšč se namenijo sredstva v skupni višini 1.300.000,00 SIT.**
 - 9.1. Za sredstva lahko zaprosijo kmetovalci na območju občine Gorenja vas-Poljane, ki se ukvarjajo z živalorejsko proizvodnjo, in sicer za novozgrajene (in adaptirane) objekte v letu 1999, pri katerih kapaciteta zadostja minimalnim zahtevam za 6-mesečno skladiščenje glede na število govedi preračunano na GVŽ. To je 9 m³/GVŽ pri jamah za gnojevko, 3 m³/GVŽ pri jamah za gnojnico in 4 m²/GVŽ pri gnojščih.**
 - 9.2. Po končanem razpisu se finančna sredstva razdelijo po določeni količini na m³ in m².**
 - 9.3. Zahtevku je potrebno priložiti gradbeno dovoljenje, če gre za novogradnjo oziroma odločbo o priglasitvi del, če gre za adaptacijo in potrdilo Kmetijske svetovalne službe, da so izpolnjeni pogoji pravilnika o sofinanciranju gradnje gnojničnih jam in gnojšč.**
- Za sofinanciranje agrarnih operacij se namenijo sredstva v skupni višini 900.000,00 SIT**
 - 10.1. Za sredstva lahko zaprosijo kmetovalci v občini Gorenja vas-Poljane, ki urejajo kmetijske površine na območju občine Gorenja vas-Poljane in za površine, ki so jih uredili, niso pa prejeli drugih proračunskih sredstev.**
 - 10.2. Upravičencem pripadajo sredstva v višini 70% materialnih stroškov investicije, skupno do 150.000,00 SIT/ha. Upravičenci lahko vlagajo vloge do 1 ha površine.**
 - 10.3. Zahtevku je potrebno predložiti kolavdacijski zapisnik agromelioracij, ki je podpisan s strani Kmetijske svetovalne službe.**
- Za sofinanciranje nakupa naprav za doziranje zdravil v čebelje panje se namenijo sredstva v skupni višini 50.000,00 SIT.**
 - 11.1. Do sredstev sta upravičeni čebelarji društvi, ki delujeta na področju občine Gorenja vas - Poljane.**
 - 11.2. Sredstva je mogoče uveljaviti na naprave kupljene za zimsko sezono 1998/99 in so bile uporabljene po navodilih in priporočilih svetovalne službe.**
 - 11.3. Vlogi je potrebno predložiti kopijo računa o nakupu dozirne naprave in izjavo, da se bo naprava uporabljala po navodilih pristojnega področnega svetovalca VZS Oddelek Kranj.**
- Za sofinanciranje gradnje in rekonstrukcije traktorskih vlak v gozdovih se namenijo sredstva v skupni višini 320.000,00 SIT.**
 - 12.1. Do sredstev so upravičeni vsi lastniki gozdov na območju občine Gorenja vas - Poljane.**
 - 12.2. Vlake morajo biti zgrajene v skladu z Zakonom o gozdovih.**
 - 12.3. Vlogi je potrebno predložiti potrjen račun s strani Zavoda za gozdove Slovenije, KE Poljane ali KE Škofja Loka in potrdilo o prevzemu vlake s strani Zavoda za gozdove, KE Poljane in KE Škofja Loka.**
 - 12.4. Sredstva se delijo po pravilniku v višini 30% investicije, do porabe sredstev v ta namen v proračun občine.**
- Zahtevke s predpisano dokumentacijo prosilci (kmetovalci ali Kmetijsko gozdarska zadruga v njihovem imenu) vložijo na občini Gorenja vas - Poljane.**
- O dodelitvi sredstev bo odločal Odbor za kmetijstvo in gozdarstvo občine Gorenja vas-Poljane, sredstva pa se delijo do konca leta 1999 oz. do porabe sredstev, opredeljene v proračunu občine za določen namen.**
- Vloge za sofinanciranje agrarnih operacij prosilci oddajo na Kmetijski svetovalni službi, Fužinska 1, Škofja Loka, do 15. 9. 1999.**
- Vsi zainteresirani lahko dobijo dodatne informacije na občini Gorenja vas - Poljane in Kmetijski svetovalni službi.**

Št.: 080-09-4084
 Železniki, dne 23. 6. 1999
 Občinski svet občine Železniki:
 Župan Mihael PREVC, i.r.

94.

Na podlagi 29. in 49. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93, 57/94, 14/95, 26/97, 10/97, 10/98 in 7/4/98), 17. člena Statuta občine Železniki (Uradni vestnik Gorenjske, št. 6/95, 18/96, 47/96 in 36/98) in v skladu z uredbi o skupnih osnovah in kriterijih za notranjo organizacijo in sistemizacijo delovnih mest v organih državne uprave (Uradni list RS, št. 24/98, 56/98) je občinski svet občine Železniki na 7. redni seji dne, 23.06.1999, na predlog župana sprejel

O D L O K o organizaciji in delovnem področju občinske uprave občine Železniki

I. SPLOŠNE DOLOČBE

1. člen

S tem odlokom se ustanovi občinska uprava, določi organizacija in

Ilesnina TRGOVINA KRANJ d.o.o.

V NAŠI TRGOVINI VAM NUDIMO:

- * NAJNOVEJŠI PROGRAM ITALIJANSKE KERAMIKE
- * VSE VRSTE OBLOG (stenske, stropne, talne)
- ZAKLJUČNE LETVE
- * STAVBNO POHIŠTVO, strešna okna VELUX

IZREDNO UGODNE CENE

DODATNA PONUDBA V KERAMIKI - KERAMIX in GRANITOGREZ

Delovni čas od 7. do 19. ure, sobota od 8. do 12. ure

Mirka Vadnova 9. 4000 KRANJ
tel.: 064/241-076, 241-449, fax: 064/241-512

MALI OGLASI

223-444

APARTMA - PRIKOLICE

ODDAM APARTMA V ATOMSKIH TOPLIČAH za 4 osebe. Cena 5000 SIT/dan. ☎ 331-079

V Podgori pri Makarski oddajamo APARTMAJE 4 posteljni apartma (7 dni) 700 DEM (vključena tur. taksa). ☎ 00-385-21-625-371 med 19. in 21. uro

Nudimo ugoden najem APARTMAJEV v Sr. Dalmaciji. Sandi, ☎ 041/805-759

OTOK HVAR, oddajamo apartmaje, borov gozd, 50 m od morja. ☎ 00385/21767091

Julija in avgusta oddajamo komfortno HIŠO na Kornatih (100 DEM dnevno) in apartma na Murtru (80 DEM dnevno). Informacije na ☎ 00-385-22-434-500 in fax 00-385-22-434-401

OTOK BRAČ - Pučišče; oddajamo SOBE s tremi zvezdicami, obkrožene z borovci, 30 m od morja, cena za polpenzion v pred sezoni je 30 DEM, v sezoni 35 DEM na osebo. ☎ 00-385-21-633-144

za lep izgled vaših prostorov

STROJNI OMETI

INE: Tel: 061/811-579 * GSM: 041/619-615

APARATI STROJI

ŠTEMARICA Hilti TP 800, prodam. ☎ 403-321

Prodajam BAGATOV ŠIVALNI STROJ. ☎ 326-802

CISTERNO PVC ali kovinsko 1500 l, A-testirano, kupim. ☎ 332-334

Prodajam TRAKTOR TV 521 in enobrazdni PUG. Tonē Pintar, Vešter 16, Škofja Loka

TRAKTOR, lahko s prvim pogonom in NAKLADALKO, kupim. ☎ 731-422 zvečer

NEPREMIČNINE posing

POSLOVNI INŽENIRING d.o.o.
Kranj, Poštna 3. tel.: 224 210

Ugodno prodam LTH ZAMRZOVALNO SKRINJO, 220 l, je kot nova. ☎ 241-262

Prodajam KOMPRESOR, malo rabljen, star 3 leta. ☎ 731-382

Prodajam kombiniran tri delni, lesno obdelovalni stroj. ☎ 646-306

Prodajam MIZARSKO KOMBINIRKO MIO Standard, širine 25 cm in GOKART 50 cm2. ☎ 688-148

Prodajam OBRAČALNIK Pakaj VO 4. ☎ 040/230-569

Prodajam TRAKTOR TV 418 in KOSILNICO BCS ali menjam. ☎ 714-168

OBRAČALNIK spider 350 prodam ali menjam za manjšega. ☎ 641-114

PRALNI STROJ Gorenje, star 7 let, brezhiben, prodam. ☎ 332-350

Prodajam samonakladalno PRIKOLICO SIP 15 m3. 461-136

Radio Triglav

Radio Triglav Jesenice d.o.o.
Trg Toneta Čufarja 4, 4270 Jesenice
tel.: 064/861-012, faks: 064/861-302
GSM: 041/654-064, http://www.radiotriglav.si

96 GORENJSKA

89.8 Jesenice, 101.5 Bohinj, 101.1 Kranjska Gora

Prodajam IZKOPALNIK za KROMPIR Hmezad, TROSILEC ZA GNOJ in SAMONAKLADALKO SIP, 17 m3. ☎ 422-239

GLASBILA

Prodajam HARMONIKO Delicia, 80 basna, 80 000 SIT, stara 1 leto. ☎ 715-614

Prodajam češko diatonično HARMONIKO Slovaček. ☎ 411-978

Enota Kranj Nazorjeva 12 4000 Kranj tel.: 064/381-100 http://www.svet-resi.e-mail: info@svet-resi

SUET

NEPREMIČNINE REAL ESTATE

GR. MATERIAL

Suhe SMREKOV in BOROV OPAŽ in ladijski pod ter hrastov klasični parket, ugodno prodamo. Možnost dostave. ☎ 641-103

HILTI izposojamo za vrtanje in prebijanje. ☎ 411-808

Prodajam 3 suhomontažne vratne PODBOJE LIP, 2 belas, en hrast, 10 x 80, po 2000 SIT. ☎ 715-144

Prodajam suhe bukove PLOHE 50 mm in 30 mm. ☎ 403-710

Prodajam suhe SMREKOVE DESKE, PLOHE in ŠPIROVCE. ☎ 635-805, popoldan

Prodajam suh, rezan LES, deb. 50 mm, SMREKOV, KOSTANJEV in JESENOV. ☎ 641-323

SNEGOLOVILCI iz 1.5 mm nerjaveče pločevine - možna dostava in montaža! ☎ 725-319

Prodajam starinska MASIVNA macesnova VHODNA VRATA. Dvorje 32, Cerklje

IZOBRAŽEVANJE

MATEMATIKA - pomoč od profesorja za popravne izpite, za vse šole. ☎ 041/564-991

Diplomirani inženir fizike uspešno INSTRUIRA MATEMATIKO, FIZIKO in KEMIJSKO RAČUNSTVO. ☎ 227-024, 041/796-645 - ŠE NEKAJ PROSTIH MEST ZA JESENSKE POPRAVNE IZPITE!!

KOLESA

Prodajam ohranjeno gorsko KOLO Univega 106 za starost do 11. leta. ☎ 801-748

Prodajam otroško deklisKO KOLO na 15 prestav. ☎ 691-624

KUPIM

Odkupujem hlodovino hrasta, smreke ter hlodovino lubadark. Nudim tudi odkup lesa na panju. ☎ 682-605, 0609/639-348

ŠAMOTNO OPEKO 6,5 CM 6 M, KUPIM. ☎ 558-263

Kupim OKNO viš. 0.8 m, šir. 1.2 m. ☎ 421-254

LOKALI

Prodajam v KAMNIKU TRGOVSKI LOKAL 70 m2 v pritličju in 70 m2 v nadstropju za pisarno, UGODNA CENA - 131.220 SIT/m2. K3 KERN d.o.o., ☎ 221-353, 222-566 in fax 221-785 6754

KRANJ ODDAMO pisarne na obri točki od 11 do 35 m2. MIKE & CO., 226-172

KRANJ ODDAMO ali PRODAMO poslovni prostor 50 M2, CK, WC, parking za trgovino ali gost. lokal. Mike & Co., 226-172

ODDAMO KRANJ - na Cesti St. Žagarja 70 m2, v 2. nadst., z vsemi priključki za pisarno ali mirno dejavnost, s parkirišči, cena 96 600 SIT/mes (1000 DEM/mes). K3 KERN d.o.o., ☎ 221-353, 222-566 in fax 221-785 9723

Prodajam PODLJUBELJ - turistično gostinski objekt star 20 let, na parceli 1440 m2, cena 56.2 mio SIT (570 000 DEM). K3 KERN d.o.o., ☎ 221-353, 222-566 in fax 221-785 12651

Prodajam POSLOVNO STANOVANJSKI OBJEKT ob glavni cesti v Britofu, dve etaži, 200 m2+200 m2, sp. etaža viš. 3,8 m, zg. etaža, III. grad. faza, zemljišče 1200 m2, predviden lastni dovoz. ☎ 241-723

ODDAMO KRANJ center 50 m2 obnovljen ulični lokal, primeren za neživilsko trgovino, informacije na agenciji K 3 KERN, 221-353, 222-566, fax 221-785

Oddam v najem CVETLIČARNO z odkupom inventarja. Šolska ul. 2, Šk. Loka ☎ 624-950 in 041/686-764 14444

Prodajam GOSTILNO v bližini lesc, terasa 100 m2, zgoraj je stanovanje, parcela 1100 m2, cena 32.6 mio SIT. K3 KERN d.o.o., ☎ 221-353, 222-566 in fax 221-785 14506

Oddamo TRŽIČ - gostinski LOKAL z odkupom inventarja, ŽIVLSKO TRGOVINO, KRANJ - v bližini živilsko trgovino po ugodni ceni. K3 KERN d.o.o., ☎ 221-353, 222-566 in fax 221-785 14507

MOTORNA KOLESA

Prodajam MOTOR SUZUKI GS XR 600, 1.97, odlično ohranjen, redno servisiran, cena po dogovoru. ☎ 421-865 po 15. uri

MOTOR MB 220 - D in 240 D in razni deli za AR 55, prodam. ☎ 743-100 14431

NEPREMIČNINE MIKE & CO. 064/226-172

APRILIA LEONARDO 125, 1.98, nov, cena 560 000 SIT. Uredimo kredit. AVTO MLAKAR & PODBORŠEK Kranj ☎ 224-540

APRILIA RS 152, 1.98, nov, prodamo. Cena 800 000 SIT. Uredimo kredit. AVTO MLAKAR & PODBORŠEK Kranj ☎ 224-540

Prodajam MOTOR JAVA 350, 1.82, prevoženih 4000 km, cena ugodna! ☎ 620-682

OTR. OPREMA

Prodajam kombiniran OTROŠKI VOZIČEK. ☎ 874-319

OSTALO

Zbiram in menjam TELEFONSKE KARTICE, slovenske tudi odkupim po 50 SIT. ☎ 041/506-231

Brezplačno ODDAMO ŽAGANJE, Šenk trade d.o.o., ☎ 242-064 in 241-358

PRIDELKI

Na Planjavi pri Šenčurju že zorijo MALINE. Naročila na ☎ 411-026 14224

Prodajam KOZJE MLEKO. Dolžan, Podbrezje 170, Naklo ☎ 731-331

Prodajam črno AJDO za seme. ☎ 491-259, 041/774-287

Ugodno prodam letošnje SENO s kozolca. ☎ 681-463

Prodajam domača JAJČKA po ceni 12-18 SIT. Dostava vsako soboto brezplačno. večja količina - cena po dogovoru. ☎ 069/72-806

