

mali oglas
velika priložnost
04 201 42 47

vsak petek izide
TV OKNO

BORZA, VREDNOSTNI PAPIRJI, ...
• PRODAJA, NAKUPI IN SVETOVANJE: v Oddelku vrednostnih papirjev na sedežu Gorenjske banke, (04/208-43-28, 04/208-44-14)
• PRODAJA: na vseh naših bančnih okensih.
Gorenjska Banka
Banka z poslanostjo
VAS STROKOVNI SVETOVALEC

GORENJSKI GLAS

Leto LVII - ISSN 0352-6666 - št. 71 - CENA 200 SIT (16 HRK)

Kranj, torek, 7. september 2004

Na Brdu veliko zadovoljnih

Številni gledalci, ki so si v nedeljo na brdskem hipodromu ogledali tradicionalne kasaške dirke, so bili navdušeni nad zanimivimi obračuni, največji delež bogatega denarnega sklada pa je odšel s Slaviči v Prlekijo. Prvič v spomin Zvoneta Vidica.

Den in Marko Slavič mlajši v sulkiju sta v sedmi točki vodila od štarta do cilja. Foto: Gorazd Kavčič

Brdo pri Kranju - Letošnje kasaške dirke, ki jih na Brdu že 24 let pripravlja Konjeniški klub Brdo, so postregle s kar nekaj rekordi. Vozniki, oziroma lastniki konj so si - za slovenske razmere - razdelili najbogatejši denarni sklad v Sloveniji doslej, saj je skupaj znašal skoraj pet milijonov tolarjev, prvič so se tekmovanja udeležili uveljavljeni tuji konji in vozniki, vse točke, od prve do osme, pa so postregle z lepimi športnimi obračuni.

Seveda je bila najrazburjivejša sedma točka, ko je v finalni dirki za Veliko nagrado Mobilitea nastopilo deset najboljših 3-letnih in starejših kasačev iz dveh predtekmovanj. Na koncu je največji pokal za zmago dobil Marko Slavič mlajši, ki je iz sulkija vodil hitrega žrebca Dena MS, tekma pa je bila napeta do cilja in nato celo do končne sodniške odločitve, ko

so šele po foto finišu ugotovili zmagovalca, saj so štirje konji v cilj pritekli z enakim časom.

Šesta točka je bila prvič namenjena tudi spominski dirki nekdanjega domačega tekmovalca Zvoneta Vidica, ki je tragično umrl letos po dirki v Šentjerneju, v tej točki pa sta slavila Olimpiko Vita in Matej Osolnik. Za konec so navdušile tudi voznice, ki jim je bila po tradiciji namenjena zadnja, osma točka, najboljša pa sta bila uigrana Let's go in Maksimilijana Tušak v sulkiju.

Organizatorji, ki so jim bogat nagradni sklad omogočili številni sponzorji, na koncu pa so dobili številne pohvale tekmovalcev in gledalcev, so obljubili, da bo na Brdu vsaj tako zanimivo tudi drugo leto, ko bo prvo septembrsko nedeljo klub slavil 25-letnico prirejanja dirk na Brdu.

Vilma Stanovnik

Richard A. Johnson po šestih letih odhaja iz Save

Kranj - Iz Save Tires, podjetja koncerna Goodyear v Sloveniji, so sporočili, da s 1. oktobrom prevzema mesto generalnega direktorja Save Tires **Andreas Niessch**, ki ga bo na mestu direktorja prodaje in marketinga za Vzhodno Evropo, Bližnji Vzhod in Afriko na sedežu Goodyeara v Birminghamu v Veliki Britaniji zamenjal dosednji prvi mož Save Tires **Richard A. Johnson**. Johnson je vodil Savo Tires vse od vključitve Save Tires v koncern Goodyear v letu 1998, ko je Goodyear od Save odkupil 60-odstotni delež, prav letos pa je ta svetovni koncern z odkupom zadnjega preostalega lastniškega deleža postal popoln lastnik Save Tires. Za obdobje teh šest let je predvsem značilna uresničitev investicije v vzorno urejena velika skladišča in distribucijski center, vsa leta sta se izboljševala program in produktivnost te družbe in Sava Tires je postala ena najuspešnejših družb Goodyeara v Evropi. Za Richarda A. Johnsona bi lahko rekli, da je bil občudovalec naše države, ki se ni ukvarjal le s svojim delom, pač pa se je aktivno angažiral tudi v slovenskih managerskih krogih. Kljub temu da je bil predstavnik tujega kapitala, je kar nekajkrat svetoval, naj Slovenija razvija svoje lastne vodilne kadre in ne prodaja svojih podjetij tujcem.

Štefan Žarg

Čevlarska tradicija živi

Tržič - Konec minulega tedna je v Tržiču minil v znamenju 37. Šušarske nedelje. Številne prireditve so v mesto čevljarjev privabile več kot 50 tisoč obiskovalcev. Najbolj obiskan je bil nedeljski sejem, ki ohranja čevlarsko izročilo. Že nekdaj so vedeli, da je po delu potrebna zabava. In če ob njej pade še kakšen cekin v žep, je tudi prav. Kot je moč sklepati po izjavah nekaterih prodajalcev, so na stojnicah in v trgovinah prodali precej ponujenega blaga. Največ povpraševanja je bilo po obutvi. Med gosti so izžrebali 20 lastnikov parkirnih listkov, ki so dobili praktične nagrade. Za 4-člansko družino v obutvi Peko je ta tovarna podarila bone za čevlje. Za dobro počutje obiskovalcev so poskrbeli tudi gostinci. Turistično društvo Tržič, ki ga vodi **Lado Srečnik**, je tudi letos pripravilo zanimiv spored

za otroke in starejše. Na sobotni večerni zabavi so izbrali miss Šušarske nedelje; naslov je pripadel Kranjčanki, ki izhaja iz Tržiča. Nedeljski večer se je končal s tradicionalno šušarsko veselico.

Stojan Saje

Šola z novo kuhinjo

V prihodnje naj bi zagotovili tudi prostor za izvajanje pouka prvih dveh triad devetletke.

Begunje - Učenci in učitelji v podružnični šoli Begunje so novo šolsko leto začeli v prenovljenih prostorih. Obnovo je najprej dočakala šolska kuhinja, saj je tako zahtevala tudi odločba zdravstvene inšpekcije, preuredili so še garderobe in obnovili nadstrešek pred glavnim in gospodarskim vhodom ter za potrebe pouka gospodinjstva uredili dodatni kabinet. Prenova je bila vredna približno 40 milijonov tolarjev.

Z obnovo so zagotovili nemoteno izvajanje pouka prvih petih razredov v šoli, ki jo obiskuje 86 otrok. Pri tem so posebno pozornost namenili ureditvi šolske kuhinje, ki zdaj povsem ustreza novim, zahtevnejšim standardom na tem področju. "Kuhinja postaja vse pomembnejši del šolskega prostora tudi zaradi obsežnejšega programa v devetletki. Nekateri učenci v šoli preživijo celo več kot deset ur, saj jih starši pripeljejo v podaljšano bivanje že pred šesto uro, zato je še toliko bolj pomembno zagotoviti ustrezno prehrano v šoli. Poskrbeli smo, da je prehrana kakovostna, uravnotežena in varna," je pojasnil ravnatelj Osnovne šole Frana Saleškega Finžgarja Lesce **Janez Zupan**. S projektom

celovite obnove šole so predvideli še ureditev dodatne učilnice za izvajanje šestletnega programa v šoli. Vendar po besedah Janeza Zupana dokončne odločitve o tem še niso sprejeli, saj šesti razred devetletke pomeni drugačno organizacijo dela, saj gre za predmetni pouk. S preurejanjem mansarde bodo predvidoma začeli v začetku prihodnjega leta.

Približno 15 milijonov tolarjev je občina vložila tudi v ureditev klančine do zobne ambulante na matični šoli v Lescah. Invalidom so prilagodili tudi čakalnico in sanitarije pri ambulanti, ker so s tem posegli v prostore garderob ob telovadnici, pa je bilo treba delno preurediti tudi te. Šola ta čas obiskuje ena učenka s poseb-

V novi kuhinji bodo poskrbeli za kakovostno in uravnoteženo prehrano.

nimi potrebami, zobno ambulanto pa po besedah Janeza Zupana obiskuje tudi okoli trideset otrok iz Doma Matevža Langusa v Radovljici. Med jesenskimi počitnicami pa imajo v načrtu ureditev dvigala v šoli, za kar bo morala občina zagotoviti še približno 12,5 milijona tolarjev.