Novi, beli KROMPIR ugodno prodam. Dostava po celi Gorenjski, tudi manjše količine. ☎ 725-254

SENO, balirano, 1/3 lucerne, prodam. ☎ 041/590-056

Sveže, sladke JAGODE, še vedno lahko dobite pri Markuti v Čadovljah. ☎ 460-048

Prodajam MESO KOZLIČKA in ODDAJAM MLEKO. ☎ 242-288

Prodajam KROMPIR. Zabukovje 2, Besnica, ☎ 403-214

POSESTI

KMETIJSKA ZEMLJIŠČA, lahko večje kvadrature, odkupimo za gotovino. ☎ 064/368-000, 041/640-949

Prodajam VODICE - pritlično STANOVANJSKO HIŠO 9 x 10 m, na parceli 1000 m2, kjer stoji tudi 100 let stara hiša, cena je 38 mio SIT (400 000 DEM). K3 KERN d.o.o., ☎ 221-353, 222-566 in fax 221-785 6759

Agent - Kranj Tavcarjeva 22, Kranj tel.: 365-360, 365-361 NEPREMIČNINE AGENCIJA z najnižjimi stroški našega posredovanja

STROJNI TLAKI - ESTRIHI

tel.: 0609 625 474 061 812 608

Drulovka, prodajmo vrstno hišo, dimenzij 7 x 15 m, kompletna podklete, z atrijem, 240 m2 uporabne površine, vseljivost in cena po dogovoru. AGENT Kranj (064) 365-360 ali (064) 365-361

Kranj - prodajmo zgornjo etažo stanovanjske hiše cca 90 m2 uporabne površine, s teraso, vsi priključki, vseljivo jeseni 99, cena 11 mio SIT AGENT Kranj (064) 365-360 ali (064) 365-361

Kranj, prodajmo starejšo hišo potrebno temeljite prenove ali primerna za nadomestno gradnjo na 411 m2 zemljišča, vsi priključki, prevzem možen takoj, cena 12,5 mio SIT. AGENT Kranj (064) 365-360 ali (064) 365-361

Šenčur, prodajmo 50 let staro obnovljeno hišo, na 761 m2 zemljišča, pritličje in prva etaža bivalna, prevzem in cena po dogovoru. AGENT Kranj (064) 365-360 ali (064) 365-361

Cerklje, okolica, prodajmo zazidljivo parcelo 449 m2 na kateri stoji gospodarsko poslopje primerno za nadomestno gradnjo, prevzem možen takoj, cena 11 mio SIT. AGENT Kranj (064) 365-360 ali (064) 365-361

JESENICE na Javorniku prodajmo manjšo hišo potrebno obnove, na parceli 400 m2, za 6.900.000 SIT. POSING 064 863 150 (www.posing.si)

KRANJ BESNICA prodajmo dvodružinsko hišo v V. gradbeni fazi, na parceli 643 m2. Cena po dogovoru. POSING 064 224 210 (www.posing.si)

ŠENČUR prodajmo lepo vzdrževano pritlično hišo 168m2, poleg še garaža, na parceli 761m2 za 24.000.000SIT. STANING 064 242 754 http://welcome.to/Staning

VISOKO PRI KRANJU prodajmo vzdrževano enonadstropno hišo 180 m2 stan. površine, C.K.TEL. in 120m2 samostojne delavnice na parceli 1000m2 za 32 mio SIT. STANING 064 242 754

GORENJA VAS okolica 5km prodajmo v celoti zazidljivo-stavbno zemljišče 3100 m2 na njem starejšo hišo ob asfaltni cesti za 10 mio SIT. STANING 064 242 754

PODNART prodajmo hišo v IV. gradbeni fazi 360m2 na parceli 700+2300m2 za 17 mio SIT. STANING 064 242 754 http://welcome.to/Staning

STRAŽIŠČE prodajmo starejšo hišo na lepi parceli 411m2 za 10.500.000 SIT. STANING 064 242 754

KRANJ ALI OKOLICA KRANJA KUPI MO ZAZIDLJIVO PARCELO ALI STAREJŠO HIŠO. STANING 064 242 754

LESC: Prodajmo takoj vseljiv dvojček poslovno stanovanjske hiše v izmeri cca. 150 m , s pripadajočo parcelo v izmeri 670 m , z urejeno dokumentacijo za izgradnjo prizidka, z vsemi priključki, balkoni, nadstrešek za dva avtomobila. Cena 25 mio SIT (250.000 DEM) (šifra P283/99) GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI,

20 let RADIO SORA

tel.: 064/605 605, 624 039 http://www.radio-sora.si

LESC: Na prometni lokaciji prodajmo poslovno stanovanjsko hišo, primerno za mirnejšo dejavnost, v izmeri cca.590 m , s pripadajočo parcelo v izmeri 600 m , z vsemi priključki, Cena ugodna. (šifra P303/99) GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703- 320 E-mail: INFO@GS-5-STANIC.SI,

KRANJ-PREDVOR-MEDVODE-RADOVLJICA-LESC-BLED: Na območju celotne Gorenjske prodajmo več stanovanjskih in poslovno stanovanjskih hiš različnih velikosti in cenovnih razredov. Pokličite nas. GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI,

KRANJ-ŠKOFJA LOKA-RADOVLJICA-LESC-BLED: Na območju celotne Gorenjske za naše znane kupce takoj kupimo več stanovanjskih hiš, enodružinskih, za nadomestno gradnjo, poslovno stanovanjske... in nezazidana stavbna zemljišča od 500 m2 do 1500 m2 za gradnjo stanovanjskih hiš in vikendov. Plačilo z gotovino. Pokličite nas. GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI

GORENJSKA: Kupimo več vikendov na Gorenjskem zlasti v gorskem okolju, Pokljuka, Bohinj, Bohinjsko Jezero s pogledom na jezero, Kranjska Gora, Gozd Martuljek, okolica Bleda s pogledom na jezero. GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI

BOHINJ - PODJELJE: Prodajmo zazidljivo parcelo v izmeri cca 800 m2, na lepi in sončni gorski lokaciji. Parcela sta izredno ugodni za gradnjo dveh vikendov (na eni parceli je začeta gradnja z obstoječim gradbenim načrtom). Cena po dogovoru. (šifra P189/99) GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI

PODKOREN: Prodajmo zazidljivo parcelo v izmeri cca 2.500 m2 v bližini smučišča. Parcela je primerna za gradnjo več stanovanjskih hiš. Cena 5.500, SIT (55 DEM) / m2. (šifra P159/99) GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI

RADOVLJICA-OKOLICA: Prodajmo tri gozdne parcele v okolici Radovljica v skupni izmeri 10.835 m2. Cena po dogovoru. (šifra p269/99) GS 5 d.o.o. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI

RADOVLJICA-OKOLICA: Prodajmo zazidljivo parcelo v izmeri 1700 m2, na ravni lokaciji, ob cesti z lepim pogledom na Triglav in okoliške gore. Parcela je primerna za gradnjo individualne stanovanjske hiše. Cena 6.000,00 SIT (60 DEM)/m2. (šifra P156/99) GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI

GORENJSKA: Takoj prodajmo stavbno zemljišče v izmeri 2700 m2. Na eni parceli stoji starejša stanovanjska hiša, prenovljena v vikend, ostali dve parceli pa sta nezazidani in primerni za gradnjo stanovanjske hiše. Cena 19,5 MIL (205.000 DEM) Vredno ogleda! GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI

FRASST

posl. enota ŠENČUR, Delavska 24 http://www.frast.si, E-mail: nepremicnine@frast.si telefon 064/415 490 mobilni: 041/734-198

BLED-CENTER: Prodajmo Triglavski lokal v Triglavskega centru na Bledu v izmeri v izmeri 125 m2, s skladiščem, CK, telefon. Cena po dogovoru. (šifra P50/99) GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI

BLED-SPODNJE GORJE : Prodajmo poslovno stanovanjsko hišo. V hiši je trgovina z mešanim blagom (špecerija) in gostilna z več kot stoletno tradicijo - vse v obratovanju. Cena po dogovoru. (šifra P154/99) GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI,

BLED-SPODNJE GORJE: Prodajmo starejšo stanovanjsko hiš s pripadajočim zemljiščem. Vredno ogleda. Cena 15 MIO SIT (150.000 DEM) (šifra P290/99) GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI,

RADOVLJICA , LESC, BLED Z OKOLICO : Kupimo več podstrešnih prostorov. Plačilo z gotovino. GS 5 STANIČ k.d. Tel./Fax.:064/362-150, 703-320 E-mail: INFO@GS-5-STANIC.SI,

Prodajmo PREDOSLJE - 20 let staro delno obnovljeno HIŠO na mirni lokaciji na parceli 645 m2 za 35,3 mio SIT (365 000 DEM). K3 KERN d.o.o., ☎ 221-353, 222-566 in fax 221-785 6764

Prodajmo KRANJ - na Primskovem prodajmo ZEMLJIŠČE 9000 m2, cena 1.930 SIT/m2 (20 DEM/m2). K3 KERN d.o.o., ☎ 221-353, 222-566 in fax 221-785 6783

KRANJ polovico hiše, zgornja etaža, klet, tel., delno opremljeno, garaža, prodajmo za 12,8 mio. MIKE & Co. d.o.o., ☎ 226-172

Prodajmo v Kranju poslovno-stanovanjsko hišo, od tega 116 m2 trgovine v pritličju in 464 m2 stan. površine, dostop z avtomobilom, cena 58,6 mio SIT. K 3 KERN, 221-353, 222-566, fax 221-785 9240

KRANJ - dvostanovanjsko HIŠO, 180 m2 stanovanjske površine, parcela 800 m2, prodajmo. MIKE & CO. d.o.o., ☎ 226-172

KAMNIK - hiša s poslovnim prostorom, štiri etaže, parcela 763 m2, prodajmo. MIKE & CO., d.o.o. ☎ 226-172 9764

RADOVLJICA - okolica; stanovanjsko hišo, 200 m2 stanov. površine, parcela 1159 m2, prodajmo. MIKE & CO., d.o.o. ☎ 226-172 9765

Prodajmo DRULOVKA - dotrajan poslovno stanovanjski objekt za gradn

PROFIL - JERALA DUŠAN
VIRMAŠE 190
ŠKOFJA LOKA

Iščemo

AVTOMEHANIKA z izkušnjami.

Pisne vloge sprejemamo v 14 dneh od objave oglasa.

NE SKRBI ME SLABA CESTA - IMAM DOBER PROFIL

KRANJ okolica prodamo zazidljivo parcelo s priključki, 750 m². PIA NEPREMIČNINE, 212-719, 212-876
14039

BLEĐ okolica na lepi sončni lokaciji prodamo zazidljivo parcelo, priključki, 300 m², primerno za vikend. PIA NEPREMIČNINE, 212-719, 212-876
14041

ŠKOFJA LOKA TRATA, prodamo stanovanjsko hišo 100 m² stan. površine, velikost parcele 550 m². PIA NEPREMIČNINE, 622-318
14045

V Podljubelju prodam nizko pritlično HIŠO, velikosti 240 m², v 3.fazi gradnje, na sončni parceli velikosti 450 m², električna in voda na parceli, cena 14.000.000 SIT. ☎ 041/813-454
14284

Prodajam PARCELO za vikend. Fajfar, Zabukovje 13, Zg. Besnica
14331

STRAŽIŠČE, starejša hiša, parcela 400 m², cena 12 MIO SIT, prodamo. ☎ 315-600 PIANOVA NEPREMIČNINE
14368

MAVČIČE, starejša hiša, parcela 2.200 m², ugodno prodamo. ☎ 315-600 PIANOVA NEPREMIČNINE
14369

Prodajam KRANJ - NAKLO stanovanjsko hišo na parceli 1050 m², cena 35.000.000,00 SIT, TELEDOM NEPREMIČNINE, ☎ 646-158
14375

Prodajam KRANJ - STRAŽIŠČE hišo (lahko štiritanovanjsko), cena 33.000.000,00 SIT, TELEDOM NEPREMIČNINE, ☎ 646-158
14376

AVTO MEDVODE

odkup in prodaja VOZIL
tel.: 061/611 601

Prodajam KRANJ - BITNJE stanovanjsko hišo, TELEDOM NEPREMIČNINE, ☎ 646-158
14377

Prodajam BISTRICA PRI TRŽIČU poslovno stanovanjsko hišo, parcela 1400 m², cena 36.000.000,00 SIT, TELEDOM NEPREMIČNINE, ☎ 646-158
14378

Prodajam VAŠE PRI MEDVODAH stanovanjsko hišo, TELEDOM NEPREMIČNINE, ☎ 646-158
14379

Prodajam ŠKOFJA LOKA hišo na večji parceli s kmetijskim zemljiščem. TELEDOM NEPREMIČNINE, ☎ 646-158
14380

Prodajam RADOVLJICA zelo lepo obnovljeno hišo in veliko delavnico, 1100 m², cena 31.000.000,00 SIT, TELEDOM NEPREMIČNINE, ☎ 646-158
14381

Prodajam LESCE hišo 160 m² stanovanjske površine + garaža ter gospodarsko poslopje 12x22 m², na parceli 2000 m², cena 25.000.000,00 SIT, TELEDOM NEPREMIČNINE, ☎ 646-158
14382

Prodajam KRANJ - LETENCE bivalni vikend, cena 15.000.000,00 SIT, TELEDOM NEPREMIČNINE, ☎ 646-158
14383

DOM NEPREMIČNINE

KRANJ 22 33 00, 0609 650 123

Prodajam ŽELEZNIKI - okolica, stanovanjsko hišo + 2H zemljišča. TELEDOM NEPREMIČNINE, ☎ 646-158
14386

NUJNO kupimo KRANJ - okolica več zazidljivih parcel. TELEDOM NEPREMIČNINE, ☎ 646-158
14387

Kupimo KRANJ - ŠK. LOKA hišo nižjega cenovnega razreda. TELEDOM NEPREMIČNINE, ☎ 646-158
14388

NUJNO najamemo stanovanje v pritličju hiše. Možnost kasnejšega odkupa. TELEDOM NEPREMIČNINE, ☎ 646-158
14389

Najamem starejšo HIŠO ali bivalni VIKEND na območju Gorenjske. Kličite po 15. uri na ☎ 461-978
14426

Kupim NJIVO ali TRAVNIK v k.o. Voglje. Prošnje pošljite pod šifro: ZA GOTOVINO
14434

Šk. Loka - Puštal; prodamo novogradnja do prve plošče, velikost objekta 10 x 12 z vsjo potrebno dokumentacijo, velikost parcele 564 m². PIA NEPREMIČNINE ☎ 622-318, 656-030
14453

Iz središča Slovenije v Vaše srce
89,7MHz **Radio GEOSS** 89,7MHz
Fax 061/883-740, telefon 061/885-252, GSM 041-682-146

KOMBI PREVOZI

volumen 12 m³, 1500 kg nosilnosti
Prevoznik Mojca, d.o.o., Podnart,
telefon: 731-293,
041/720-655

ROLETE, ŽALUZIJE, LAMELNE PLISE ZAVESE, HARMONIKA VRATA, TUŠ KABINE - lahko naročite na ☎ 211-418 ali 714-519
5

SENČILA ASTERIKS, Senično 7, Križe, ☎ 557-874, 555-170, 041/733-709 - ŽALUZIJE, ROLETE, LAMELNE ZAVESE, PLISE ZAVESE, KOMARNIKI, ROLOJI, PVC KARNISE, TENDE! Sestavni in nadomestni deli za rolete in žaluzije. Izdelovanje, svetovanje, montaža in servis. Dobava in montaža v najkrajšem času!
153

VEDEŽEVANJE
NAREдите KORAK IN
POGLEJTE RESNICI V OČI!!!
090 4358
4015

IZDELJEMO in MONTIRAMO vse vrste ŽLEBOV, OBROB, PREKRIVAMO STREHE in IZDELJEMO BRUNARICE ter VRTNE UTE in izvajamo vsa tesarska dela. IRON, d.n.o. ☎ 041/694-615
6296

VODOVodne INSTALACIJE napeljujemo na novo in obnovljamo stare. Nudimo kompletno obnovo kopalnic. ☎ 831-124, 041/582-244
8976

PROTIVLOMNE kovinske mreže za okna, ograje ter STOPNICE vseh vrst. GELD, d.o.o., Jesenice, ☎ 806-026
12879

KVALITETNO in AŽURNO VODIMO KNJIGE ZA SAMOSTOJNE PODJETNIKE IN PODJETJA. AJK, D.O.O., KRANJ, ☎ 222-754
12974

STROJNO IZDELOVANJE
estrihov
Klemenc
tel.: 471-813
041/632-047

ZASTEKLJUJEMO vse vrste balkonov, teras, vetrolovov, kupelitolov. Izvajamo italijansko izvedbo aluminija npr. drsna vrata, okna, lokale in ostala steklarska dela. Možnost obrobnega odplačevanja. ☎ 061/272-381, 041/679-168
13295

Novo KUHINJE po ugodnih cenah. ☎ 431-673
14084

ALU OKNA, VRATA, zimske vrtove, vetrolove in balkone z drsnim odpiranjem ali oknom - izdelujemo in montiramo. ☎ 061/621-794, 040/22-81-81
14204

STROJNE ESTRIHI
tel.: 064/330 142
GSM: 041/688-244

Delamo vsa ZIDARSKA DELA, hitro in poceni. ☎ 225-363, 041/511-797
14217

ŽALUZIJE, LAMELNE ZAVESE, ROLETE vam nudi RONO SENČILA. ☎ 621-443
14280

Imamo ZIDARSKO in FASADARSKO skupino. Delamo hitro in kvalitetno. ☎ 041/735-967 ali 310-054
14287

Pripravljena sem POSPRAVLJATI po stanovanju. ☎ 472-102
14288

Vsa zidarska dela, fasade vam s skupino opravimo hitro in poceni. Imamo tudi svoj oder. ☎ 325-594, non stop
14306

Urejena upokojenka želi prevzeti gospodinjstvo, nego in skrb pri starejši osebi. Kuhanje, rože in vrt so moja strast. Zainteresirani se lahko obrnejo na ☎ 061/713-148
14313

Nudim PEDIKURO in POMOČ pri osebni higieni. ☎ 040/228-407
14315

Opravljam manjša ZIDARSKA DELA, POLAGAM TLAKOVCE. ☎ 744-606
14316

Na domu ročno PLETEM za posameznike, pa tudi za otroške trgovine in boutique, po vaših krojih in zamislih (najraje otroške stvari)! ☎ 041/665-714, ☎ /fax 741-394
14330

KOMBI prevozi tovora in manjše selitve. ☎ 223-420, 0609/631-776
14333

DELAMO vsa GRADBENA DELA z vašim ali našim materialom. ☎ 736-327 od 19-21. ure
14341

PVC OKNA IN VRATA
RIBIČ
☎ 063/756-101
INFORMACIJE GORENJSKA:
☎ 064/225-724

RODE STROJNI ESTRIHI

Tel.: 064/411-605
0609-653-780

IZDELAVA BALKONSKIH OGRAJ z montažo! ☎ 641-323
14354

Klasično, sprostilno, protibolečinsko, refleksno, športno MASAŽO NUDIM. ☎ 041/530-703
14417

OLJNE GORILNIKE, REGULACIJSKE AVTOMATIKE PRODAJAMO, SERVISIRAMO Z GARANCIJO, IZKORISTEK PEČI IZMERMIMO Z REGISTRIRANIM ELEKTRIČNIM INSTRUMENTOM. BETA - S d.o.o., ☎ 874-059, 041/704-851
14491

STANOVANJA

Prodajam KRANJ - 2 ss, 60 m², v 5. nadst. z balkonom in vsemi priključki, cena 10,2 mio SIT (105 000 DEM). K3 KERN d.o.o., ☎ 221-353, 222-566 in fax 221-785
6778

Kranj, Sorlijevo naselje, okolica vodovodnega stolpa, nujno kuprimo garsonjero, za že znano, lahko vseljivo po dogovoru. AGENT Kranj (064) 365-360 ali (064) 365-361

Zlato polje, prodajam 1SS 38,60 m² v 3. nadstropju, bivalna kuhinja, vseljivo po dogovoru, cena 7 mio SIT. AGENT Kranj (064) 365-360 ali (064) 365-361

Kranj, Planina III, prodajam enosobno stanovanje 42 m² v 5. nadstropju, JV lega vseljivo septembra 99, cena 8,2 mio SIT. AGENT Kranj (064) 365-360 ali (064) 365-361

Vodovodni stolp prodajmo lepo vzdrževano, manjše dvosobno stanovanje - 48,10 m² v 2. nadstropju za 9,2 mio, vseljivo takoj! AGENT Kranj (064) 365-360 ali (064) 365-361

Planina II prodajmo dvosobno stanovanje 65,12 m² v 6. nadstropju, bivalna kuhinja, balkon, vsi priključki, vseljivo po dogovoru, cena 10,5 mio SIT. AGENT Kranj (064) 365-360 ali (064) 365-361

Planina III - prodajmo dvosobno stanovanje 61,70 m² v prvem nadstropju, bivalna kuhinja, V lega, vsi priključki, vseljivo po dogovoru, cena 10,4 mio SIT. AGENT Kranj (064) 365-360 ali (064) 365-361

Izkoristite Vašo priložnost in si kupite popolnoma novo, takoj vseljivo, dvosobno stanovanje v nizkem bloku, velikosti 66,45 m², vsi priključki, cena po dogovoru. AGENT Kranj (064) 365-360 ali (064) 365-361

Na Planini II prodajmo dvosobno stanovanje s kabinetom 70,90 m², v 3. nad, stanovanje je lepo ohranjeno, vsi priključki, vseljivo po dogovoru, cena 13,5 mio SIT. AGENT Kranj (064) 365-360 ali (064) 365-361

JESENICE Plavž na Tavcarjevi prodajmo komfortno trosobno stanovanje, 69 m², za 7.350.000 SIT. POSING 064 863 977 (www.posing.si)

JESENICE na Plavžu prodajmo komfortno dvosobno stanovanje, 50 m², za 6.200.000 SIT. POSING 064 863 150 (www.posing.si)

BOHINJSKA BISTRICA dvosobno, obnovljeno, v hiši 56 m², prit., garaža, prodajam za 8.300.000 SIT. POSING 064 863 977 (www.posing.si)

JESENICE GARSONJERA, BLOK ALI HIŠA, LAHKO NEKOMFORTNO, TAKOJ KUPIMO. 064 86 39 77

JESENICE NA PLAVŽU TAKOJ KUPIMO DVO ALI TRISOBNO STANOVANJE! 064 86 39 77

KRANJ PLANINA I garsonjera, 30 m², ločena kuhinja, 1. nad., ugodno prodajmo! POSING 064 222 076 (www.posing.si)

KRANJ PLANINA I prodajmo dvosobno stanovanje, 63,5 m², zastekljen balkon, komfortno, za 10.500.000 SIT. POSING 064 224 210 (www.posing.si)

KRANJ PLANINA I prodajmo trosobno stanovanje, 86 m², komfortno, dva balkona, za 12.000.000 SIT. POSING 064 222 076 (www.posing.si)

TRŽIČ BISTRICA dvosobno stanovanje, 60,12 m², dva balkona, lep razgled, vsi priključki, prodajmo za 8.500.000 SIT. POSING 064 224 210 (www.posing.si)

KRANJ PLANINA I oddajmo garsonjero, 26 m², za 35.000 SIT / mes in dvosobno stanovanje, 65,5 m², opremljeno za 50.000 SIT / mes. POSING 064 222 076 (www.posing.si)

KRANJ - ZLATO POLJE, ŠORLJEVA ALI VODOVODNI STOLP ENOSOBNO ALI DVOBODNO STANOVANJE TAKOJ KUPIMO. 064 36 87 41

ŠKOFJA LOKA PODLUBNIK, FRANKOVO NAS., GROHARJEVO NAS. ALI OKOLICA, OD 45 - 80 m², DVO-ALI DVOINPOLSOBNO. 064 36 87 41

V KRANJU KUPIMO GARSONJERO ALI ENO SOBNO STANOVANJE ZA GOTOVINO. STANING 064 242 754

PLANINA III prodajmo 2 sobno stanovanje 62m², C.K. Tel. I nads. za 10,3 mio SIT. STANING 064 242 754 http://welcome.to/Staning

LJUDSKA UNIVERZA RADOVLJICA

Linhartov trg 1

Tel.: 064/700 240, fax: 064/710 058

e-mail: lj-uni-radovljica@siol.net

JESENI VPISUJEMO V:

- VISOKO UPRAVNO ŠOLO
- USPOSABLJANJE ZA RAČUNOVODJA
- EKONOMSKO KOMERCIALNEGA TEHNIKA
- PROGRAM TRGOVEC
- OSNOVNO ŠOLO

CDI UNIVERZUM

v sodelovanju z LU Radovljica vpisuje v:

- UPRAVNEGA TEHNIKA
- STROJNEGA TEHNIKA
- ELEKTRO TEHNIKA
- VRTNARJA
- CVETLIČARJA

INFORMACIJE IN VPIS: 700 240

KRANJSKA GORA oddajmo opremljeno 1 sobno stanovanje s C.k. za 50.000 SIT/mes. STANING 064 242 754

BLEĐ: Prodajmo dobro vzdrževano dvosobno mansardno stanovanje v izmeri 67 m², (700 m od jezera), z dvema balkonom in vsemi priključki., Cena 12,6 MIO SIT (126.000 DEM). (šifra P267/99) GS 5 STANIČ k.d. Tel.:064/362-150, 703-320, E-mail: INFO@GS-5-STANIC.SI

BLEĐ: Prodajmo dobro vzdrževano trisobno stanovanje v stanovanjskem bloku (pritličje, 500 m od jezera), delno opremljeno, v izmeri 79,55 m², s teraso in vsemi priključki. Cena po dogovoru. (šifra P169/99) GS 5 STANIČ k.d. Tel.:064/362-150, 703-320, E-mail: INFO@GS-5-STANIC.SI

BLEĐ-ZGORNJE GORJE: Prodajmo dvosobno stanovanje v I. nadstropju stanovanjskega bloka, v izmeri 61,60 m², na ugodni sončni legi, balkon, telefon. Cena: 7,8 MIO SIT (80.000 DEM). (šifra P223/99) GS 5 STANIČ k.d. Tel.:064/362-150, 703-320, E-mail: INFO@GS-5-STANIC.SI

ATM
ELEKTRONIK d.o.o.
4280 KRANJSKA GORA,
SAVSKO NASELJE 33
TEL./fax: 064/881-910, 881-484
UGODNE CENE OGLAŠEVANJA NA
VIDEOSTRANEH IN MED PROGRAMOM

BLEĐ-SP.GORJE: Prodajmo takoj vseljivo dvosobno stanovanje, v pritličju, popolnoma opremljeno z novo opremo, telefon, lastna CK. Cena 7,5 MIO (75.000 DEM) ali po dogovoru. (šifra P185/99) GS 5 STANIČ k.d. Tel.:064/362-150, 703-320, E-mail: INFO@GS-5-STANIC.SI

BLEĐ-SP.GORJE: Prodajmo mansardno dvosobno stanovanje, v več stanovanjski hiši, telefon, lastna CK. Cena 6,5 MIO (65.000 DEM) ali po dogovoru. (šifra P282/99) GS 5 STANIČ k.d. Tel.:064/362-150, 703-320, E-mail: INFO@GS-5-STANIC.SI

BOHINJSKA BISTRICA: Prodajmo dvosobno stanovanje v bloku, v izmeri 50,42m², na sončni lokaciji s pogledom na okoliške gore, z balkonom, telefonom, KTV, CK, 11 km od jezera; primerno za vikend. Cena po dogovoru. (šifra P228/99) GS 5 STANIČ k.d. Tel.:064/362-150, 703-320, E-mail: INFO@GS-5-STANIC.SI

KRANJ - ZLATO POLJE: Prodajmo trisobno stanovanje na lepi lokaciji, plinska CK, telefon, KTV, v prvem nadstropju, takoj vseljivo. Cena 11 MIO (110.000 DEM). (šifra P268/99) GS 5 STANIČ k.d. Tel.:064/362-150, 703-320, E-mail: INFO@GS-5-STANIC.SI

KRANJ: Prodajmo izredno dobro vzdrževano in popolnoma opremljeno trisobno stanovanje na Planini I., v izmeri 77,50m², z balkonom, telefonom, SATTV, CK, s pripadajočimi kletnimi prostori. Cena ugodna. (šifra P200/99) GS 5 STANIČ k.d. Tel.:064/362-150, 703-320, E-mail: INFO@GS-5-STANIC.SI

Novo! Nova videoteka v Kranju
Lipa² Likožarjeva 1a,
na Primskovem
ODPRTO NON STOP
vsak dan 12-22, ob nedeljah 16-21
NAJVEČJA IZBIRA EROTIČNIH FILMOV,
NAJNOVEJŠI FILMI VSEH ŽANROV,
FILMI NA DVD, VSAK TEDEN VEČ
KOT 25 NOVIH FILMOV
TEL: 331-283

domplan
družba za inženiring,
nepremičnine, urbanizem
in energetiko, d.d.
kranj, bleiweisova 14
tel.h.c.:064/268-700, fax:064/211-864

Promet z nepremičninami

PRODAMO:
- dvosobno + kabinet stanovanje v Kranju, Planina I, 11. nadstropje v izmeri 54,50 m²
- dvosobno stanovanje v Kranju, Planina I., 10. nadstropje, v izmeri 63,1 m²
- dvosobno stanovanje v Kranju, Zlato polje, 3. nadstropje, v izmeri 46,3 m²
- na Planini III v Kranju prodamo dvosobno stanovanje, 1. nadstropje, v izmeri 61,7 m²

HIŠE
- na Bledu ugodno prodamo enostanovanjsko hišo
- v centru mesta Kranja prodamo hišo z gostinskim lokalom
- v centru mesta Kranja prodamo hišo z 278 m² neto stanovanjske površine in 350 m² vrta za 33 milj
- v Kranju na Gorenji Savi prodamo hišo, primerno za poslovno dejavnost ali stanovanje

PARCELE
- v Kranjski Gori - Podkornu prodamo zazidljivo parcelo v izmeri 2500 m²
- v Lescah prodamo parcelo v izmeri 986 m² z že zgrajeno stanovanjsko hišo do III. gradbene faze (starost ca 20 let)