Mateja Rant, foto: Gorazd Kavčič

Priloga Gorenjski upokojenec

Kranj - V današnji številki Gorenjskega glasa je od sedme do desete strani spet priloga Gorenjski upokojenec. Tokrat pišemo o srečanju gorenjskih in zamejskih upokojenec v Kranjski Gori, o skladih dodatnega pokojninskega zavarovanja, s katerimi upravlja Kapitalska družba, in o zgodnjem upokojevanju kmetov, kar je eden od ukrepov Evropske unije in slovenske države za "pomladitev" kmečkih gospodarjev. Društvo upokojenecv Šenčur je v novih prostorih, a ne po last-

ni volji, prejšnje je namreč "izgubilo" v denacionalizacijskem postopku. Predstavljamo tri zanimive upokojence: Srečka Mlinariča iz Radovljice, ki je tudi v upokojenskih letih ohranil kritičnost in odločnost, 66-letnega Francija Fona z Jesenic, ki se je po hudi bolezni in težki operaciji s svojo vztrajnostjo vrnil k plavanju, in 82-letno Alojzijo Jezeršek iz Sovodnja, ki je v domačem turističnem društvu že 33 let aktivna kot igralka in pevka.

C.Z.

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

Za moderno in uspešno Slovenijo

Liberalna demokracija Slovenije je pretekli teden na kongresu in na volilni konvenciji sprejela program do leta 2008 z naslovom Skupaj spreminjamo Slovenijo.

Ljubljana - Predsednik Liberalne demokracije Slovenije in vlade mag. Anton Rop je v govoru na četrtkovem kongresu in zvečer na volilni konvenciji dejal, da je LDS zadnja leta nosila največjo odgovornost za razvoj Slovenije. Vzpostavljene so temeljni demokratične ureditve, demokratičnega tržnega sistema in moderne socialne države. LDS se je pri tem veliko naučila in bila odprta stranka za nove

ideje in nove ljudi. Program Skupaj spreminjamo Slovenijo ni le program za volitve, ampak za partnerstvo s prihodnostjo, za uspešno, moderno in odprto Slovenijo. "Naš program stavi na uspešno Slovenijo, na varno državo, na deželo priložnosti. Liberalni demokrati nikoli ne bomo pristali na to, da bi Slovenija postala poskusni laboratorij evropskih konzervativnih strank, ki bi preko svojih izpo-

stav v Sloveniji s konzervativno davčno reformo izničile pridobitve socialnega dialoga in partnerstva. Ukrepe, ki jih v svojih državah ne smejo niti si jih ne

upajo predlagati, na videz prijazno svetujejo tukajšnjim političnim sledilcem. Naši politični nasprotniki ponujajo namesto prihodnosti lustracijo ljudi, in-

terpelacijo socialne države in obstrukcijo gospodarstva." je dejal predsednik LDS mag. Anton Rop. Program zagovarja odprto Slovenijo za vse možnosti

in za vsakega državljanca, delovanje pravne države na vseh ravneh vključno z bojem zoper kriminal in korupcijo, kakovostno šolstvo in konkurenčno gospodarstvo. Načrtovana je ukinitve davka na plačno listo in administrativnih ovir pri ustanavljanju novih podjetij. Slovenija mora utrditi svojo vlogo v Evropi in ohranjati ter razvijati svojo kulturo.

Na konvenciji je sodeloval tudi Igor Bavčar. Dejal je, da sedaj v Sloveniji ni časa za delitve in da je skupaj z LDS še naprej pripravljen spreminjati Slovenijo. Določili so kandidate za poslance. V I. volilni enoti bodo kandidirali Darja Lavtižar - Bebler (Jesenice, Kranjska Gora), Dušan Vučko (Bled, Bohinj), Janko Sebastijan Stušek (Radovljica), dr. Matej Lahovnik, mag. Franc Ekar (Kranj), mag. Borut Sajovic (Tržič), mag. Blaž Kavčič, Ivanka Oblak (Škofja Loka, Selška in Poljanska dolina), Maksimilijan Lavrine (Komenda, Kamnik) in Milica Gostiša (Idrija, Cerkno).

Jože Košnjek

Konvencija Liberalne demokracije v Cankarjevem domu. Foto Gorazd Kavčič

Zadovoljni z opravljenim delom

ZLSD je v soboto na volilni konvenciji potrdila svoje kandidate za volitve v državni zbor.

Ljubljana - "Od uspeha Združene liste na letošnjih volitvah bo odvisno, ali bo Slovenija v prihodnjih štirih letih imela levosredinsko koalicijo," je na sobotni volilni konvenciji ZLSD delegat nagovoril predsednik stranke in evropski poslanec Borut Pahor. Po njegovem so sicer spremembe potrebne, a dobra sprememba je ta, "da ima ZLSD v bodoči levosredinski vladi večjo vlogo in vpliv".

Volilna konvencija ZLSD je v Ljubljani potekala pod geslom Prihodnost za vse, s katerim bo stranka nastopala tudi v volilni kampanji. Kot je v polurnem govoru dejal Pahor, geslo Prihodnost za vse pomeni enake možnosti za vse: "Če država ne bo omogočila vsem državljanom enakih možnosti, da razvijejo svoj talent, potem Slovenija ne bo nikoli razvita država."

ZLSD si bo sicer prizadevala, da Slovenija v naslednjih 15 le-

tih vstopi med najrazvitejše članice EU. "Če bomo obstali na mestu, če bomo zadovoljni z doseženim, bo to pomenilo našo pogubo, naše nazadovanje. Ni razlogov, da ne bi bili uspešni še naprej," je dejal Pahor.

ZLSD bo tokrat prvič v volilno tekmo vstopila kot vladna stranka (leta 1996 je tik pred volitvami izstopila iz vlade). 88 kandidatov za volitve v državni zbor, ki so jih predhodno na tajnem glasovanju potrdili delega-

Kandidati Združene liste socialnih demokratov. Foto: Polona Mlakar Baldasin

ti, je zato Pahor dejal, da ko bodo volivcem podlagali račune za narejeno v zadnjih štirih letih, naj to storijo "samozavestno in naj jim pogledajo v oči".

"Razložite jim, da je ZLSD v minulem obdobju svoje interese podrejala državnim in je znala sklepati kompromise. Sodelovali smo pri skupnem projektu vstopa v EU in Nato, nismo pa se osredotočili le na ta dva projekta, čeprav sta bila prioriteta. Da smo v Sloveniji močno zasidrali element socialnega partnerstva, je eden od dosež-

kov, na katere smo najbolj ponosni," je ocenil.

V I. volilni enoti (Gorenjska) bodo na listi ZLSD kandidirali: **Tomaž Mencinger** (Jesenice), **Vinko Golc** in **Jakob Demšar** (Radovljica), **Marina Urbanc**, **Aleksander Ravnikar** in **mag. Rajko Bakovnik** (Kranj), **dr. Borut Werber** (Tržič), **mag. Mirjam Jan - Blažič** in **Jurij Krvina** (Škofja Loka), **mag. Julijana Bizjak Mlakar** (Kamnik) in **Samo Bevk** (Idrija).

Simon Šubic

Enake možnosti za razvoj in uspeh

Tabor Slovenske ljudske stranke je bila tudi konvencija stranke pred oktobrskimi volitvami:

Sevnica - Predsednik Slovenske ljudske stranke **Janez Podobnik** je v govoru posebej poudaril štiri temelje slovenske hiše in slovenske prihodnosti. Prvi je odnos do preteklosti, na katero smo lahko ponosni, spoštovanja vredni pa so vsi, ki so se borili proti fašizmu, nacizmu in komunizmu. Drugi temelj je varnost, za katero je potrebna demokratična, gospodarsko uspešno in socialno pravična država. Strah, da bi SLS z zmago na volitvah izničila pridobitve socialnega dialoga, je nepotreben, saj zagovarja solidarnost. Odpraviti je treba davek, ki ga plačujemo zaradi monopola ene politične skupine. Tretji temelj je zagotovitev enakih možnosti za razvoj in uspeh vsem, ne glede, v katerem delu Slovenije se je kdo rodil in kje živi. Slovenija je preveč centralizirana, zato morajo dobiti občine več pristojnosti. Ljubljana mora biti središče ene od evropskih regij. Četrti temelj je ustreznejša demografska in družinska politika ter vračanje druge ali tretje generacije slovenskih izseljencev. Predsednik stranke je posebej opozoril, da je Slovenija pomorska država. Piranski zaliv je celovit z možnostjo dostopa do odprtega morja. Obsojdi je nekatere predstavnike slovenske vlade, ki se obnašajo kot advokati sosednje države. Izbrisane je treba obravnavati od primera do primera in še naprej podpirati prostovoljno in dobrodelno delo. SLS bo vztrajala na takojšnji vrnitvi vložkov v razvoj telekomunikacijskega omrežja.