POSLOVNI PROSTOR:
oddamo v najem
- v Cerkljah oddamo v najem poslovni prostor v pritličju v izmeri 47 m², primeren za trgovino ali obrtno dejavnost
- v Naklem oddamo poslovni prostor za pisarne ali trgovine v izmeri 50 m²
- na Orehku pri Kranju oddamo v najem poslovni prostor v I. nadstropju, primeren za trgovino ali pisarniške prostore, izmere cca 460 m², s centralnim ogrevanjem, klimo in parkiriščem
- v centru mesta Kranja oddamo v najem poslovni prostor v I. nadstropju, izmer 60 m², primeren za pisarniško dejavnost
- na Savski cesti v Kranju oddamo v najem poslovni prostor, primeren za pisarne, I. nadstropje, v izmeri 144 m²

POSLOVNI PROSTOR - PRODAMO
- v Stražišču pri Kranju prodamo poslovni prostor v izmeri 300 m², primeren za dejavnost ali skladišče
- v Stražišču pri Kranju prodamo poslovni prostor, primeren za trgovino, v izmeri 154 m² z 38 m² kleti in 347 m² parkirnega prostora

SKLADIŠČE
- v Cerkljah oddamo v najem skladišni prostor cca 52 m² (11 m x 4,8 m)

NJIVA - TRAVNIKA:
- v Bitnjah prodamo njivo v izmeri 2.129 m²
- pri Vodichah - Zapoge prodamo več njiv in travnikov

KUPLJEMO:
- hiše, stanovanja, zazidljive parcele, gospodarska poslopja

Odgovornost in strokovnost zagotavljata zanesljivost in uspeh

KRANJ-PLANINA III.: Prodamo garsonjero v I. nadstropju stanovanjskega bloka, v izmeri 33,5m², z balkonom, telefonom, CK, SATTV. Priporočamo ogled. Cena po dogovoru. (šifra P246/99) GS 5 STANIČ k.d. Tel.:064/362-150, 703-320, E-mail: INFO@GS-5-STANIC.SI

KRANJ-ŠKOFJA LOKA-RADOVLJICA-LESCA-BLED: Za naše znane kupce takoj kupimo 4 garsonjere, 7 enosobnih, 14 dvosobnih in 8 trisobnih stanovanj na območju cele Gorenjske, različnih cenovnih razredov. Plačilo z gotovino. GS 5 STANIČ k.d. Tel.:064/362-150, 703-320, E-mail: INFO@GS-5-STANIC.SI

KRANJ-ŠKOFJA LOKA-RADOVLJICA-LESCA-BLED: Za naše znane kupce takoj kupimo 4 garsonjere, 7 enosobnih, 14 dvosobnih in 8 trisobnih stanovanj na območju cele Gorenjske, različnih cenovnih razredov. Plačilo z gotovino. GS 5 STANIČ k.d. Tel.:064/362-150, 703-320, E-mail: INFO@GS-5-STANIC.SI

KRANJ-ŠKOFJA LOKA-RADOVLJICA-LESCA-BLED: Za naše znane kupce takoj kupimo 4 garsonjere, 7 enosobnih, 14 dvosobnih in 8 trisobnih stanovanj na območju cele Gorenjske, različnih cenovnih razredov. Plačilo z gotovino. GS 5 STANIČ k.d. Tel.:064/362-150, 703-320, E-mail: INFO@GS-5-STANIC.SI

NAKUP IN PRODAJA VSEH VRST NEPREMIČNIN, CENITVE, IZDELAVA LOKACIJSKE IN GRADBENE DOKUMENTACIJE, SVETOVANJE. DOM NEPREMIČNINE, Stritarjeva 4, Kranj, nasproti kina Center, 22-33-00, 221-673, 0609/650-123 8145

ŠKOFJA LOKA Podlubnik, prodam 3 ss, 75 m², CK, vsi priključki, XI. nads., PIA nepremičnine, ☎ 622-318, 656-030 10949

Prodamo KRANJ - Planina; obnovljeno 2.5 ss, 66 m², v 2. nadst., za 10.3 mio SIT. K3 KERN d.o.o., ☎ 221-353, 222-566 in fax 221-785 10959

ZLATO POLJE 2 ss, 62 m²/pritličje, prodamo. MIKE & Co., ☎ 226-172 10994

ŠKOFJA LOKA za gotovino kupimo za znane stranke dva trisobna, dva dvosobna in tri enosobna stanovanja. PIA NEPREMIČNINE, 622-318, 656-030 11600

ZLATO POLJE 1,5 sobno, 41,90 m²/III., prodamo. MIKE & Comp, ☎ 226-172 11871

PLANINA I, 2 ss, 66,60 m²/II., renovirano, prodamo. MIKE & Comp., ☎ 226-172 11883

hitro in poceni STROJNI TLAKI
informacije:
Tel.:061/841-846, Mob.:0609/629-514

PLANINA I, 2 ss, 60 m²/X., prodamo. Mike & Comp, ☎ 226-172 11884

KRANJ 4 ss, 98 m²/III, mansarda, CK, tel. prodamo za 14.7 mio. Mike & Co., ☎ 226-172 11886

ŠKOFJA LOKA 3 ss, 74,40 m²/I, CK, tel., prodamo za 13.5 mio. Mike & Comp., ☎ 226-172 11887

PLANINA I, 2,5 sobno, 67,77 m²/VII, prodamo. Mike & Co., ☎ 226-172 11888

PLANINA III 3 ss + kabinet, svoj vhod, atrij, prodamo. MIKE & Co., ☎ 226-172 12471

ŽELEZNIKI prodamo 2ss 61.80 m² v pritličju, CK, vsi priključki, cena ugodna. PIA NEPREMIČNINE, 622-318, 656-030 12506

Oddamo KRANJ - Vodovodni stolp - 3 ss, 74 m², v pritličju, z vso opremo, cena 68.950,00 SIT/mes (700 DEM/mes). K3 KERN d.o.o., ☎ 221-353, 222-566 in fax 221-785 12555

KRANJ - POSEBNA PONUDBA !!! Na odlični lokaciji (Zlato polje - Gradnikova) prodamo popolnoma adaptirano 2 ss, 42 m², ugodno!!! KRANJ na odlični lokaciji (Zlato polje) prodamo adaptirano 2 ss, 46 m², CK, tel., CATV, okoli ca stanovanjskega bloka urejena. KRANJ na odlični lokaciji (bližina Vodovodnega stolpa) prodamo adaptirano 2 ss, 48m², vsi priključki, velik balkon, ugodni ponudbi! PIA NEPREMIČNINE, 212-719, 212-876 12730

BLED na dobri lokaciji (Alpski blok) prodamo garsonjero, 23 m², vsi priključki, ugodno!! JESENICE - prodamo popolnoma adaptirano 4 ss, 103 m², CK etažna, 1. nad., ugodno. PIA NEPREMIČNINE, 212-719, 212-876 12732

Prodamo KRANJ Zlato polje 2,5 ss, 63,50 m² v visokem pritličju, z vsemi priključki in balkonom, cena=13,4 mio SIT možen nakup garaje. K3 KERN, 221-353, 222-566, fax 221-785 13124

ODDAMO KRANJ Planina 4 ss 100 m² v 2. nda. z delno opremo, cena 74.250,00 SIT/MES (750 dem/mes), dvomesečno predplačilo, Planina 2 ss 60 m², z delno opremo, cena 49.500 SIT/mes (500 DEM). K 3 KERN, 221-353, 222-566, fax 221-785 13125

TRG NEPREMIČNINE
☎ 715-144, BLEJ PRŠERNOVA 50

Starejšo GARSONJERO na relaciji Kranj, oz. okolici Kranja do Jesenic, takoj kupim. ☎ 715-295 14281

V našem oddam STANOVANJE v Šk.Loki, v starem delu mesta, z enoletnim predplačilom, opremljeno, ogled stanovanja od 18 do 20 ure, od ponedeljka. ☎ 041/748-297 14292

ODDAM 2,5 sobno opremljeno STANOVANJE na Planini. ☎ 041/543-239 ali 330-687 14336

Kupim 1 sobno STANOVANJE (Radovljica, Lesce) in prodam opremljeno GARSONJERO, 34 m², v centru Radovljice. ☎ 041/602-395 od 18-21 14338

V Šorlijevem naselju oddam delno opremljeno 3 sobno STANOVANJE, mes. najemnina je 55 000 SIT. ☎ 681-232 14349

Prodam enosobno in dvosobno STANOVANJE + GARAZO v Šorlijevem naselju. ☎ 227-098 14361

ŠORLIJEVO NASELJE, 2,5 ss (67 m²), pritličje/3, ugodno prodamo. ☎ 315-600 PIANOVA NEPREMIČNINE 14366

PLANINA I, 2+2, (90 m²), 4/7, cena 13 MIO SIT, prodamo. ☎ 315-600 PIANOVA NEPREMIČNINE 14367

Prodamo TRŽIČ - DETELJICA trisobno stanovanje, 82 m², cena 10.000.000,00 SIT. TELEDOM NEPREMIČNINE, ☎ 646-158 14384

Prodamo TRŽIČ - DETELJICA dvosobno stanovanje, 60 m², cena 8.500.000,00 SIT. TELEDOM NEPREMIČNINE, ☎ 646-158 14385

KRANJ - okolica, oddam lepo opremljeno STANOVANJE. ☎ 328-043 14411

ITD+ nepremičnine
Slovenski trg 8, 4000 Kranj
Tel./fax: 064/366-670, 366-671
GSM: 041/755-296
E-MAIL: itd@nepremicnine.si
PRI NAS SE MAKSIMALNO POTRUDIMO ZA VAS. DELAMO ZANESLJIVO, HITRO IN UGODNO.

Prodam 2 ss, 41 m², na Jesenicah - Plavž. ☎ 040/204-545 ali 041/516-395 popoldan 14422

Šk. Loka - Frankovo naselje; oddam v našem dvosobno stanovanje, 56 m², kuhinja opremljena. PIA NEPREMIČNINE ☎ 622-318, 656-030 14454

PLANINA - 2+2, 98 m²/IV, prodamo. MIKE & CO., d.o.o. ☎ 226-172 14455

RADOVLJICA - prodamo 2 ss, Gorenjska c., pritličje, 50 m², cena 8 mio SIT, vsi priključki. J & T ☎ 714-424 14462

RADOVLJICA - prodamo 2 ss, Cankarjeva, pritl., balkon in klet, 52 m², cena po dogovoru, vsi priključki. Vseljivo takoj. J & T ☎ 714-424 14463

PLANINA III - prodam GARSONJERO, 33 m², CK, tel., za 7.100.000 SIT. STANING ☎ 242-754 14476

Oddam 1 SOBNO STANOVANJE v Trziču. ☎ 561-004 14490

Staning NEPREMIČNINE
Tekstilna 7 ☎ 064/242 754

ODKUP-PRODAJA-PREPISI-KREDITI RABLJENIH VOZIL. ☎ 242-600, 242-300, 041/668-283 MARK MOBIL, d.o.o. 6

MITSUBISHI CARISMA 1.6 GLXI, nov, 4 x zračna blazina, ABS, klima, el. stekla, el. ogledala, servo volan, centralno zaklepanje, ugodna cena 2.736.000 SIT (27.500 DEM). Možna menjava staro za novo. ☎ 061/716-221 ŠUBELJ DOMŽALE - AKCIJA! 905

MITSUBISHI LANCER 1.5 GLX, 1.90.prvi lastnik, redno servisiran, registriran do 2/2000, kov. modre barve, garažiran, lepo ohranjen, prodam. ☎ 061/716-221 2430

NOVO! MITSUBISHI SPACE STAR 1.3 GLI, 2x zračna blazina, servo volan, elek. stekla, centralno zaklepanje, multi display (trenutna poraba goriva, zunanja temperatura, ura...) že za 2.276.000 SIT (22.990DEM). Možna menjava staro za novo. ☎ 061/716-221 ŠUBELJ DOMŽALE 4973

CHEROKEE 4.0 limited, I. 92, met. novo zelen, klima, ABS, usnje, servisna, kot nov, 1.875.000 SIT AVTO LESCE 719-118 9104

HYUNDAI PONY 1.5 GLS, I. 90, prva lastnica, reg. do 12/99, redno servisiran, serv.knjžica, radio, ura, 5 vratni, garažiran, ohranjen, ugodno prodam. ☎ 061/716-221 9889

ZX 1.4 I REFLEX, I. 94, bel, ohranjen, 1. lastnik, 730.000 SIT. AVTO LESCE 719-118 11864

PRIS, d.o.o. - gotovinski odkup in prodaja, ureditelj prepisa vozil. Možna menjava staro za novo. Ugoden bančni kredit. ☎ 312-255, 472-092 12158

FAVORIT GLX, I. 93, rdeča, 88000 km, reg. 9/99, 450.000 SIT. AVTO LESCE 719-118 12472

ACCENT 1.3 LS, I. 96, zelen, 3 v, 1. lastnik, servisna knjižica, reg. 10/99, 960.000 SIT. AVTO LESCE 719-118 12473

FIESTA 1.3, I. 91, črna, reg. 4/2000, cz, es, 420.000 SIT. AVTO LESCE 719-118 12476

SUBARU JUSTY 1.2 4 WD, I. 90, nov model, reg. 2/2000, ohranjen, 495.000 SIT. AVTO LESCE 719-118 12758

VECTRA 2.0 I GT, I. 90, met rdeča, reg. 8/99, SV, CZ, ALU, s. streha, 785.000 SIT. AVTO LESCE 719-118 12759

KRANJSKA ZASTAVLJALNICA
Nudimo vse vrste posojil najugodnejše obresti.
Tel.:064/211-847

Najugodnejši odkup karamboliranih ali slabše ohranjenih vozil od I. 90 dalje. ☎ 061/1261-315, 041/614-013 12836

GOLF III 1.4, .96, bel, 1. las., reg. 2/2000, elek. stekla, 3 v, ohranjen, 1.490.000 SIT. AVTO LESCE 719-118 13008

ESCORT 1.8 16 V karavan, I. 95, 85000 km, bel, 1. last, servisna, 2x AIR BAG, SV, CZ, ES, rolo, sani, megl. 1.485.000 SIT. AVTO LESCE 719-118 13010

VECTRA 1.6 I.92, met modra, 99000 km, reg. 4/2000, ohranjena, 855.000 SIT. AVTO LESCE 719-118 13011

PONY 1.5 GLS, I.90, temno moder, reg. 10/99, AR, ohranjen, 400.000 SIT. AVTO LESCE 719-118 13376

Prodam R 9 diesel, I.91, karamboliran, prodam. ☎ 212-708 14277

Prodam ŠKODO FORMAN 1.3 LS, L.93 ☎ 040/201-109 14283

Prodam DERBI VW za 50.000 SIT, registriran. ☎ 471-685 14285

Prodam osebni avto. MITSUBISHI LANCER GLSI, I.91, za 600.000 SIT. ☎ 040/808-808 14289

Prodam RENAULT ESPACE 2.0, L.89, rdeče barve, registriran do 4/2000. ☎ 041/513-506 14291

Prodam ZX AURA 1.6 I, L.91, rdeč, daljinsko zaklepanje, zatemnjena stekla, radio, alu platišča. ☎ 041/781-023 ali 421-159 14293

Prodam FIAT UNO 1.1, metalno siv, 87.000 km, L.93, registriran do 5/2000, cena po dogovoru. ☎ 717-968 14294

Prodam JUGO 55, L.89 ☎ 744-300 14296

Prodam RENAULT CLIO 1.2 RN, L.93, odlično ohranjen. ☎ 411-893 14298

Prodam PASSAT karavan, I.94, klima, 2 x air bag, servo, ABS ... Cena po dogovoru. ☎ 041/674-205 14304

Prodam GOLF diesel, serija II, 1.88, reg. do 5/00. ☎ 242-186, popoldan 14305

JUGO 45, I.87, reg. do 9/99, cena 80 000 SIT. ☎ 403-083 14308

BMW 316, I.88, reg. do 10/99, nikoli karamboliran, pozimi nevožen, 103 000 km, izredno ohranjen, prodam. ☎ 041/550-702 14309

Prodam FORD FIESTA 1.1 CLX, I.90, 69 000 km, CZ, el. pomik stekel, avtoradio, odlično ohranjen. ☎ 863-067 po 20. uri 14310

Prodam OPEL KADETT, I.70, lepo ohranjen, cena ugodna. Sp. Otok 24 ☎ 738-813 14312

Prodam AUDI 80, I.76, v voznem stanju, cena 99 000 SIT. ☎ 328-083 14314

Prodam R 4 GTL, I.89, cena 135 000 SIT. ☎ 874-361 14321

BMW 316 i, I.10/90, reg. do 10/99, cena 8000 SIT. ☎ 431-312 14326

Prodam ŠKODO FAVORIT LX, I.93, odlično ohranjena. ☎ 324-561 14327

KATRCO - R 4, rdeče barve, prodam po delih. ☎ 332-350 14329

GOLF CL III 1.4, bele barve, 3 vrata, 80 000 km, 1. lastnica, cena 1.350.000 SIT. ☎ 041/758-950 14335

M.G.D. marketing
Kalinškova 25
(Gorenje - zavijte pri avtobusni postaji)
4000 KRANJ
tel.: 064/380 560

vabimo vas v nove poslovne prostore od ponedeljka do petka od 8.00 - 15.00 ure.

Zaščitna delovna oblačila za vse poklice znamke SOLIDA in zaščitna obutev znamke WOODY. Zastopstvo in lastni uvoz.

JUGO KORAL 45 I.89, ZASTAVA SKALA 55 I.89. ☎ 634-889 RONDO TRADE 14370

VW POLO 1.4 CLASSIC, I.86/97, servo, 2x air bag, temna stekla, servisna knjiga, rdeče barve, nikoli poškodovan. ☎ 634-889 RONDO TRADE 14371

FORD SIERRA 1.8 GLD, I.92, FIAT PANDA 4x4, I.92. ☎ 634-889 RONDO TRADE 14372

OPEL CALIBRA 2.0I, I.91, OPEL ASTRA 1.6I club caravan, I.93. ☎ 634-889 RONDO TRADE 14373

FIAT TEMPRA 1.6 karavan, I.94, klima, servo, strešne letve, rolo, itd. ☎ 634-889 RONDO TRADE 14374

Prodam ALFO 33, I.86. ☎ 743-143 popoldan 14392

Prodam RENAULT CLIO 1.4 RT, registriran do 5/2000. ☎ 403-210 14393

RENAULT 19 RT oprema, I.93, prodamo. ☎ 681-290, po 20 uri 14395

Prodam AUDI 80, kovinske barve, strešno okno, lita platišča, cena 850.000 SIT. ☎ 212-191 14397

Ugodno prodam JUGO 55, I.87, reg. do 12/99. ☎ 330-738 14398

FIAT UNO 90 CS, I.12/90, prodam. ☎ 646-837 14399

K3 KERN NEPREMIČNINE
Tel.:221-353, 222-566 Maistror trg 12
fax:221-785 4000 Kranj

JUGO KORAL 45, I.92, reg. do 5/00, lepo ohranjen, 60 000 km, cena 150 000 SIT. ☎ 744-822 14401

PEUGEOT 205 GR, I.87, metalik, reg. do 5/00, lepo ohranjen, prodam. ☎ 736-686 14405

R 5 CAMPUS, I.91, lepo ohranjena, ugodno! ☎ 247-210 14406

SEAT CORDOBA 1,4 CLX, I.12/94, 1. lastnik, ugodno! ☎ 247-210 14407

NISSAN PRIMERA karavan 2.0, 16 V, SLX, I.93, 1. lastnik, ugodno! ☎ 247-210 14408

PIA nepremičnine
podružnica Šk. Loka, Kapucinski trg 13
(nad avtobusno postajo)
tel.:064/656-030, 622-318
P.E. KRANJ, Zoisova 1, tel.:212-719

Prodam R 5 CAMPUS, I.91, reg. do 5/00, rdeče barve. ☎ 451-112 po 15. uri 14348

AVTO audio-alarm-mobilni-SYSTEMI
Sirožnikova 19
4208 ŠENČUR
Tel., Fax: 064/41 80 80

mobitel
pooblaščen servis za prodajo in montažo

GSM:
ERICSSON NOKIA
MOTOROLA

Prodajni FORD ESCORT 1,6 16 V, karavan, 1.96, 58 000 km, klima, ABS, 2 x air bag, servo volan, bele barve. ☎ 311-630 14448

PASSAT 2.0 CL karavan, 1.94, FORD ESCORT 1.4 CL, 1.87, GOLF JXD, 1.88, OPEL KADETT 1,6 D, 1.87, FORD ESCORT 1,8 GHIA karavan, 1.93, prodamo. MARK MOBIL d.o.o., ☎ 242-600, 041/668-283 14449

GOLF GTI 16 V, 1.1993, prodajni. ☎ 242-600, 041/668-283 14450

GOLF 1,8 i CL, 1.1992, prodajni. ☎ 242-600, 041/668-283 14451

TOYOTA PREVIA 2.4 GI, 1.1993, prodajni. ☎ 242-600, 041/668-283 14452

HYUNDAI ACCENT 1,3 LSI, marec 96, 69 000 km, 1. lastnik, možen prezmog leasinga oz. odkup. Cena 390 000 SIT. ☎ 040/692-719 in 041/761-760 14458

LAGUNA karavan 1,8 RT, 1.97, realnih 21 000 km, ABS, air bag, elektro paket, metalik barva, kot nov, ugodno! ☎ 041/761-760 14459

Prodajni FIAT CROMA 2.0 IE, 1.93, z dodatno opremo, cena po dogovoru. Informacije na ☎ 881-112 ali 041/608-287 14460

BMW 1,8 i, odlično ohranjen, 1.88, ugodno prodajni. ☎ 719-510 14461

SUBARU JUSTY 1,2 4 WD, 1.91, lepo ohranjen, reg. celo leto. ☎ 40-60-90 14464

Prodajni SEAT CORDOBA 1,9 D GLX, 1.95, rdeče barve, reg. do 3/00, CZ, el. stekla, air bag, servo. ☎ 041/704-879 14469

Prodajni ŠKODA PICK UP, 1.93, reg. do 12/99. ☎ 041/704-879 14470

GOLF diesel, bele barve, reg. celo leto, cena 350 000 SIT, 1.86. ☎ 733-987 14471

Prodajni UNO 55 S, 1.85, strešno okno, cena po dogovoru. ☎ 312-287 14472

Prodajni LADO SAMARO 1500, 1.94, cena po dogovoru. ☎ 441-167 14475

Ugodno prodajni JUGO KORAL 55, 1.90, reg. do novembra 1999, cena 140 000 SIT. ☎ 041/760-803 14478

OPEL CORSA 1.2 letnik 88, reg. celo leto, 78 000 km, bele barve, cena 290 000 SIT. AVTO MALKAR & PODBORSEK Kranj ☎ 224-540 14481

R 5 letnik 95, reg. do 9/99, 1. lastnik, 25 000 km, cena 729 000 SIT. AVTO MALKAR & PODBORSEK Kranj ☎ 224-540 14482

FIAT BRAVO 1,8 GT, 1.95/96, reg. do 1/00, 75 000 km, prodajni. Cena 1.620.000 SIT. AVTO MALKAR & PODBORSEK Kranj ☎ 224-540 14483

Prodajni R 4, v dobrem stanju, reg. do novembra 99. ☎ 421-316 14493

Prodajni ŠKODA FAVORIT, 1.93, reg. do 5/00, 69 000 km, cena 430 000 SIT, dalj. centr. zaklepanje. ☎ 682-206 14496

AG GANTAR
Bratov Priprotnik 10, NAKLO
Tel./fax 064/471-035

PRODAJA IN MONTAŽA IZPUŠNIH SISTEMOV TER AVTOMOBILSKIH BLAZILCEV

Prodajni FIAT TIPO, 1.93, 1.6 IE, s klimo. ☎ 041/409-779 14499

HONDA CRX, 1.90, 79 000 km, črna, izredno ohranjena, dodatno opremljena, 1. lastnik. ☎ 245-396 in 041/414-258 14505

Prodajni R 9 GTL, rdeče barve. ☎ 041/752-052 14514

GOLF JXB 1.85, 3 vrata, rdeče barve, cena 350 000 SIT. ☎ 401-345 popoldan 14517

Prodajni BMW 320 i, karavan, 1.88, ☎ 725-440, po 18. uri 14518

Prodajni R 5 CAMPUS, 1.91, reg. do 3/00 in JUGO 45, 1.90. ☎ 863-345 14519

HYUNDAI ACCENT 1,3 LSI, nov, letnik 1999, ugodna cena že od 1.393.000 SIT (14.280DEM), možna menjava staro za novo, ugoden kredit. ☎ 061/716-221 Šubelj Domžale 25165

PAGAT CAR SYSTEMS
avtoaiarni; avtoakustika; GSM
040-692-719

HYUNDAI LANTRA 1.6 GLSi, nov model, 1. 99, dvojna zračna blazina, servo volan, centralno zaklepanje, elek. paket, avtoradio, ugodna cena, 2.115.800 SIT (21.689 DEM). Možna menjava staro za novo, ugoden kredit. ☎ 061/716-221 Šubelj Domžale 25168

HYUNDAI COUPE, NOV, letnik 1999, zračni blazini, servo volan, centralno zaklepanje, el. paket, strešno okno, avtoradio, ugodna cena že za 2.439.500 SIT (24.998 DEM). Možna menjava staro za novo, ugoden kredit. ☎ 061/716-221 Šubelj Domžale 25167

HYUNDAI GALLOPER 2.5 TDI, nov, letnik 1999, servo volan, delna zapora diferenciala, deljivi zadnji sedeži, zelo ugodna cena 3.289.000 SIT (33.716 DEM). Možna menjava staro za novo, ugoden kredit. ☎ 061/716-221 Šubelj Domžale 25168

ZAPOSILITVE
Zaposlimo zastopnike, ki se želijo pridružiti prijetni skupini za prodajo medicinskih pripomočkov z dobro provizijo. ☎ 558-033, 041/721-657 10394

SLOVENSKA KNJIGA REDNO ALI HONORARNO ZAPOSLI VEČ ZASTOPNIKOV ZA VPISOVANJE ČLANOV KNJIŽNEGA KLUBA. ☎ 080-15-11 12890

POSEBNA DIREKTA PRODAJNA ENOTA, KI SE UKVARJA Z ZBIRANJEM NAROČIL ZA DODATNI IZOBRAŽEVNI PROGRAM NUDI REDNO ALI HONORARNO ZAPOSLITVE, VSEM TISTIM, KI JIM DELO NI ODVEČ. ☎ 634-064 IN 041/637-492 13330

INTERSHOP WU - WEI
v Kranju, C. Staneta Zagarja 2
* oblačila, darila * pohištvo iz ratana * TATTOO
pozor - dijaki in študentje imajo popust mednarodnem transportu. ☎ 631-951, 041/767-310 14137

Vsi resni interesi, ki imate nekaj ur prostega časa dnevno za kuvertiranje na domu, pokličite. ☎ 040/223-772 14182

Redno ali pogodbeno zaposlimo dekletke za delo v strezbi. ☎ 040/216-140 14208

Zaposlimo KUHARJA ali PRIPRAVNIKA. Informacije osebno v okrepčevalnici Prajerca, Sp. Trg 4, Šk. Loka ali na ☎ 620-575 14234

Zaposlimo DELAVCE v kamnoseštvo. ☎ 211-836 ali 471-845 14253

Zaposlimo PISARNIŠKO MOČ z izkušnjami. Pisne prošnje pošljite pod šifro: TAKOŠNJA ZAPOSLITVE 14254

Takoj zaposlimo KV NATAKARJA in NATAKARJA PRIPRAVNIKA. Informacije na ☎ 451-038 14255

Zaposlimo več VOZNIKOV - PRODAJALCEV. Zahteva se izpit C kategorije in končana najmanj poklicna šola. Ponudbe z dokazili o izobrazbi pošljite na VIPI d.o.o., Brezje 76 D, 4243 Brezje 14263

Zaposlimo DEKLE ali FANTA za delo v strezbi. ☎ 558-909 14276

Zaposlimo ELEKTROINŠTALATERJA - ELEKTROTEHNIKA in MONTERJA TELEKOMUNIKACIJSKIH NAPRAV. Informacije v ponedeljek na ☎ 718-077 ali 040/714-783 14279

Zaposlimo MIZARJE v mizarški delavnici. ☎ 471-739 14282

Kvalificiran KUHAR - ICA, pripravnik, dobi redno zaposlitev. ☎ 498-068 ali 041/628-068 14290

Zaposlim VOZNIKA C in E kategorije za nedoločen čas, razvoz samo po Sloveniji. ☎ 041/710-207 14295

Nudimo delo za TRZENJE ARTIKLOV, ki jih potrebuje vsak dom. ☎ 315-380 ali 041/531-701 14299

Koroška družina blizu Celovca, išče GOSPODINJO. ☎ 864-307 od 15 do 18 ure 14301

Iščemo žensko iz Šk. Loke ali okolice, spretno in natančno za navijanje tuljav, lahko tudi pripravnico. Za nadaljne informacije pokličite vsak delovni dan med 8 in 10. uro popoldan na ☎ 040/22-50-22 14302

Honorarno zaposlitev dobi VOZNIK C kategorije. ☎ 525-360 14391

Zaposlim VOZNIKA C in E kategorije. ☎ 041/623-872 14403

GITAS Kranj, d.o.o.
Zg. Bitnje 1, 4209 Žabnica
zaposlimo
- elektricarja
- avtomehnika
Interesente vabimo, da se ogledajo na sedežu podjetja.