Na konvenciji so bili določeni kandidati za volitve. V I. volilni enoti bodo kandidirali **Janez Remškar** (Jesenice, Kranjska Gora), **Meta Pazlar** (Bled, Bohinj), **Vladimir Černe** (Radovljica), **mag. Franc Rozman** in **Franc Čebulj** (Kranj), **Vinko Perne** (Tržič), **Igor Drakler** in **Mihael Preve** (Škofja Loka, Selška in Poljanska dolina), **dr. Marta Ciraj** (Kamnik, Komenda) in **Janez Podobnik** (Idrija, Cerkno).

Jože Košnjek

Bogomir Vnučec prestopil

Kranj - Poslanec Stranke mladih Slovenije **Bogomir Vnučec** iz Radovljice je zapustil poslansko skupino te stranke in začel delovati v poslanski skupini SDS. Na njegovi listi bo tudi kandidiral v gorenjski volilni enoti.

J.K.

Marta Ciraj se predstavlja

Kamnik - Kandidatka Slovenske ljudske stranke v kamniškem volilnem okraju (občini Kamnik in Komenda) **dr. Marta Ciraj** se bo predstavila danes, 7. septembra, v termah Snovik v Tuhinjski dolini.

J.K.

Žrebanje v četrtek

Tako kot smo napovedali, bomo v četrtek, 9. septembra, ob 11. uri v prostorih uredništva na Zoisovi 1 v Kranju izvedli žrebanje vrstnega reda predstavitev kandidatnih list ozirnoma neodvisnih kandidatov za volitve v državni zbor Republike Slovenije 2004. Predstavitve bodo objavljene v štirih številkah Gorenjskega glasa, ki bodo izšle 17., 21., 24. in 28. septembra. Vabimo predstavnike političnih strank, da se nam pri žrebanju pridružijo.

Uredništvo

KUPON ZA MALI OGLAS DO 10 BESED -BREZPLAČNO-

Veljavni so samo kuponi s številko tekočega meseca v tekočem letu (ta mesec št. 9/04)!

Mali oglas, oddan po telefonu ali brez kupona, zaračunavamo po ceni, s popustom za naročnike (20 %). VELJAVNI KUPONI imajo na hrbtni strani odtisnjen naslov naročnika.

KUPON ZA BREZPLAČNI MALI OGLAS JE OBJAVLJEN VSAK PRVI TOREK V MESECU.

Po telefonu 04/201 42 47 sprejemamo male oglase neprekinjeno 24 ur dnevno, v malo-oglasnem oddelku na Zoisovi 1 pa smo vam na razpolago od ponedeljka do petka od 7. do 15. ure.

Kupon ne velja za pravne osebe (d.o.o. - s.p.).

Pošljite na: GORENJSKI GLAS, d.o.o., Zoisova ul. 1, 4001 KRANJ, p.p. 124

Ime in priimek, naslov:

9/04

Naročam objavo malega oglasa z naslednjim besedilom:

Kupon ni veljaven za objavo pod šifro ali z navedbo: naslov v oglašnem oddelku.

slovenija je naša www.sjn.si

ČAS JE, DA NA VOLITVAH ZMAGAJO LJUDJE

Stranka Slovenija je naša je na letošnjih volitvah edina stranka, ki v politiko prinaša svežino in možnosti tudi za "male ljudi". Na Gorenjskem bo nastopila z uglednimi in uspešnimi kandidati, v vseh volilnih okrajih. Gre za mlado stranko, katere program in vrednote prinašajo hitro in zanesljivo pot do blaginje za vse državljanke in državljane naše Slovenije.

V stranki Slovenija je naša volitve in zmago na volitvah ne vidimo zgolj kot prevzem oblasti. Volivci nam s svojimi glasovi dajo zgolj pooblastilo, da v njihovem imenu in v njihovem interesu upravljamo javne zadeve in krmarimo državo. V dobro vseh in ne zgolj v dobro vladajoče elite.

Če bomo v vladi, bomo zagotovili:
- brezplačne vrtnice in brezplačne učbenike za vse
- ukinili bomo šolnine in cestnine
- znižali bomo davke in s tem povečali plače

ZAVIHAJMO ROKAVE!

Nad Centrom še dve dvorani

Strokovna komisija za arhitekturo 20. stoletja ne nasprotuje nadzidavi stavbe Kino podjetja Kranj, seveda pod določenimi pogoji.

Kranj - Kino podjetje Kranj, katerega večinski lastnik je KD Group, je pri iskanju dovoljenja za nadgraditev dvorane kina Center s še dvema manjšima kino dvoranama naletel na ovire pri kranjski enoti Zavoda za varstvo kulturne dediščine Slovenije. Stavba je namreč spomeniško zaščitena in konzervatorka za kranjsko mestno jedro Nika Leben še danes zagovarja stališče, naj bi se ohranila taka, kot je, preuredi v koncertno dvorano, ki jo Kranj nedvomno potrebuje, multikino pa bi po njenem prepričanju veliko bolj sodil na severozahodni del savskega otoka, kjer je dovolj parkirišč, kot v mestno jedro.

Nika Leben je bila pri svojem zagovarjanju ohranitve stavbe Kino podjetja Kranj ob Stritarjevi ulici osamljena, saj je nadzidavo podprla tudi mestna občina Kranj, zainteresirana, da se sedanja dvorana Center preoblikuje tudi za koncertne vsebine. Zato je zavod za mnenje o nameravanem gradbenem posegu zaprosil komisijo za arhitekturo 20. stoletja. Ta je, seveda pod nekaterimi pogoji, poseg dovolila.

V mnenju je predsednik komisije mag. Gojko Zupan med drugim zapisal, da kino Center sodi med tipične funkcionalistične javne stavbe, grajene sredi petdesetih in v šestdesetih letih prejšnjega stoletja, da je status dediščine nedvoumen, vendar pa ne sodi med izbranih deset ali petnajst objektov svojega časa, niti med izbranih pet najboljših arhitektur avtorja arhitekta Stanislava Rohrmana,

učenca Ivana Vurnika, ki je zasnoval nekdanji Narodni dom na Slovenskem trgu. Rohrmanova dvorana kina Center ima po mnenju komisije za arhitekturo 20. stoletja izjemno vlogo zlasti s svojo mestotvorno funkcijo v jedru mesta, z lego ob pomembnem kranjskem trgu in s kakovostno oblikovanim notranjim prostorom.

Komisija predlaga zavodu, da za gradbeni poseg predpiše določene pogoje, med drugim, da se dvorana z malenkostnimi spremembami ohrani v celoti, zlasti kar zadeva značilne zaobljene zunanje stene, medtem ko za zunanji obod stavbe celo priporoča preureditev v enotno arhitekturo, ki pa mora biti kakovostna, zato priporoča tudi arhitekturni natečaj. Razen tega komisija priporoča mestni občini Kranj, da zagotovi primerno urbanistično in še zlasti prometno ureditev celotnega kare-

Bolj kot gradbeni poseg v stavbo dvorane kina Center bo za občino problematična prometna ureditev njene okolice. - Foto: Gorazd Kavčič

ja dvorane kina Center ter navezavo na sosednje stavbe, trge, mestno jedro in predmestja.

Za mestno jedro priporoča, da se v neposredni bližini dvorane zgradi garažna hiša ali večje podzemno parkirišče ter uredijo dovodne poti, poti za pešce, kolesarje in odprte površine za srečevanja, gostinske vrtove, parkovne površine ipd.

Konzervatorka kranjske enote Zavoda za varstvo kulturne dediščine Slovenije Nika Leben pravi, da bo za gradbeni poseg vsekakor predpisala kulturnovarstvene pogoje, s katerimi bo sledila mnenju strokovne komisije. "Zelo umesten se mi zdi tudi predlog za razpis arhitekturnega natečaja. Lokacija kina Center je izjemno občutljiva, razpis pa daje upanje, da bi se sodelujoči arhitekti res potrudili z rešitvami."