KARCHER

Zaposlimo KV STRUGARJA za delo na strojih in avtomatih. Izmensko delo. Slatnar, Ignaca Borštnika 16, Cerklje 14428

Zaposlimo dve dekletki za delo za šankom v novo odprtem Irish pubu v Trzinu. ☎ 041/672-037 14440

ŽIVALI
Prodajni JAGNETA za meso. ☎ 451-171, popoldan 13925

Podarimo TIGRSTEGA MUCKA, starega 3 mesece. ☎ 360-770 14115

Prodajni 5 tednov staro SIMENTALKO. ☎ 491-355 14227

MAKLER BLED d.o.o.
PRODAJA NEPREMIČNIN
4260 Bled, Ljubljanska cesta 3,
tel.: 064/742-333, 742-334,
742-335

Prodajni KOKOŠI v 10. mesecu nesnosti. Cena 200 SIT. Možna dostava. ☎ 641-226 14261

Prodajni PUJSKE, težke od 20 do 50 kg. ☎ 491-042, Trboje 109 14262

Prodajni od 20 do 30 kg in 70 kg težke PRAŠIČE. ☎ 491-438 14286

Prodajni BIKKA črno-belega, težak 250 kg. ☎ 431-450 14297

Simbolično prodajni mlade PERZILSKKE MUCKE, stare 6 tednov, vajene stanovanj. ☎ 561-241 14302

Prodajni KRAVO z mlekom ali brezjo po izbiri in BIKKA. ☎ 451-457 14303

Prodajni JAGNETA za zakol. ☎ 549-041 14317

Ugodno prodajni KOZO s mladičem. ☎ 725-096 14322

Prodajni TELIČKO simentalke, staro 2 meseca. ☎ 431-452 14337

Prodajni 7 tednov stare PUJSKE. ☎ 557-364, zvečer 14358

BEAUSERONI, mladičke, brez rodovnika, prodajni. ☎ 041/590-056 14364

Prodajni brejo TELICO simentalke all 10 mesecev staro SIMENTALKO. ☎ 471-318 14396

Prodajni več KRAV SIMENTALK. Sp. Brnik 68 14402

Prodajni KOZO z dvema kozličema. ☎ 646-346 14404

Prodajni 120 kg težkega BIKKA za zakol. ☎ 731-390 14416

Prodajni PRAŠIČE po 60 kg težke. ☎ 491-540 14421

Prodajni PRAŠIČKE težke 25 kg za rejo ali odojke. Pirc, Zg. Brnik 56 ☎ 421-239 14436

TELIČKO simentalke, staro 10 dni, prodajni. Žabnica 6 ☎ 310-773 14438

Prodajni BIKKA starega 10 dni, črno beli, križanec. ☎ 491-397 14442

STROJIMO JAGNEČE in KOZJE KOŽE. Petač, Gorčane ☎ 061/613-575 14447

Prodajni ODOJKE, težke 15 - 30 kg, lahko tudi očiščene. ☎ 555-144 14473

Prodajni PUJSKE, težke od 15 - 25 kg. ☎ 431-416 14477

Prodajni TELIČKE simentalke, stare 1, 3 in 10 tednov. Alojz Razboršek, Britof 314

NEMŠKI OVČARJI, čistokrvni, brez rodovnika, odličnih staršev, zelo lepi, ugodno prodajni. ☎ 874-452 in 040/231/304 14487

Prodajni čistokrvne nemške OVČARJE, stare 10 tednov, cepljene. ☎ 73-00-73 14494

Prodajni TELICO simentalke, brejo 6 mesecev. ☎ 061/613-056 14498

Prodajni JAGNETE. ☎ 558-487 14429

ČRNA LABRADORKA, visoko breja, se je izgubila, št. v levem uhlju 01331. Najditelju ali za koristno inf. nagrada. Sporočite na tel.: 041/423-268

OŠ KOROŠKA BELA
CESTA TALCEV 2, 4270 JESENICE

Zavod Osnovna šola Koroška Bela razpisuje prosto delovno mesto:

KNJIŽNIČARJA

s polnim delovnim časom, za nedoločen čas, od 1. 9. 1999 dalje

PREDMETNEGA UČITELJA SLOVENSKEGA JEZIKA

s polovičnim delovnim časom, za določen čas, od 1. 9. 1999 do 31. 8. 2000.

Kandidati morajo izpolnjevati z zakonom določene pogoje. Prijave z dokazili o izpolnjevanju pogojev naj kandidati pošljejo v 8 dneh na naslov:

OŠ Koroška Bela, Cesta talcev 2, 4270 Jesenice.
Kandidati bodo o izbiri obveščeni v zakonitem roku.

Kupim brejo KRAVO ali JUNICO in BIKKA do 250 kg težkega. Riharšič Franc, Lajše 29, Selca ☎ 646-259 14457

Kupim BIKKA simentalca, starega 10 dni. ☎ 421-817 14468

Največja izbira nemških kamp prikolic KNAUS, HOBBY, TEC, predprostorji vseh velikosti, kemični WC in ostala kamp oprema.

Caravan Center Triglav, d.o.o., IOC Trzin, tel. 061/1622-584

REPUBLIKA SLOVENIJA
UPRAVNA ENOTA KRANJ
Slovenski trg 1, 4000 Kranj

razpisuje prosto delovni mesti

V ODELKU ZA GOSPODARSTVO IN KMETIJSTVO

1. SVETOVALEC I ZA KMETIJSTVO

Pogoji:
- univerzitetna izobrazba VII. stopnje zahtevnosti pravne, agronomske ali ekonomske smeri in 4 leta delovnih izkušenj ali
- visoka strokovna izobrazba - VII. stopnja zahtevnosti upravne smeri (VUŠ) in 5 let delovnih izkušenj
- strokovni izpit za delavce v državni upravi

2. PRIPRAVNIK
z univerzitetno izobrazbo pravne smeri

Pogoji:
- končana Pravna fakulteta

Poleg navedenih pogojev morajo kandidati izpolnjevati še splošne pogoje določene z Zakonom o delavcih v državnih organih.

Delovno razmerje se sklenu za določen čas enega leta s polnim delovnim časom. Strokovni izpit za delavce v državni upravi se lahko opravi po sklenitvi delovnega razmerja.

Pisne prijave z dokazili o izpolnjevanju pogojev in opisom delovnih izkušenj naj kandidati pošljejo v 8 dneh po objavi na naslov: Republika Slovenija, Upravna enota Kranj, Slovenski trg 1, 4000 Kranj. Rok za prijavo na razpis začne teči z dnem objave razpisa.

Kandidati bodo obveščeni o izbiri v 30 dneh po izteku roka za sprejemanje prijav.

SIGMA ELEKTRONIK

Z uvajanjem novih tehnologij in povečanim obsegom poslovanja na področju telekomunikacij z ISDN telefonskimi centralami BOSCH, družba SIGMA Elektronic d.o.o. Družba za inženiring telekomunikacijske opreme Tržič, Tel./Fax: 064 526 010 / 526 0120 Vabi k sodelovanju:

- 1. Programer**
Pogoji:
• izkušnje z Windows programi 95, 98, NT
• poznavanja osnov programiranja
• poznavanja hardware-a
• poznavanje mrež, gradnja in vzdrževanje
• poznavanja interneta
- 2. Tehnik na področju telekomunikacij**
Pogoji:
• poznavanje telefonskih central
• poznavanje ISDN tehnologije
• vozniški izpit B kategorije
- 3. Komericalist za področje telekomunikacij in računalništva**
Pogoji:
• poznavanje telekomunikacij, telefonskih central in računalništva
• vozniški izpit B kategorije
• poznavanje dela z računalnikom

Vsa razpisana mesta so za nedoločen čas s poskusno dobo 3 mesecev. Pisne prijave z dokazili o izobrazbi in izkušnjah pošljite na naslov:

SIGMA Elektronic d.o.o.
Predilniška 16
Tržič 4290

v roku 10 dni po objavi. Prednost imajo kandidati z predhodnim znanjem na področju telekomunikacij, telefonskih central, ISDN tehnologije in z znanjem računalništva.

OBJAVA URADNIH UR IN DEŽURSTEV POGREBNIH SLUŽB

AKRIS, d.o.o., Nova vas 17, Radovljica
tel.: 733-365, Šk. Loka; 623-067
MOBITEL: 041/631-107

POGREBNA SLUŽBA TRŽIČ
vsak dan od 7. do 15. ure
tel.: 563-190
po 15. uri, MOBITEL: 0609/629-798

KOMUNALA KRANJ - DE Pogrebne storitve
URADNE URE: od 6. do 14. ure, od ponedeljka do petka
Tel./Fax: 064/325-771, dežurna služba neprekinjeno 24 ur
mob.: 0609/638-561

NAVČEK, d.o.o., Pogrebne storitve
tel.: 064/431-590
Tel.: fax: 064/431-764, MOB.: 0609/628-940

JEKO - IN, Pogrebna služba
Blejska Dobrava
URADNE URE: od 7. do 15. ure
od ponedeljka - petka, tel.: 874-222
Dežurna služba popoldan do 20. ure
tel.: 874-222, od 20. ure dalje do 6. ure zjutraj
tel.: 860-061, 860-064

POGREBNIK Dvorje
tel.: 421-424, 0609/614-528, 0609/624-685

KOMUNALA RADOVLJICA DE BLEJ, REČIŠKA C. 2
telefon 743-977 in 743-576
od ponedeljka do petka od 6. do 14. ure
dežurna služba od 14. do 6. ure
naslednjega dne na tel.: 743-997 ali 733-412
ali 0609/655-986, 0609/655-987

LOŠKA KOMUNALA, d.d., ŠKOFJA LOKA
Kidričeva c. 43/a, Škofja Loka
od ponedeljka do petka od 7. do 14. ure,
tel.: 634-202, 0609/648-963, 041/648-963
Dežurna služba od
14. do 7. ure zjutraj naslednjega dne
0609/648-963, 041/648-963
041/686-808

NOTOR
NOTRANJSKI RADIOLOGATEC D.O.O.
91.0 - 107.0 MHz
Logatec • Tržaška 148 • tel.: 061/741 632 • fax: 061/741 612

NOTOR
NOTRANJSKI RADIOLOGATEC D.O.O.
91.0 - 107.0 MHz
Logatec • Tržaška 148 • tel.: 061/741 632 • fax: 061/741 612

SIGMA ELEKTRONIK

OSMRTNICA

K Bogu je odšel

dr. IVAN HRIBERNIK

iz Stražišča pri Kranju

Pogreb s Sveto mašo bo v petek, 2. julija 1999, ob 15. uri iz cerkve Svetega Martina v Stražišču na njegov 83. rojstni dan.

VSI NJEGOVI

GLASOV KAŽIPOT →

Prireditve →

Škofja Loka praznuje

Škofja Loka - Danes, v petek, 2. julija, bo v župnijski cerkvi v Stari Loki, ob 20. uri koncert A. Gričar - trobenta in T. Potočnik - orgle. Jutri, v soboto, 3. julija, ob 11. uri bo v kapeli Puštalkega gradu sklepni koncert udeležencev poletne šole "Glasbena Loka".

Izleti →

Kolesarski izlet na Trebijo

Kranj - Kolesarska sekcija pri DU Kranj organizira v torek, 6. julija, svoj redni kolesarski izlet na relaciji Škofja Loka, po Poljanski dolini na Trebijo. Zbor kolesarjev bo ob 8. uri pred stavbo društva, Tomšičeva 4. Zahtevnost ture je zaradi razdalje težka.

Izlet v Barchtesgaden

Kranj - DU Kranj organizira v ponedeljek, 12. julija, z odhodom ob 5.30 uri izpred hotela

Creina, izlet v Barchtesgaden. S seboj imejte vsi veljavne potne liste. Prijave zbirajo v DU Kranj.

Pohod diabetikov na Blegoš

Kranj - Društvo diabetikov Kranj vabi na planinski pohod diabetikov na Blegoš. Zborna mesto bo jutri, 3. julija, ob 7.30 uri na parkirišču pri ISKRA TEL-u (Labore). Prijave po telefonu prejema Damjana Skumavec 265-529 in Ivan Benegalija 471-451.

Na izlet z DU Naklo

Naklo - DU Naklo vabi svoje člane na sledeče izlete; 5. in

23. julija družinski kopalni izlet v Čateške toplice. 6. in 15. julija v Avstrijo na ledenik Molltel. Čimprej pokličite svoje poverjenike in se prijavite na izlet.

Kopalni izlet na morje

Kranj - DU Kranj vabi svoje člane in ostale na enodnevni kopalni izlet (zamenjava za Strunjan), v Portorož - vodni park Bernardin. Odhod posebnega avtobusa bo v sredo, 7. julija, ob 7. uri izpred hotela Creina.

Na Stol

Javornik - PD Javornik Koroška Bela organizira izlet na Stol, ki bo jutri, v soboto, 3. julija. Odhod bo ob 6. uri izpred Turista na Javorniku. Čas hoje je 6 ur. Prijavite pa se lahko na tel.: 874-406 - Šorn Igor še danes, v petka, 2. julija.

ZAHVALA

Objele so te roke sna in tišine,
le srce in duša ve, kako boli.

Ob slovesu naše drage

ANICE MAJNIK

hvala vsem, ki ste jo imeli radi, vsem, ki ste jo pospremili v njen novi dom. Iskrena hvala za sočustvovanje, pomoč, darovano cvetje in sveče.

Žalujoci: mama Marija, hči Darja, sin Robin z ženo Ireno, sestra Emi z družino, vnuki Žiga, Petra, Jan in Maja

V SPOMIN

Le srce ve in duša ve,
kako boli, ko več te ni.
Usoda je tako hotela
in tebe nam je vzela.

3. julija 1999 bo minilo dve leti,
odkar nas je brez slovesa nenadoma zapustil naš dragi

ROBERT PREŠEREN

iz Lesc

Njegovi domači ter hčerka Monika

V SPOMIN

Nas dom je zapuščen,
odkar te ni, je prazen, tih in nem,
ostale so le pridnih rok sledi
in bridko spoznanje, da te več ni.

Včeraj, 1. julija 1999, je minilo leto žalosti,
odkar nas je zapustil naš dragi mož, oče, stari oče in tast

MARJAN PETERNELJ

Hvala vsem, ki obiskujete njegov prerani grob.

VSI NJEGOVI
Škofja Loka, Šutna, julij 1999

ZAHVALA

A dan je črn moral priti,
bridkosti dan, oj dan solzan.

Težko se je bilo ločiti,
a solze vse, ves jok zaman. (S. Gregorčič)

Ob nenadni smrti našega dragega
moža, očeta, brata, nečaka, strica, dedka in tasta

FRANCA FABIJANA

iz Zg. Besnice

se iskreno zahvaljujemo sorodnikom, sosedom, vaščanom, znancem in prijateljem, ki ste nam v najtežjih trenutkih stali ob strani, izrekli sožalje, darovali cvetje in sveče, namesto cvetja darovali v druge dobrodelne namene ali kakorkoli drugače pomagali. Posebej se zahvaljujemo župniku g. Romanu Poljaku, g. Lojzu Grebencu, g. Jožetu Vidicu in g. Francu Vidicu za lepo opravljen pogrebni obred. Zahvaljujemo se pevcem okteta Predoslje, okteta Lip Bled, MPZ Janez Kozjek in MPZ Sv. Tilen, ki so s petjem blažili bolečino. Iskrena zahvala tudi vsem govornikom za lepe poslovične besede. Besede zahvale izrekamo sodelavcem družbe Sava Tires, Agencije PP, Lesnina Trgovina in kolektivu Gorenjskega glasa. Hvala tudi folklorni skupini KUD Mali vrh, TD Besnica, KD Besnica, Gasilcem IGD Sava in ŠKD Kremenjak. Zahvaljujemo se tudi pogrebni službi Navček in Benko. Še enkrat iskrena hvala vsem, ki ste našega dragega pokojnika pospremili na njegovi zadnji poti.

ŽALUJOČI VSI NJEGOVI
Zg. Besnica, 25. junija 1999

OSMRTNICA

Umrl je naš dolgoletni sodelavec

IVAN HRIBERNIK, dr. med.

zdravnik splošne medicine v pokoju

Ohranili ga bomo v lepem spominu.

Kolektiv Zdravstvenega doma Kranj

SPOROČILO O SMRTI

Svojo življenjsko pot je sklenila naša sodelavka iz Profilov

PAVLA KOVAČIČ

rojena 1915

Od dolgoletne sodelavke smo se poslovili v sredo, 30. junija 1999,
ob 15.30 uri, na pokopališču v Kranju. Ohranili jo bomo v trajnem spominu.

KOLEKTIV SAVA

ZAHVALA

Ob nenadni izgubi dragega moža, očeta in deda

SLAVKA LIŠKA

se iskreno zahvaljujemo sorodnikom, sosedom s hriba, vsem prijateljem in znancem, nekdanjim sodelavkam in sodelavcem PGP-ja za vso pomoč, za darovano cvetje in sveče ter za izraze sožalja. Posebna zahvala družinam Čabraja, Mesec in Kerovec.

Žalujoci: žena Ana, hčerke Gordana z družino, Džeri in Lucija

ZAHVALA

Ob boleči izgubi dragega moža, atija, sina, brata, strica, zeta, svaka

FELIKSA HORVATA

iz Senčurja

se iskreno zahvaljujemo vsem, ki ste nam pomagali v težkih trenutkih. Zahvala zdravniškemu in medicinskemu osebju bolnišnice Golnik, posebej dr. Kečelju, pogrebni službi Navček, ga. Milki, gospodu župniku Cirilu Isteniču za lep pogrebni obred, pevcem Zupan, Gasilskemu društvu. Zahvaljujemo se tudi sorodnikom, prijateljem, sodelavcem in sošolcem za izrečene sožalje, darovano cvetje, sveče in ga spoštljivo pospremili na njegovi zadnji poti. Hvala vsem.

VSI NJEGOVI
Senčur, 30. junija 1999

Pohod v Baško grapo

Kranj - DU Kranj - pohodniška sekcija, vas vabi na pohod v Baško grapo, ki bo v četrtek, 8. julija, z odhodom ob 7. uri izpred hotela Creina. Priporočajo dobro obutev in vremenu primerno obleko. Prijave z vplačili sprejemajo do zasedbe avtobusa.

Na Višarje

Škofja Loka - Društvo upokojencev Škofja Loka vabi, da se udeležite celodnevne izleta na Višarje (1792 m), ki bo v četrtek, 8. junija. Odhod avtobusa bo ob 7. uri izpred avtobusne postaje v Škofji Loki. Prijave zbirajo v društvu do zasedenosti avtobusa.

Izlet na Spodnjo in Visoko Vrbanovo špico

Kranj - PD Kranj vabi na planinski izlet na Spodnjo in Visoko Vrbanovo špico, v soboto, 10. julija. Odhod posebnega avtobusa izpred hotela Creina bo ob 5. uri. Skupni čas hoje je 12 ur. Prijave sprejemajo v pisarni PD Kranj, Koroška 27, tel.: 225-184.

Planinski tabor za osnovnošolce

Kranj - Mladinski odsek PD Kranj vabi na planinski tabor za osnovnošolce, ki bo od 5. do 9. julija v Šlajmarjevem domu v Vratih. Dodatne informacije in prijave na tel.: 225-184 oz. v tajništvu PD Kranj, Koroška 27.

Organizirano vodenje po Trziču in okolici

Trzič - Informacijska pisarna občine Trzič bo z drugo nedeljo (11. julija), v mesecu juliju ponovno začela z organiziranimi vodenji po mestu in okolici: Dolžanove soteske od 10. uri; zbirno mesto na parkirišču v vasi Čadoljle. Oglede mestnega jedra in obeh tržiških muzejev ob 14. uri; Zbirno mesto pred Informacijsko pisarno Občine Trzič. Oglede Antonovega rova (Šentanski rudnik - nekdanji rudnik živega srebra) ob 17. uri; zbirno mesto pred Gostiščem TGT v Podljubelju. Vabijo vas, da se udeležite prvega vodenege ogleda v tem letu, ki bo v nedeljo, 11. julija. Svojo udeležbo potrdite do petka, 9. julija v Informacijski pisarni Občine Trzič po tel.: 564-524, po faksu na številko 564-525.

Očiščevalna akcija reke Pšate

Cerklje - Jutri, v soboto, 3. julija, bo potekala očiščevalna akcija reke Pšate v občini Cerklje, do meje z občino Komenda. Očiščevalne akcije so člani motorističnega kluba Mopet tour Zalog, PGD Zalog, Ribiške družine Domžale, pododbor Pšata ter občini Cerklje in Komenda. Slednji bodo strugo in obrežje čistili na območju svoje občine. Čistilna akcija se bo pričela ob 7. uri pred okrepčevalnico Marička v Zalogu. Očiščevalna akcija bo potekala pod geslom "Rad bi spet pil Pšato".

PD Kranj obvešča

Kranj - PD Kranj obvešča obiskovalce planin, da bosta planinski postojanki na Ledinah in Kališču redno oskrbovani od 19. junija dalje. Planinski dom

na Krvavcu pa je zaradi adaptacije zaprt.

Krvodajalske akcije

Rdeči križ Slovenije obvešča, da bo krvodajalska akcija v Škofji Loki potekala danes, 2. in v ponedeljek, 5. julija, v Gorenji vasi 6. julija, v Železnikih 7., 8. in 9. julija, v Žireh 12. in 13. julija, v Kranju pa 14. in 15. julija.

PD Javornik - Kor. Bela obvešča

Javornik - PD Javornik - Koroška Bela obvešča vse ljubitelje gora, da bo Staničev dom pod Triglavom odprt in redno oskrbovan od 1. julija dalje. Prenosičiče si lahko rezervirate na mobilni telefon: 0609/614-772.

Razstave

Srebrni nakit

Radovljica - V avli občine Radovljica bodo danes, v petek, ob 18. uri odprli razstavo srebrnega nakita avtorice Petre Bole. V otvoritvenem programu bosta nastopili igralka Manca Ogorevc in glasbenica Irena Kolar.

Razstavlja Albin Polajnar

Bohinj - V belem salonu hotela Zlatorog bodo danes, v petek, ob 18. uri odprli razstavo slik akad. slikarja Albina Polajnarja. O umetnikovem delu bo govoril umetn. zgod. dr. Cene Avguštin.

Razstava Roberta Primca

Kranj - V petek, 2. julija, ob 12.30 uri bo v ISKRATELINGU, Ljubljanska 24/a v Kranju, otvoritev slikarske razstave Roberta Primca.

Čebelarški muzej zaprt

Radovljica - Zaradi obnovitvenih del bo julija in avgusta Čebelarški muzej v radovljiški graščini zaprt. V galeriji Šivčeva hiša pa bo od 10. julija dalje na ogled razstava posvečena 40-letnici muzeja.

Razstava likovnih del Andreje Ropret

Radovljica - V osrednji ekspozituri Gorenjske banke d.d. Kranj, PE Radovljica, bo danes, v petek, 2. julija, ob 19. uri otvoritev razstave likovnih del Andreje Ropret. V kulturnem programu bo sodelovala Špela Rakuš, učenka Glasbene šole Radovljica. Razstavljeni dela bo predstavil alternativni zgodovinar dr. Cene Avguštin.

Nejč Slapar v Galeriji Veronika

Kamnik - V Galeriji Veronika je na ogled razstava likovnih del Nejča Slaparja iz Kranja. Razstava bo na ogled do 25. julija. Razstava Miroslava Šumnika Kamnik - V Kavarni Veronika je na ogled razstava slikarja samorastnika Miroslava Šumnika. Razstava je v spomin pisatelju Tonetu Svetini in bo odprta do 30. julija.

Razstava XX. planinske slikarske kolonije Vrata 99

Jesenice - V Razstavem salonu Dolik na Jesenicah si lahko ogledate razstavo likovnih del udeležencev XX. planinske slikarske kolonije Vrata 99. Nastopil bo tudi ženski pevski zbor Milko Škoberne. Razstava bo odprta do vključno 14. julija.

Koncerti

Kdo pa so tisti kovači

Kropa - V kulturnem domu bo danes, v petek, ob 20. uri koncert, na katerem bodo nastopili Otroški zbor OŠ Lipnica, Moški zbor Kropa, Ženski zbor Koledva in Mešani zbor Koledva.

Koncert MPZ Jadran

Kamnik - V šolskem centru R. Maistra v Kamniku, bo v torek 6. julija, ob 20. uri, koncert mešanega pevskega zbora Jadran.

Koncert v radovljiški graščini

Radovljica - Sklad za ljubiteljske dejavnosti - izpostava Radovljica, vabi na koncert moškega in mešanega pevskega zbora Bilka iz Bilčova v Avstriji (zborovodji - Mirko Laussegger in Irena Kosmač), ki bo jutri, v soboto, 3. julija, ob 20. uri v radovljiški graščini.

Gledališče

Deseti brat na Muljavi

Muljava - KUD Josip Jurčič na Muljavi tudi letos nadaljuje tradicijo uprizoritve Jurčičevih del. Prejšnji petek, na Dan državnosti je bila premiera uprizoritve romana "Deseti brat". Igrali bodo še danes, 2. julija in jutri, 3. julija. Zadnji dve predstavi pa bosta naslednji petek in soboto. Vse predstave so ob 21. uri v letnem gledališču na Muljavi, poleg Jurčičeve hiše.

Kozmična življenjska šola v Kranju

Kranj - Prakristjani se zbirajo kot pred 2000 leti v praktični kozmični življenjski šoli s raznovrstnimi temami, brez konfesio-

nalnosti, brez članstva. Ritualni, dogme in obredi so daleč od nas - Bog nam je blizu. Če se nam želite pridružiti ste dobrodošli. Svobodni kot pridete, lahko tudi odidete, ker so prakristjani svobodni kristjani. Srečanje so vsako nadeljo, ob 9.30 uri v gradu Khislstein, Tomšičeva 44, Kranj.

Lutke brez meja

Radovljica - Danes, v petek, 2. julija, ob 18. uri se bodo na Linhartovem trgu ustavile lutke, da bi razveselile otroke s tremi predstavami: Doktor Škrat - LG Škrat Ljubljana, Muca copatarica - LG Fru-fru Ljubljana ter Janko, Metka in Pavliha - LG ZGM Jesenice.

Lutke na Linhartovem trgu

Radovljica - Na Linhartovem trgu bo danes, v petek, ob 18. uri gostoval festival Lutke brez meja. Otroci bodo videli tri lutkovne predstave: Doktor škrat - LG Škrat Ljubljana, Muco Copatarico - LG Fru-fru Ljubljana ter predstavo Janko, Metka in Pavliha - LG ZGM Jesenice.

Jutri, v soboto, 3. julija, ob 18. uri pa bo tri lutkovne predstave razveselile otroke v centru II na Jesenicah - lutkovna predstava iz Italije, Cveto Sever z Vrtiljakom in domače gledališče z novo Korenčkovo sonato.

GORENJSKI MEGASRČEK - 97.3

PETEK	SOBOTA	NEDELJA	PONEDELJEK	TOREK	SREDA	ČETRTEK
5.30 Uvodna napoved 5.50 EPP 6.50 EPP 7.00 Poročila Radia Slovenije 7.30 Čestitka presenečenja 7.40 Pregled tiska 7.50 EPP 8.20 Oziramo se 8.35 Hov, ne znam domov 8.40 Prelepa Gorenjska - kviz 8.50 EPP 9.00 Godan 9.20 Tema: 10.20 Minute za borzo - GBD 10.40 Zaposlovanje 10.45 Kaj danes za kosilo 10.50 EPP 11.00 Ribiči bodo spet tekmovali 11.30 Kviz radia Kranj 12.30 Osmrtnice 12.50 EPP 13.00 Pesem tedna 13.15 Hov, ne znam domov 13.50 EPP 14.00 Godan 15.30 Prenos Radia Slovenije - Dogodki in odmevi 16.05 EPP 16.20 Izbor pesmi tedna 16.50 EPP 17.50 EPP 18.00 Godan 18.15 Hov, ne znam domov 18.20 Pred predstavo Bužec on, Bušca jaz 19.20 Verska oddaja - pot do luči 19.30 Večerno-nočni glasbeni program	5.30 Uvodna napoved 5.50 EPP 6.50 EPP 7.00 Poročila Radia Slovenije 7.40 Pregled dnevnega tiska 7.50 EPP 8.20 Oziramo se 8.30 Hov, ne znam domov 8.40 Pregled tiska 8.50 EPP 9.50 EPP 10.50 EPP 11.00 Po domače na kranjskem radiu 11.50 EPP 12.00 Brezplačni mali oglasi 12.30 Osmrtnice 12.50 EPP 13.00 Kmetijska oddaja 12.50 EPP 13.00 Pesem tedna 13.00 Dobrodošli med praznovanci 13.50 EPP 15.30 Prenos Radia Slovenije - Dogodki in odmevi 16.05 EPP 16.10 Kališče 16.50 EPP 17.20 Hitro, daleč, visoko 17.50 EPP 18.15 Hov, ne znam domov 18.20 Nagradni kviz Kina Kranj 20.00 Večerni nočni glasbeni program	5.30 Uvodna napoved 5.50 EPP 6.50 EPP 7.00 Poročila Radia Slovenije 7.20 Čestitka presenečenja 7.40 Pregled dnevnega tiska 7.50 EPP 8.20 Oziramo se 8.30 Hov, ne znam domov 8.40 Prelepa Gorenjska - kviz 8.50 EPP 9.20 Tema: 9.50 EPP 10.40 Zaposlovanje 10.45 Kaj danes za kosilo 10.50 EPP 11.30 Kviz Radia Kranj 11.50 EPP 12.30 Osmrtnice 12.50 EPP 13.00 Pesem tedna 13.15 Hov, ne znam domov 13.20 Črna kronika 13.50 EPP 14.00 Godan 14.30 Točke, metri, sekunde 15.30 Prenos Radia Slovenije 16.20 Ureditev okolice in športnih igrišč na Drulovki 17.50 EPP 18.00 Godan 18.15 Hov, ne znam domov 18.20 Vsakdo svoje pesmi poje VEČERNI PROGRAM: 19.30 Pomembno doma 21.00 Večer evergreenov 24.00 Nočni glasbeni program	5.30 Uvodna napoved 5.50 EPP 6.50 EPP 7.00 Poročila Radia Slovenije 7.20 Čestitka presenečenja 7.40 Pregled tiska 7.50 EPP 8.20 Oziramo se 8.30 Hov, ne znam domov 8.40 Prelepa Gorenjska - kviz 8.50 EPP 9.00 Godan 9.20 Tema: 10.10 Uničem - zatiranje mravelj 10.40 Zaposlovanje 10.45 Kaj danes za kosilo 11.00 Alpeturov Remontov kotiček 11.30 Kviz radia Kranj 11.50 EPP 12.30 Osmrtnice 12.50 EPP 13.00 Pesem tedna 13.15 Hov, ne znam domov 13.20 Tudi jeseni je lepo 13.50 EPP 14.00 Godan 14.30 Borzni komentar - Borzna hiša Ilirka 14.50 EPP 15.30 Prenos Radia Slovenije - dogodki in odmevi 16.05 EPP 17.50 EPP 18.00 Godan 18.15 Hov, ne znam domov 18.20 Računalniške novice 19.30 Večerno nočni glasbeni program	5.30 Uvodna napoved 5.50 EPP 6.50 EPP 7.00 Poročila Radia Slovenije 7.20 Čestitka presenečenja 7.40 Pregled dnevnega tiska 7.50 EPP 8.20 Oziramo se 8.30 Hov, ne znam domov 8.40 Prelepa Gorenjska - kviz 8.50 EPP 9.00 Godan 9.20 Tema 9.50 EPP 10.20 Ponudba nepremičnin na Radia Kranj 10.40 Informacije o zaposlovanju 10.45 Kaj danes za kosilo 10.50 EPP 11.30 Kviz radia Kranj 11.50 EPP 12.30 Osmrtnice 12.50 EPP 13.00 Pesem tedna in Vrtiljakova naj pesmica 13.15 Hov, ne znam domov 13.50 EPP 14.00 Godan 14.20 Borzni komentar - Borzna hiša Ilirka 14.30 Planinsko športni kotiček 15.30 Prenos Radia Slovenije - Dogodki in odmevi 17.50 EPP 18.00 Godan 18.15 Hov, ne znam domov 19.30 Music machine 20.00 Nočni glasbeni program	5.30 Uvodna napoved 5.50 EPP 6.50 EPP 7.00 Poročila Radia Slovenije 7.25 Čestitka presenečenja 7.40 Pregled dnevnega tiska 7.50 EPP 8.10 Radio Capris 8.20 Oziramo se 8.30 Hov, ne znam domov 8.40 Prelepa Gorenjska - kviz 8.50 EPP 9.00 Godan 9.20 Tema: 9.50 EPP 10.20 Gost v studiju župan občine Trzič Pavel Rupar 10.40 Zaposlovanje 10.45 Kaj danes za kosilo 10.50 EPP 11.30 Kviz Radia Kranj 11.50 EPP 12.30 Osmrtnice 12.50 EPP 13.00 Pesem tedna in Vrtiljakova naj pesmica 13.15 Hov, ne znam domov 13.50 EPP 14.00 Godan 14.20 Borzni komentar - Borzna hiša Ilirka 14.30 Planinsko športni kotiček 15.30 Prenos Radia Slovenije - Dogodki in odmevi 17.50 EPP 18.00 Godan 18.15 Hov, ne znam domov 19.30 Music machine 20.00 Nočni glasbeni program	