Stavba Kino podjetja Kranj, v kateri je dvorana s 472 sedeži, bo očitno torej let deležna gradbenega posega. Dodatni manjši kino dvorani po vzoru "mini multikina" bi se v Kranju gotovo obrestovali, toliko bolj, ker je Kino podjetje Kranj lani dvorano Storžič prodalo Centru mladih oziroma Art centru, ki jo namerava začeti preurejati julija prihodnje leto.

Helena Jelovčan

Poštena in pravična vojna

Veterani vojne za Slovenijo želijo še naprej medsebojno sodelovati in nočejo biti nikogaršnje politično orodje, so povedali na sobotnem srečanju na Pokljuki.

Drago Zadnikar

območju bohinjske občine. Lahko smo srečni, da se v Sloveniji še lahko tako varno družimo, vendar moramo biti še naprej pozorni na domače in tuje razdiralce te sreče, je dejala.

Predsednik Zveze veteranov vojne za Slovenijo Srečko Lisjak je povedal, da veterani svojih življenj niso zapravljali za nepomembne stvari, ampak so jih bili pripravljene žrtvovati za slovenski narod, domovino in državo. Branili so jo z znanjem, ponosom in pogumom. Veterane mora še naprej povezovati

želja po druženju, sodelovanju in povezovanju za mir. Predsednik veteranskega policijskega združenja Sever Drago Zadnikar je zavrnil podtikanja, da je tokratno srečanje v službi politike. Ta so neresnična in za veterane žaljiva, zato pričakujejo od tistega, ki jih je izrekel, opravičilo. Veterani niso za nikogaršnje politično orodje, obiski visokih predstavnikov oblasti pa so zanje znak priznanja in spoštovanja za vse, kar so naredili za Slovenijo. Slavnostni govornik, predsednik vlade mag.

Anton Rop je dejal, da na Pokljuko ni prišel zaradi volitev, ampak zaradi iskrenega spoštovanja požrtvovalnosti in poguma braniteljev samostojne Slovenije.

Slovenija je bila vedno na strani demokratičnih gibanj, tako leta 1941 kot leta 1991, vojni veterani pa so vsakih odigrali ključno vlogo. Zavrnili je blatenje osamosvojitvene vojne. Po njegovem je bila poštena, pravična in pravilna.

Jože Košnjek

Srečko Lisjak (desno) in Abdul Hamid Ibrahim s soprogo Samihani.

Vsa stanovanja v najem

Kranj - Četrtekova javna dražba, na kateri je mestna občina Kranj oddajala v najem pet novih profitnih stanovanj v Drulovki, je uspela.

Na njej je sodelovalo deset dražiteljev, ki so vplačali zahtevano varščino, zanimivo pa je, da je bilo samo eno stanovanje oddano v najem za izključno ceno, medtem ko je za štiri občina izžrila razmeroma visoke mesečne najemnine.

Enosobno stanovanje, veliko 48 kvadratnih metrov, je dobil najemnik, ki je ponudil skoraj 72.000 tolarjev na mesec, čeprav je bila izključna cena slabih 45.000 tolarjev. Drugo, enako veliko enosobno stanovanje, ki ga je občina ponudila za izključno ceno 45.000 tolarjev, je bilo oddano za 73.000 tolarjev, tretje, ovrednoteno z izključno ceno nekaj več kot 46.000 tolarjev, pa za dobrih 62.000 tolarjev. Dvosobno stanovanje, veliko dobrih 60 kvadratnih metrov, je bilo ponujeno za nekaj več kot 55.000 tolarjev na mesec, oddano je bilo za dobrih 67.000 tolarjev, drugo dvosobno stanovanje, veliko 56 kvadratnih metrov, pa je bilo edino oddano za izključno ceno, to je dobrih 53.000 tolarjev. Kranjski župan Mohor Bogataj je na dražbi dal prednost mladim družinam. Zanimivo pa je, da je bilo med njimi zanimanje podobno pičlo kot že na dražbah za stanovanja v Kopališki in Tomšičevi ulici. Za stanovanja v Drulovki so dražile le tri mlade družine, tako da se poraja umestno vprašanje, ali mlade kranjske družine dejansko potrebujejo najemna stanovanja ali ne.

H. J.

LOČANKA
www.gorenjskiglas.si
GORENJSKI GLAS, d.o.o., Zoisova 1, Kranj

GORENJSKI GLAS

Odgovorna urednica
Marja Volčjak

Namestnika odgovorne urednice
Jože Košnjek, Cveto Zaplotnik

Uredništvo
novinarji - uredniki:
Boštjan Bogataj, Alenka Brun, Helena Jelovčan, Katja Dolenc, Igor Kavčič, Jože Košnjek, Urša Peternel, Stojan Saje, Vilma Stanovnik, Cveto Zaplotnik, Danica Zavrič, Zvezdana Zalar, Štefan Zargi; stalni sodelavci: Matjaž Gregorič, Mateja Rant, Mendi Kokot, Miha Naglič, Milena Miklavčič, Renata Škrjanc, Simon Šubic, Marjeta Smolnikar

Tehnični urednik
Grega Flajnik

Fotografija
Tina Dokl, Gorazd Kavčič, Gorazd Šinik

Lektorica
Marjeta Vozlič

Vodja komercialne
Mateja Žvižaj

Vodja marketinga
Petra Kežnar

GORENJSKI GLAS je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marja Volčjak / Naslov: Zoisova 1, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 (sprejeto na avtomatskem odzivniku 24 ur dnevno); uradne ure: vsak delovni dan od 7. do 15. ure / Gorenjski glas je polletnik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: TV okno (tednik), Moja Gorenjska (mesečnik), Letopis Gorenjska (enkrat letno) in devet lokalnih prilog / Tisk: SET, d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izvida: torek 200 SIT, petek: 300 SIT, naročnina za september: 2.000 SIT, tretje četrtletje: 6.500 SIT, drugo polletje: 13.300 SIT, letna naročnina: 26.000 SIT; redni letni plačniki imajo 25 % popusta, drugi letni naročniki pa 20 % popusta; naročnina za tujino: 100 EUR, v ceno je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisanega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Turistična sezona je mogoča vse štiri letne čase

Datum 8. september, najbližji malemu šmarnu, ko se je leta 1856 prvokrat "uradno" začel pouk v takratni ljudski šoli, je občina Preddvor izbrala za občinski praznik.

Preddvor - Občina Preddvor doslej ni imela občinskega praznika, pač pa so vsako leto praznovali konec junija, ko goduje farni zavetnik sveti Peter; in še posebej vezano na tekaški maraton Preddvor - Železna Kapla, ko sosednja občina praznuje občinski in farni praznik. Sedaj imajo slednjič uradni praznik, hkrati z odločitvijo o njem pa so spremenili tudi občinske simbole. Pred praznovanjem so predstavniki občine z gosti in sodelavci na novinarski konferenci obsežno predstavili uspehe in dosežke občine, z županom mag. Francem Ekarjem pa smo spregovorili tudi o nekaterih senčnih straneh.

V prazničnem tednu govorite zlasti o doseženih uspehih. Kateri stejete za največjega?

"Najpomembnejša je uresničitev in izpolnitev gradbenih del na osnovni šoli Matije Valjavca, ki so se začela pred štirimi meseci, 1. septembra pa se je že normalno začel pouk. Celotni projekt, ki velja 631 milijonov, pa še ni končan, potekajo še dela na nadgradnji šole, ki bodo zaključena decembra letos, to je dve leti pred načrtovanim rokom. To je pravi čudež, zlasti še, če vemo, da je investicija izjemno obsežna od ureditve kletno energetskih prostorov, telovadnice, sodobne šolske zobne ambulante in novega dodatnega nadstropja, vredna dva bruto občinska proračuna. Zelo pomemben dosežek je tudi sprejetje prvega samostojnega urbanističnega planskega dokumenta, ki ga je spomladi sprejel občinski svet Preddvor in ima tudi potrditev s strani vlade. Ta omogoča individualne gradnje na 55 hektarjih površin, 33 hektarjev pa je namenjenih turizmu, gospodarstvu, rekreaciji in športu. Turističnemu razvoju bi radi na našem območju odprli večje možnosti in z novimi prostorskimi dokumenti so ti pogoji dani. Občina je izdelala smeri razvoja tu-

Občina Preddvor šteje 3200 prebivalcev v 973 gospodinjstvih. Primerjava s prejšnjimi leti pokaže, da se prebivalstvo povečuje (leta 1991 je štela 2850, leta 1999 pa 2994 prebivalcev). Aktivnih prebivalcev je 1350, zaposlenih 1182, samostojnih podjetnikov 68, kmetov 44 in brezposelnih 96.

rizma v Preddvoru kot povabilo morebitnim investitorjem. Upamo, da bo denimo družba Mercator, ki je nosilka "profesionalnega" turizma ob jezeru Črnava, dojemljiva za naše načrte in do konca leta opredelila tudi svoje. Veseli smo tudi pozitivnega odnosa do Žičničarskega dostopa iz doline Kokre do Krvavca. Turistična sezona v občini Preddvor bi bila s temi možnostmi mogoča vse štiri letne čase, kar je za turizem velik privilegij."