LESTVICA RADIA KRANJ št.137

z MEGAMILK OM

Ureja Igor Štefancič, PETEK, 2. JULIJA 1999, OB 16.30

Domača:

- CALIFORNIA: (ŠE) TISOČ KILOMETROV
- JANEZ BONČINA - BENČ: BENDOLOGIJA
- IGOR: PAVLA
- M.R. PROJECT: ZVEZDE PADAJO Z NEBA
- FOXY TEENS - NAJ PADA ZDAJ DEŽ

Tuja:

- PARNI VALJAK: U LJUBAV VJERUJEM
- MADONNA: BEAUTIFUL STRANGER
- LOU BEGA: MAMBO NO. 5 (A LITTLE BIT OF...)
- MIKE & THE MECHANICS: NOW THAT YOU'VE
- MR. PRESIDENT: GIVE A LITTLE LOVE
- CAPTAIN JACK: DREAM A DREAM
- DWIGHT YOAKAM: CRAZY LITTLE THING CALLED
- PHIL COLLINS: YOU+LL BE IN MY HEART
- CHER: ALL OR NOTHING
- EMILIA: A GOOD SIGN
- SASHA: WE CAN LEAVE THE WORLD BEHIND
- CHARLOTTE: TAKE ME TO YOUR HEAVEN
- DR. BOMBAT: RICE & CURRY
- KELLY FAMILY: CHILDREN OF KOSOVO
- BLUR: COFFEE AND TV

NAGRADNI KUPON 137

GLASUJEM ZA:

Domačo:

Tujo:

Moje ime in naslov:

KUPONE POŠLJITE NA NASLOV: RADIO KRANJ, SLOVENSKI TRG 1

WWW: [HTTP://www.radio-kranj.si](http://www.radio-kranj.si)

E-mail: info@radio-kranj.si

PETEK

19.30 VASOVANJE S PODOKNIČARJEM

SOBOTA

19.20 VERSKA ODDAJA - POT DO LUČI

NEDELJA

11.00 PO DOMAČE NA KRANJSKEM RADIU

16.10 KALIŠČE

Proizvajalec pisarniških pripomočkov **ESSELTE**
Vodilni v svetu in Sloveniji - skupaj z

 Struževo 3, Kranj Tel.: 064/211-525

 lip bled
 LIP lesna industrija BLEED d.d.
 4260 Bled, Ljubljanska c. 32
 Tel.: 064/7950
20 % POPUSTA
 ZA VHODNA VRATA
 A3 v mesecu juniju
SALON BLED, tel. 064/795-230, SALON KRANJ, tel. 064/340-090

NAREDI SAM

OBLČ
 ■ TRGOVINA IN PRODAJNO SKLADIŠČE
 vseh vrst mizarskih materialov
 ■ NAREDI SAM - HOBBY
 razrezi materiala
 ■ MIZARSKA DELAVNICA
 notranja oprema po naročilu
MIRKA VADNOVA 14, KRANJ, Tel.: 064 241 048, Fax: 064 241 476

OD TORKA DO PETKA

 bo dežurna novinarka
Renata Škrjanc
 telefon: 064/223-111
 mobitel: 0609/643-014
VI MI
 pokličite, sporočite, predlagajte...
 bomo pisali

Halo, GORENJSKI GLAS!

Kranj, 2. julija - V bohinjki oazi si to poletje ne belijo glav le z raznoliko turistično ponudbo, ki naj bi v to gorenjsko občino privabila čimveč turistov, ampak tudi s huliganstvom in vandalizmom. O težavi so se razpisali nekateri časopisi, nas pa je nanjo pred dnevi opozoril Bohinjec F. L., ki razloge trenutnih razmer med drugim vidi tudi v lastnikih lokalov, ki ne spoštujejo obratovalnega časa. Po njegovih besedah je najhuje konec tedna, ko obiskovalci razgrajajo do zgodnjih jutranjih ur in poleg tega nemalokrat tudi uničujejo prometne znake, opremo pred lokali in hoteli, zelenice, nedolgo tega pa so se lotili tudi izobešenih zastav, saj je izginilo kar ducat državnih in občinskih zastav. "Ne vem, koliko časa bomo morali to še prenašati in kaj bi se dalo urediti. Za ureditev težave se je zavzel tudi župan Franc Kramar, vendar se mi zdi, da bodo svoje morale opraviti tudi inšpekcije in biti doslednejše pri obratovalnem času, saj imajo nekateri lokale odprte še pozno v noč in se očitno "poživljajo" na obratovalni čas. S tem je zagotovo posredno povezan tudi čedalje hujski vandalizem, ki ne povzroča le hrupa, ampak tudi materialno škodo, za katero ne vem, kdo jo bo nenehno plačeval. Tudi pogostejši obiski policistov bi bili zelo zaželeni, saj bi lahko našli vsaj kakšnega vandala, dosedaj jim to ni uspelo, vendar na žalost bohinjka občina še vedno nima svoje policijske postaje, le pisarno, ki se zapre ob 22. uri," je pojasnil omenjeni Bohinjec. Domačini in turistični delavci se koncev tedna namesto, da bi se jih veselili, bojijo, saj skoraj vsak ponedeljek ugotavljajo škodo, ki so jo neznan storilci povzročili, uničili in razmetani predmeti ter vpitje in razgrajanje pozno v noč, pa so tudi slaba reklama za goste, ki letujejo v tem kraju. • R. Š.

GORENJSKA ON LINE: www.media-art.si

BEL AKCIJA -52%
VECTOR STI EUROPA
 Vrhunski programabilni
 RADAR/LASER DETEKTOR

 42.000,00 SIT ✓ najboljša ocena v Autobildu 4/09
 88.500,00 SIT ✓ slovenski atest
 ✓ 1 leto garancije
 ✓ več kot 50 % ceneje kot v EU
 QMI-VERTIGO, d.o.o., Mestni trg 27, Škofja Loka, tel.: 064/623 087, 064/624 228

Avtocenter Vrtač

 Visoko 77a, pri Kranju, E-MAIL: acvrta@ac-vrtac.si
 PRODAJA: tel. 064 438 01 11, 438 01 12
 SERVIS: tel. 064 438 01 22
 REZERVNI DELI: tel. 064 438 01 40
POOBLAŠČENI PRODAJALEC IN SERVISER VOZIL VOLKSWAGEN
ORIGINALNI REZERVNI DELI IN DODATNA OPREMA

G.G.
O ažurnosti
 Predčerašnjim, zadnji junjski dan, so naročniki Uradnega lista Republike Slovenije prejeli njegovo 50. letošnjo številko, z datumom izida 28. junij, ki je zelo zajetna. V njem je, med drugim, tudi štirideset strani uradnih objav okrožnega sodišča v Ljubljani, oddelka za gospodarsko sodstvo, ki kot registrsko sodišče objavlja zajeten sveženj gospodarskih družb, ki so prenehale po skrajšanem postopku in so izbrisane iz sodnega registra.
 Med temi družbami jih je precej, ki so registrirane še z ustanovnim kapitalom 2.000 SIT (po Markovičevemu zakonu) in so prenehale že leta 1994, nakar je leta 1996 sodišče sprejelo sklep o izbrisu. Objava tega sklepa o prenehanju gospodarske družbe in izbrisu iz registra pa je (še) konec junija 1999.
 Med objavljenimi sklepi je tudi Srg 12959/94 o družbi z omejeno odgovornostjo Restavracija JELKA ustanovitelja Dejana Djuričiča iz Ribnice. Dejana Djuričiča pozna veliko Gorenjč in Gorenjcev kot enega od tistih gostincev, ki so stalnica prireditelj na Gorenjskem sejmu. V Uradnem listu z datumom 28. junij 1999 pa piše, da je po skrajšanem postopku družba Restavracija Jelka Ribnica prenehala pred natanko petimi leti, 30. junija 1994, zatem jo je 7. junija 1996 sodišče sklenilo izbrisati iz registra. Dejan, njegovi kuharji in natakarji pa so, med drugim, letos sodelovali na prvem GAS-u, Gorenjskem avtomobilskem salonu, ki ga je organiziral PPC Gorenjski sejem.
 Razlika je le v tem, da je gostinec spremenil status, formalni del te spremembe pa je, do vključno objave, trajal točno pet let. In Dejan Djurič s svojo, že pet let pokojno družbo, sploh ni edini, ki je "dosegel" tak rekord. Utegne pa takšna hudo zapoznela uradna objava narediti kar nekaj zmede v poslovanju, kar sploh ni dobro.

PESTRA IZBIRA & UGODNE CENE
 + kopalk

 + sp. perila

 + pižam

 + nogavic

EVA

 Koroška c.37, Kranj (bivši ŠARM) tel.: 211-726

V TEM TISOČLETJU ZADNJE

 35let
SICER PA ŽE 35. TURISTIČNA PRIREDITEV PO VRSTI
OD 7. DO 11. JULIJA 1999
V 110. JUBILEJNEM LETU TURISTIČNEGA DRUŠTVA
V LAŠKEM, KI JE LETOS ŠE LEPŠE, PRIJAZNEJŠE
 OD SREDE DO NEDELJE SE BO NA PETIH PRIREDITVENIH PROSTORIH ZVRSTILO VEČ KOT 10 GLASBENIH ANSAMBOLOV IN SKUPIN Z VRHUNSKIMI PEVCI, KOMEDIJA ZA CRKN'T "ŽURKA ZA PUNCE", ŠEST RAZSTAV, PROMENADE IN PARADE, PADALCI IN JADRALCI (NE NATOVI), JUBILEJ ZŠAM, PRAVA OH CET KMEČKA PO STARI ŠEGI IN SPET MOGOČEN OGNJEMET

Duhovi zaradi ukinjenih TV prenosov sej se ne umirijo
Branko Grims spet v vlogi predsednika mestnega sveta

Kranjska opozicija je v sredo na seji mestnega sveta pod zadnjo točko "predlogi, pobude in vprašanja" spet načela temo o objektivnem obveščanju javnosti, konkretno o prenosih sej na kanalu TELE-TV.

Kranj, 2. julija - Kot je znano, je župan Mestne občine Kranj Mohor Bogataj plačane prenose, ki so se praviloma končevali pred koncem sej, odvedal, namesto njih naj bi na lokalni TELE-TV Kranj iz posnetkov razprav oblikovali krajša poročila. Nezadovoljna opozicija je zaradi tega že sklicala tiskovno konferenco, na sredini seji mestnega sveta pa je bilo tudi očitno, da županovih argumentov ne sprejema.

novinarskih kolegic, ki je kdajpakdaj poškilila v prenose sej mestnega sveta. In pojasnila: mar ne ve, da je bil največja zvezda prenosov prav on?
 • H. Jelovčan

Pred koncem seje, ko je več pozicijskih svetnikov že odšlo, je namreč socialdemokrat Matjaž Janša to vprašanje še enkrat pogrel. Županu je predlagal dvoje: prvič, da se seje mestnega sveta v celoti neposredno prenašajo in, drugič, da svetniki o tem sklepu glasujejo. Župan Bogataj se je uprl, češ da lahko glasujejo o pobudi, ki jo bodo v občinski upravi nato proučili, nikakor pa ne o sklepu oziroma da bi o tem eventualno glasovali na prihodnji seji 7. julija. Matjaž Janša in sostrankarski svetnik Branko Grims, v prejšnjem mandatu predsednik

občinskega sveta, sta županu dokazovala, da ima po statutu svet pravico predlagati sklep izglasovati, medtem ko je župan vztrajal pri svojem. Grims je županu očital prekoračitev pooblastil, med prekanjem pa nato kar sam dal na glasovanje sklep: kdor je za TV prenos sej, naj, prosim, to potrdi z dvigom rok. Župan je Grimsa podučil, da ni več vodilni v mestnem svetu in sejo na hitro zaključil. Samo sklepamo lahko, da bo tema vroča tudi prihodnji teden, ko bodo Kranjčani, prikrajšani za neposredne prenose, na ekranih spet zman iskali drage jim obraze. Sicer ga pa kranjski župan lomi, je zadevo komentirala ena od nekranjkih

GBD
 Gorenjska borzna posredniška družba d.d.
 ŽELITE KUPITI ALI PRODATI DELNICE?
 NISTE ZADOVOLJNI Z OBRESTM V BANKAH?
 BI RADI OPLEMENTILI VAŠE PRIHRANKE?
 Obiščete nas lahko vsak delovnik od 7. do 19. ure.
 NAREDITE KORAK Z NAMI - korak naprej
 Koroška 33, Kranj
 tel.: 380-10-15, 380-10-16

POP BAZAR
 največji, najpestrejši, brezplačni oglasnik z največjo naklado! teletekst POP tv

SkyPak - EMS
 Najhitrejši prenos pošiljk v mednarodnem prometu
 - v enem ali dveh dneh v Evropi in v ZDA
 - na Japonskem v dveh dneh
 - v Avstraliji v treh dneh
 - vaše pošiljke lahko oddate na vseh poštah
 Vaša Pošta www.posta.si

JAKA POKORA

DRAGI POGLEJ KAJ SEM KUPIKA PREJŠNY MESEC. DALA SEM SAHO 150.000 TOLARJEV.
HMA... ČEMU PA SLUŽI?

NIMAM POJMA, AMPAK PO UVEDBI DDV-JA BO ZAGOTOVO DRAŽJE!

Hidrometeorološki zavod Republike Slovenije
VREMENSKA NAPOVED za GORENJSKO

V petek, soboto in nedeljo bo sončno. V soboto in nedeljo bodo zvečer v gorah posamezne vročinske nevihte.

DAN	PETEK	SOBOTA	NEDELJA
VREME	
	
	

T min / T max	13 / 27	15 / 29	16 / 30