Za razvoj turizma je pogoj tudi urejena infrastruktura, denimo ceste. Kako napreduje obnova teh v občini?

"Ravno sedaj poteka posodabljanje ceste Preddvor - Kokra - Jezersko, kjer obnavljajo že dva mostova, ostala dva pa sta tudi že v terminskem planu; širijo cestne odseke, utrjujejo nabrežine in podobno. Dela na regio-

Župan mag. Franc Ekar

nalni cesti potekajo po terminskem planu, dogovorjenem leta 2003. Takrat smo to problematiko načeli v Preddvoru in jo obravnavali s predstavniki ministrstva za promet, ki so obiskali Preddvor, dobili pa smo tudi zagotovilo, da bo do leta 2007 končno prišel na vrsto tudi manjkajoči odsek regionalne ceste Hotemaže - Britof. Kar zadeva infrastrukturo, naj še povem, da smo letos uspeli na razpisu Phare za izdelavo projektne dokumentacije za čistilno napravo Preddvor za 2500 do 3000 enot. Gre za nepovratna sredstva. V Bašlju pa septembra pričujemo z izgradnjo kanalizacije in pričakujemo zagon čistilne naprave. Med manjšimi, a ne pomembnimi deli naj omenim še dela na javni razsvetljavi na območjih Pungrada, Šiške, Potoč, Nove vasi, Francarije in središča Preddvora. Čaka pa nas tudi zamenjava zunanjih električnih vodov z zemeljskimi (Potoče, Preddvor) in popolna obnova trafo postaj (Potoče, Preddvor in Dom oskrbovancev), investitor je Elektro Gorenjska. Po dveh letih pa smo za krajane ugodno rešili tudi lokacijo bazne postaje za mobilno telefonijo; prejšnji na gasilskem domu so namreč domačini nasprotovali."

vračati. To so veliki šoki. Kar zadeva energetiko, pa dobivamo vedno nove in nove informacije, med zadnjimi je ugotovitev, da je tehnologija in moč ogrevanja celo samo za namene in potrebe Jelovice premajhna, nezadovoljiva in da je bil izbor kotlovne opreme neustrezen glede na tehnologijo ogrevanja. V zvezi z razmerji, ki jih imata občina in Energetika, pa želimo predvsem spremembo pogojev, ki so bile podpisane v škodo občine, razčistiti tudi dejansko lastnino, kajti občina je samo lastnica kotla in toplotnega omrežja, zgradba in zemljišče pa so avstrijske kombinacije in ne last občine. V primerih negativnega poslovanja Energetike tudi ni sprejemljivo, da bi občinski proračun, ki je točno namenski, prevzel finančna bremena za pokrivanje izgub obratovanja Energetike. Osnovni problem pa so nesprejemljive razlike med proizvedeno in obračunano energijo in izjemno dragi obratovalni stroški. Čakamo tudi na rezultate državne revizije (kar pet področij od ministrstva za finance do računskega sodišča se sedaj ukvarjata s temi problemi), ki bo objektivno in

Občina ima 884 hektarjev kmetijskih zemljišč v uporabi, s kmetijstvom se ukvarja 133 gospodinjstev. Gospodarsko občina ni posebno močna, v njej deluje 57 gospodarskih družb. V turizmu, kjer vidijo v Preddvoru veliko priložnost, imajo 231 ležišč, gostinska ponudba pa obsega 732 sedežev v gostinskih lokalih in 210 v planinskih kočah. Lani so zabeležili 15.026 nočitev, od tega 9766 tujih in 3965 domačih gostov.

Občina Preddvor prvič uradno praznuje.

Preddvorska šola je stara 37 let, v njej je bil pouk dolgo v dveh izmenah. Zadnjih pet let število učencev pada, kar pripisujejo zmanjšani rodnosti, pa tudi spremembi šolskih okolišev, ki so se zmanjšali zaradi razdruženosti občin. Šolski okoliš imajo zelo obsežen, tja do Jezerskega, zato ni čudno, če se 45 odstotkov otrok vozi. Lani se je število učencev spet nekoliko povečalo, s 365 na 371, povprečno število otrok na razred je sedaj 21. Šola ima z dograditvijo sedaj dovolj prostora tudi za primer, da bi se v Preddvor začeli doseljevati novi prebivalci in se graditi novi bloki.

strokovno zakonsko razjasnila zadeve na tem področju. V razvoju daljinskega ogrevanja na lesno biomaso v Preddvoru so denar vložili tudi evropski skladi in država in tudi zaradi tega moramo zadeve pošteno in analitično ugotoviti, kako stvari urediti."

Dolgo si že prizadevate, da bi od države dobili kaka sredstva na račun naravnega bogastva, ki odteka iz vaše občine, denimo vode, ki napaja sosednje občine, nekaj pa je iz Kokre zajemajo tudi za dodatno zasneževanje Krvavca. Ste že kaj dosegli?

"Državna podsekretarka na okoljskem ministrstvu mag. Bernarda Podlipnik nam je zagotovila, da so že poskrbeli za uredbo, po kateri bi se v območju, kjer se dogajajo veliki odvzemi naravnih dobrin, vračalo del koncesijskih dajatev. Dolež namreč od vse vode, ki odteka iz naših virov, občina ni imela koristi. Nasprotno, od oddajanja te za današnje čase že strateške surovine drugam. Že skoraj do Ljubljane se jo prodaja, smo imeli le izgubo. Pojavlja se tudi že vprašanje naravnega ravnovesja zaradi prevelikega odvzema. Če bomo od države deležni delnega povračila sredstev, pa bomo lahko vlagali vsaj v ureditev oskrbe z vodo na Možjanci, v Tupaličah, Kokri, posodobili individualne odzemne vodovode, pa tudi obnovi lokalnih cest na teh območjih, do zaselkov v dolini Kokre pa še posebej. Tako bi denimo tudi prebivalci naselja Hrib, ki so jih že večkrat peljali žejne čez vodo, prej prišli do obvozne ceste."

Danica Zavrl Žlebir, foto: Gorazd Kavčič, Tina Dokl

Šola Matije Valjavca bo povsem dograjena decembra.

Ob prvem občinskem prazniku
Občine Preddvor
čestitam vsem občankam in občanom.
Ob tej priložnosti se zahvaljujem
za sodelovanje vsem poslovnim
partnerjem, ki delujejo na preddvorskem
območju, prav tako vsem društvom
ter sosednjim lokalnim skupnostim za
zgodno in uspešno sodelovanje.

Župan Občine Preddvor
mag. Franc Ekar

Prireditve še do nedelje

Prireditve ob prvem občinskem prazniku v Preddvoru so se začele s kmečkim praznikom pod Storžičem, končujejo pa se v nedeljo s Križnarjevim memorialom v rokometu.

Preddvor - Priredili so tudi nogometno tekmo med oženjenimi in samskimi, pripravili obisk štirih gradov, odprli razstavo Izdelki pridnih in spretnih rok v gradu Hrib, na vrhu Storžiča razvili novo občinsko zastavo, gasilci so se praznovanju pridružili s tekmovanjem voznikov gasilcev, strelci s tekmovanjem z malokalibrsko puško, športniki pa tudi s tekmo v malem nogometu izbrane vrste. Slovesnejši del praznika sta napovedala včerajšnja povorka in

koncert pihalnega orkestra iz Trziča, v lepo obnovljeni osnovni šoli Matije Valjavca pa so včeraj popoldne slavnostno začeli novo šolsko leto. Pouk se je sicer začel 1. septembra, čeprav nekatera dela še potekajo. Danes, 7. septembra, bo slavnostna seja občinskega sveta, drevi pa bodo odprli tudi likovno razstavo domačih samorastnikov, na sam praznik, 8. septembra, pa bo ob 20. uri v domu krajanov slavnostna akademija. Na njej bodo prvič po-

delili občinska priznanja (dobitniki so po odločitvi občinskega sveta do zadnjega varovana skrivnost), in sicer velike in male plakete, priznanja ter plakete Josipine Turnograjske, medtem ko listine in naziva častnega občana letos ne bodo podelili. Uro pred slovesnostjo bo še maša v cerkvi sv. Petra, medtem ko bo zadnje praznično dejanje Križnarjev memorial v rokometu v nedeljo dopoldne.

Danica Zavrl Žlebir

Bogata zbirka noš

Zanimiva in raznolika zbirka narodnih noš s predmeti, starimi tudi okrog 200 let.

Kamnik - Na gradu Zaprice v Kamniku je na ogled izjemno bogata in dragocena zbirka noš in modnih dodatkov trgovca in zbiratelja Franza Hoferja iz Trofaicha v sosednji Avstriji. Razstava je uvod v tradicionalne kamniške prireditve Dnevi narodnih noš.

Sodelovanje kamniške občine s pobratenim avstrijskim mestom Trofaich je že več let plodno na različnih področjih, letos pa sta Medobčinski muzej Kamnik in Heimatmuseum iz Trofaicha pripravila tudi prvo skupno razstavo o noši z območja štajerskega Eisenwurza ter tako začela sodelovanje tudi na področju muzejskih dejavnosti. Na etnološki razstavi, ki si jo je do 3. oktobra moč ogledati na gradu Zaprice v Kamniku, je tako prvič izven domovinskega muzeja iz Trofaicha na ogled izjemno bogata in dragocena zbirka noš in modnih dodatkov trgovca in zbiratelja Franza Hoferja, ki je nastajala v letih 1910 in 1950. Zbirka je zanimiva ne le zaradi kakovosti,

temveč tudi zaradi svoje raznolikosti in odličnega stanja predmetov, med katerimi so najstarejši predmeti stari okoli 200 let. Predstavlja nam celovit vpogled v razvoj noše na avstrijskem Štajerskem, zbirka pa je po svojem obsegu in kakovosti celo tretja najpomembnejša na Štajerskem. Razstavo spremlja tudi muzejski katalog z besedilom kustosa Wolfganga Seidla iz Trofaicha in prof. dr. Helmuta Eberharta z Univerze v Gradcu. Otvoritev se je udeležilo veliko gostov iz Kamnika in Trofaicha, s svojima govoroma pa sta jih med drugimi pozdravila tudi kamniški župan Anton Smolnikar in podžupan Trofaicha Reinhard Berger. Razstava, katere otvori-

Razstava noš je že ob odprtju pritegnila veliko ljudi.

tev so gostje iz pobratene občine popestrili tudi z igranjem na ljudska glasbila, pa ni bila naključno odprta prav z začetkom septembra - sodi namreč v okvir tradicionalne kamniške prireditve Dnevi narodnih noš.

Jasna Paladin

Klasika v Jesenskih serenadah

Jesenice - Danes zvečer se bo na večeru francoske in slovanske glasbe in nastopom Trio Opus 3 tudi na Jesenicah začel cikel Jesenskih serenad, ki letos poteka že osemindvajsetič, tokrat na petih prizoriščih: v Kosovi graščini na Jesenicah, župnijski cerkvi v Preski, atriju Magistrata v Ljubljani in še v cerkvah v Dravogradu in v Zelšah.

Prvi koncert v okviru Jesenskih serenad je bil sicer že pretekli četrtek v Ljubljani, danes zvečer ob 20. uri pa bo na sporedu prvi koncert na Jesenicah. V organizaciji Združenja glasbene mladine Jesenice bo na že tradicionalnem prizorišču v Kosovi graščini nastopil Trio Opus 3. Flavtistka Milena Perič, klarinetist Jurij Hladnik in harfistka Diana Grubišič se bodo predstavili s sporedom francoske in slovanske glasbe iz druge polovice 19. in prve polovice 20. stoletja. Tako bomo slišali dela Koechlina, Tomassija, Delibesa, Bizeta, Borodina, Sniškova in Šostakoviča, v povezovalnem programu pa bosta Jerneja Faletič in Klemen Bunderla brala poezijo Baudelaira, Preverta, Verlaina, Puškina, Hodaseviča in Gumiljova. V triu nastopajo trije odlični glasbeniki, vsi solisti v simfoničnih orkestrih. Na Jesenicah bo v petek, 10. septembra, še nastop Slovenskega kvarteta tub, v okviru Jesenskih serenad pa bosta na ostalih prizoriščih nastopila še harfistka Sofia Ristič in Godalni kvartet Feguš.

Igor Kavčič

Sobotne matineje dvanajstič

Kranj - Nova sezona Sobotnih matinej prinaša kar 30 lutkovnih, gledaliških in plesnih predstav, ki jih bodo otroci deležni od oktobra pa tja do konca aprila prihodnje leto. Vpis abonmajev je te dni v polnem teku.

Kot je povedal Lojze Domajnko, programski vodja in svetovalec za gledališko dejavnost na kranjski izpostavi JSKD, pred enajstimi leti pa tudi pobudnik Sobotnih matinej, so se za podaljšanje sezone na sedem mesecev, kar pomeni štiri predstave več kot doslej, odločili na podlagi ankete med obiskovalci, izvedene v letu 2003. Tako si bodo otroci lahko ogledali kar 30 pretežno lutkovnih, pa tudi gledaliških in plesnih predstav priljubljenih domačih gledaliških skupin, kot so Lutkovno gledališče Kranj, Lutkovno gledališče Tri, Kranjski komedijanti, ter najbližjih slovenskih skupin iz LG Ljubljana, LG Maribor, Teatra za vse Jesenice, LG Jože Pengov Ljubljana, Mini teatra Ljubljana ... Slednji bo z dobro znano klasiko, slikovito predstavo *Trije prašički* 2. oktobra tudi odprl novo sezono. Sledili bosta mono predstavi Lucije Čirovič (Fata iz nadaljevanke TV Dober dan) in Lucije Grm (Štefka iz nadaljevanke Pod eno streho). Prva bo navduševala v *Coprnici Mici*, druga pa se bo s plesom in lutkami predstavila v lutkovni predstavi *Dekletinka lisička Tička*. Eno najboljših slovenskih lutkovnih gledališč LG Maribor že v oktobru prihaja s predstavo *Rojst-*

ni dan, letos pa se bodo prvič predstavili tudi odrski ustvarjalci iz zamejstva. Lutkovna skupina Pika Slovenskega kulturnega društva Celovec bo nastopila z veseloigro oziroma mjuziklom *Deček*, ki je bila izbrana tudi za majsko Srečanje lutkovnih skupin Slovenije.

"Tudi v tej sezoni z nami sodeluje animatorka Nežka Pretnar v vlogi Pike nogavičke, otroke bomo po predstavah povabili na oder, lahko se bodo slikali z pravilničnimi liki iz predstav ...," je povedal Domajnko in dodal, da je za

letne abonmajske vstopnice (dosejanje sedeže si lahko stari abonenti zagotovijo še do 17. septembra) potrebno odšteti 15.000 tolarjev, plačljivih v dveh obrokih, medtem ko bodo posamezne predstave stale po 600 tolarjev. Dodatne informacije o Sobotnih matinejah so na voljo v tajništvu JSKD OI Kranj. V okviru Centra kulturnih dejavnosti, ki deluje pri skladu, pa bo letos potekala tudi lutkovna delavnica, ki jo bo vodila Alja Kump - Ankerst, medtem ko bo Lojze Domajnko po treh sezonah spet vodil gledališko delavnico, v okviru katere se bodo mladi spoznavali z gledališko igro in osnovami igralske tehnike.

Igor Kavčič

Poezija, glasba in dobro počutje na enem mestu

Medana - Letošnji osmi mednarodni pesniški festival, ki je potekal med 23. in 28. avgustom, je v Medano privabil pesnike, ki so pripotovali iz sosednjih in bolj oddaljenih evropskih držav. Večerna branja pesnikov, ki so potekala na prostem ob čudoviti Gradnikovi domačiji, so navduševala vse, ki so bili v Medano povabljeni.

Obiskovalci branj so lahko spremljali verze pesnikov v njihovih avtentičnih jezikih, hkrati pa so lahko zasledovali slovenske prevode, ki so se vrstili na projekcijskem ekranu. Premore med večernimi branji so zapolnjevale glasbene skupine, ki so ob koncu popeljale množico v ples: Autodafe, ruska zasedba Bedlam-Kapella, ciganska skupina Langa in Orleki. Podnevi so lahko obiskovalci prebirali poezijo v novem zborniku, kjer so izšli prevodi tudi v angleščini. S tem je bilo poskrbljeno,

da vsi, ki spremljajo festival, lahko razumejo pesmi. Ker je festival v Medani edini večdnevni pesniški festival v Sloveniji, ki združuje vezano besedo z dobro glasbo in z dobrom počutjem, so oblaki energij, ki so v teh dneh plavali nad vinorodno Medano, bili temu ustrezno močni. Njegova moč je v tem, da združuje goste različnih nacionalnosti z različnimi slogovnimi in različni mislečimi posamezniki, ki imajo ali pa šele pridobivajo bogate izkušnje v umetniških disciplinah.

Kljub imenu festivala pa poezija in vino nista bila edini medij, ki sta povezovala dneve v Medani. Pesniki in vsi drugi artisti so imeli izvrstno priložnost, da so se lahko osebno spoznali s številnimi uredniki in nosilci slovenske ali katere druge tuje založbe. Vrstile so se otvoritve številnih razstav, tako se je Jože Suhadolnik predstavil s črno-belimi fotografijami *Jutra v Rusiji*. Špela Trobec, avtorica, ki jo najbolj poznamo po tem, da oblikuje knjižne strani zbirke Beletina, pa z dvema velikima abstraktnima kompozicijama na platu. Organizirane so bile delavnice za otroke, okrogle mize in predavanja na temo poezije, vodstva po domačijah in hladnih vinskih kletih, kjer so potekale degustacije slastnih goriških vin.

Po mnenju mnogih, ki so spremljali Dneve vina in poezije že od svojih začetkov, je bil letošnji festival najboljši, tako z vidika organizacije kot v smislu splošnega duhovnega ozračja.

Robert Simonišek

Blejski raj velik kot še nikoli

Bled - V hotelu Vila Bled je še do nedelje na ogled razstava del slikarja Franceta Berganta, ki je tokratno predstavitev svojega umetniškega ustvarjanja posvetil 1000-letnici Bleda. Bržkone še ni bilo slikarja, ki bi s tolikšnim številom upodobitev, kar osemnajst jih je, počastil ta svetovni naravni in kulturni biser. Razsežnost tega prostora je namreč v krogu 360 stopinj študijsko zajel v panoramski sliki Bleda z okolico. Kot je k razstavi zapisal dr. Cene Avguštin, je sicer za slikarje običajen pogled na jezero, otok in grad, Bergant dopolnil z njegovo širšo okolico, Julijcev in Karavank ter skoraj celotne dežele. "Kljub temu da gre za veliko platno in po merah doslej največjo upodobitev Bleda z okolico, na njem sledijo manjši in tudi povsem intimni pogledi na kraj, različni tako v njihovem svetlobnem, barvnem in s tem tudi v razpoloženskem izrazu. Razstavo si lahko ogledate vsak dan med 12. in 19. uro.

I. K.

Koncert pred odhodom v Ameriko

Kranj - Mešani pevski zbor Musica viva s Primskovega pri Kranju se prihodnji teden na povabilo zbora Mosaic Harmony odpravlja na štirinajstdnevno turnejo po ZDA, te dni pa bo izšla tudi njihova druga zgoščenka z naslovom *Čej so tiste stezice*. Pod vodstvom Tomaža Kukoviča in ob klavirski spremljavi Ane Kokotec se bo zbor Musica viva predstavil s priredbami ljudskih in umetniških skladbami, od klasičnega Hugolina Sattnerja, kot sta *Kot po mrzli studenci* in *Komu srce naj dam?* preko *Ave Marije* do ljudskih kot so *Rezijanska*, *Dajte, dajte* ali pa znanih *Brez besed* in *Poletne noči* Elze Budau. Koncert bo v petek, 10. septembra, ob 20. uri v galeriji Mizarstva Ovsenik v Gorenjah.

I. K.

Piše Eva Senčar

Za 'knjigobrbce'

Peta ženska, Inšpektor Wallander in okrutna maščevanja, *Henning Mankell*. Prevedel Uroš Kalčič, Ljubljana, Mladinska knjiga 2004, zbirka Inšpektor Wallander, naslov izvirnika (1996) *Dem femte kvinnan* - prevedeno iz angleščine, 424 str., 6.900 sit.

Kurt Wallander združuje poteze vrhunskega literarnega detektivskega lika in prezaposlenega povprečnega tegobneža z nizko plačo - švedski pisatelj Henning Mankell ga je razvijal več kot deset let. Njegovi kriminalni romani se že spogledujejo z branostjo, kakršno so si priborili Agatha Christie in Minette Walters ali pa John Grisham; seveda pa vsak od četverice zastopa povsem svoje področje kriminalnega žanra. Ob tem pa Mankell zatrjuje, celo nekoliko preveč energično, da on "ne piše kriminalnih zgodb, čeprav jih nekateri tako imenujejo", in razglasi Shakespearovga Macbetha za vzor kriminalke; opisovanje sodobne družbe skozi zločin so uporabljali že stari Grki. Pronicljivost družbenega kritika je začel graditi s sedemnajstimi leti, ko je prišel v Stockholm, kjer je v Risk-Theatru študiral režijo, kmalu zatem pa že tudi začel s pisanjem. V Afriki, kamor se je odpravil prvič pred več kot tridesetimi leti, danes pa največ časa preživi v Mozambiku, se je seznanil z delavsko migracijo, imperalizmom in razrednim bojem, ter sedem let pozneje napisal svoj prvi roman na to temo. In-

LJUDSKA UNIVERZA RADOVLJICA
KRANJSKA C. 4, 4240 RADOVLJICA
www.lu-r.si

NALOŽBA V ZNANJE

OSNOVNA ŠOLA ZA ODRASLE - 8. razred
osemletko - še zadnji vpis BREZPLAČNO

BREZPLAČNA UČNA POMOČ za udeležence naših izobraževalnih programov, **OBROČNO PLACEVANJE ŠOLNINE, STROKOVNOST, PRILAGODLJIVOST, DOSTOPNOST, PRIJAZNOST**

SREDNJEŠOLSKO IZOBRAŽEVANJE
TRGOVEC (1., 2., 3. letnik)
ADMINISTRATOR (1., 2. in 3. letnik)
PREKVALIFIKACIJA v program **TRGOVEC IN ADMINISTRATOR** (končana katerakoli poklicna šola)
EKONOMSKI TEHNIK (1., 2., 3., 4. letnik)
EKONOMSKI TEHNIK - FTI (vpis v 3. letnik - končana trgovska šola, poslovni tajnik in administrator)
TURISTIČNI TEHNIK (1., 2., 3., 4. letnik)

INFORMACIJE IN VPISI:
Kranjska c. 4,
pon - čet od 8-18 ure,
pet od 8-14 ure
537 - 24 - 00, info@lu-r.si

špektor Wallander se je rodil z *Morilcem brez obraza* leta 1991, ki je bil naslednje leto razglašen za najboljši krimi v Skandinaviji; junaka švedske policije, ki naj bi, vsaj v fiktivnih zgodbah, popravil sloves sposobnosti švedske policije, je nadgradil vsako leto; tako je do zdaj nastalo devet romanov. V *Morilcu brez obraza* raziskuje mučenje in umor dveh starejših zakoncev, v slovenščino pa so prevedeni še *Psi iz Rige*, kjer začne z razpadajočima truplo, ma, v zgodbo pa vplete tudi inšpektorjevo osebno in čustveno življenje, *Bela levinja*, ki se, tako kot večina drugih romanov, dogaja na več prizoriščih dveh tako različnih svetov, kot sta Zahodna Evropa in Afrika, ter *Na napačni sledi* - prevajalec Niki Neubauer ob tem ugotavlja, da je Wallander zvest odssev analitičnega razuma in pustolovskega duha svojega avtorja, ki zna pripovedovati o tanki ločnici med vsakdanjim in izjemnim, normalnim in blaznim, življenjem in smrtjo.

Pisatelj je v intervjuju za švedski tednik *Brückenbauer* dejal, da ga zanima predvsem to, kako policaji razmišljajo, kako združujejo instinkt in logiko, čeprav seveda za podrobnosti in potek raziskave zahaja tudi v policijski laboratorij, prijatelje pa ima tako med policisti kot med tožilci. Menda njegove knjige z Wallandrom uporabljajo, neuradno, pri šolanju policistov.

Peta ženska je zgodba o mučenju in umorih, o maščevanju in krutostih fundamentalistov in vojaških plačancev. Inšpektor se s težavo prebija skozi labirinte preteklosti, kar bi ga edino lahko pripeljalo do morilca. Kljub odstranjenju izkrivljenosti sodobne švedske družbe pa je to idealiziran lik, ki verjame v prvinsko človeško dobroto. Henning Mankell že razvija nov lik policista, Wallanderjevo hčer Lindo, ki se v njegovem najnovejšem predlanskem romanu preizkuša zaenkrat še v vlogi policijske pripravnice.

Vera po svetu: Nizozemska

Prazniki in godovi

Velika toleranca in odprtost

Zakonodaja v zvezi z verskimi skupnostmi izhaja iz razburljivih časov okrog ustave iz leta 1801. Ta pravi, da se mora vsak državljan, ki dopolni 14 let, vpisati v register verskih skupnosti.

Kasneje je še lahko spremenil pripadnost. Vskaj pa je moral pripadati neki verski skupnosti. Še danes je verski pluralizem nekaj osnovnega v tej deželi. Že Utrechtska zveza iz 1579, ki je bila osnova za konfederacijo, je zagotavljala svobodo religije. Omejena pa so bila javna bogoslužja. Kljub temu pa je bila družba prežeta z veliko toleranco in odprtostjo.

Religijska različnost se je nadaljevala tudi v novoustanovljenem kraljestvu 1814. Država je zahtevala ločitev tudi od reformiranih cerkva in novih vej protestantizma. Takrat je vzniklo kup novih gibanj in sekt, ki so se počasi strukturirale. Po drugi svetovni vojni pa je sledil proces sekularizacije. Zmanjšalo se je število vernikov. Danes so v večini protestanti z okrog 30 odstotka, katoliki ravno tako okrog 30 odstotkov, opazno se veča število muslimanov 8 odstotkov in budistov ter hindujcev 2 odstotka, nato pa sledijo druge denominacije in pa veliko število nevernih.

Podlaga Nizozemske je ustanovitev kraljestva leta 1814. Takrat se je oblikoval nov odnos med državo in cerkvijo. Prevladalo je prepričanje, da je država cerkev stvar preteklosti in naj se država ne vmešava v cerkvene zadeve. V praksi se je krona še vedno vmešavala. Ustavo so prenovili leta 1848, kjer so spodbudili katoliško cerkev, naj obnovi svojo strukturalno prisotnost, kar se je zgodilo leta 1853. Zagotovili so še svobodo notranje organizacije cerkva. Omejili pa so zunanje izraze ve-

rovanja, kot na primer procesije. Dovoljenje zanje so dali redko. Začela pa se je tudi debata podpore države pri zasebnih šolah, ki je dosegla dogovor leta 1917. Država se je odločila podpreti vse privatne iniciative na šolskem področju. Nekaj sprememb v odnosu z verskimi skupnostmi je prišlo šele leta 1972, ko je država nehala plačevati pastore in duhovnike kot državne uslužbenca. Leta 1983 pa je v novi ustavi bilo določeno tudi, da država štiti tako religiozna verovanja kot nereligiozna prepričanja. Vskaj lahko izraža svojo vero ali prepričanje javno brez kazenskih posledic. V členu 23 pa zagotavljajo svobodo verskega poučevanja. Sporazumi med cerkvami in državo niso bili v navadi. Izjema je sporazum iz leta 1983, ko so določili obveznosti glede plač in pokojnin pastorjem.

Ločitev cerkve od države ni zapisana v ustavi, niti v kakih nižjih zakonodajih. Ta ločitev ni striktna v smislu, da država in cerkev ne bi smele imeti nič ena z drugo. To se ne razume niti kot stanje sovražnosti. Lahko rečemo, da sta zgodovinsko povezani. Država ima tudi pravico do posredovanja, da se zagotavlja enaka verska svoboda za vse denominacije. To pa še ne daje podlage za natančno opredelitev teh odnosov. Zato se ti odnosi razvijajo in so odprti za nove interpretacije.

Civilno pravo prizna cerkev kot pravne osebe *sui generis*. Njihov status je drugačen od raznih verskih združenj in sekt. Notranja organizacija je stvar

Nizozemke v narodnih nošah. - Foto: Jože Košnjek

cerkva samih, dokler ne nasprotujejo državnemu pravu. Država pa ne priznava nobene cerkve posebej.

Svoboda verskega poučevanja je zagotovljena od 1848, privatne šole verskih skupnosti država financira od leta 1917, če le izpolnjuje določene standarde. Šole lahko predpišejo posebne pogoje za sprejem učencev, kot tudi posebne zahteve za zaposlene. Obstajajo tudi zasebne univerze verskih skupnosti, ki jih financira država, če zadostijo zahtevanim pogojem. Teološke fakultete na državnih univerzah ne pripravljajo študentov za službo pastorjev, kot je bilo to do leta 1876. Te izobražujejo privatne univerze s teološkimi fakultetami, ki jih financira država.

Država finančno ne podpira cerkva a priori. Vseeno pa se je s časom razvilo določeno financiranje projektov in programov. To je nekakšna omejena podpo-

ra. Ustava tudi ne omenja kake finančne podpore. Razprava zadnjih let pa je pokazala, da država lahko financira cerkve pod posebnimi pogoji. Zaščititi mora svobodno izražanje verskega prepričanja vsakega državljana. Denarno pa podpira duhovno oskrbo v vojski, domovih za ostarele, bolnicah in zapori. Duhovna oskrba se šteje za temeljno človekovo pravico. Poleg tega so cerkve oproščene raznih davkov. Davka na darove, recimo. Država tudi štiti narodne spomenike, v kar pa niso vsi prostori, kjer se vrši bogoslužje.

Duhovna oskrba v institucijah, kot so bolnice, zapori, vojska... so tako dolžnost cerkva kot tudi države. Država je celo dolžna posredovati, če so te pravice kršene. Seveda je potrebno veliko sodelovanja med denominacijami na tem področju.

Dominik Frelih

Mali Šmaren, slovo lastovk

V nedeljo je minilo sedem let od smrti matere Terezije (Agnese Gonxha Bojaxhiu) v indijskem mestu Kalkuta, ki se je rodila leta 1910 v Skopju. Oktobra lani je bila proglašena za svetnico.

Danes, 7. septembra, bo praznik device in mučenke **Regine**, škofa **Otona**, **Marka Križevčana** in tovarišev mučencev ter duhovnikov in redovnikov **Štefana Pongracza** in **Melhorja Grodzieckiga**. Regina je bila rojena v Franciji. Zaradi zvestobe krščanstvu je bila okrog leta 300 obglavljena. Marko Križevčan pa je bil leta 1580 rojen v Križevcih na Hrvaškem. Skupaj z jezuitskima bratoma Grodzieckim in Pongraczem je bil leta 1619 ubit na Slovaškem.

Jutri, 8. septembra, bo praznik mučenca **Hadrijana**, redovnice **Serafine** in praznik rojstva **Device Marije ali Mali Šmaren**. Marija je bila hčerka Joahima in Ane iz Jeruzalema. Na vzhodu so začeli dan Marijinega rojstva praznovati že v drugem stoletju, na zahodu pa v 7. stoletju. Časčenje Marijinega rojstva ali malega šmarna, male maše in male gospojnice je v marsičem podobno časčenju Velikega šmarna. Mali šmaren pripelje v deželo jesen, čeprav je do njenega uradnega začetka še 14 dni. Zanimiv je tudi pregovor, da "pomladanska Marija 25. marca v deželo pripelje lastovke, jesenska 8. septembra pa jih odpelje. Na Mali šmaren mora biti otava že spravljena. Pregovor pravi: Kdor po mali maši kosi, ta za pečko suši. Tudi čebele naj bi brale samo do tega praznika. V

četrtak, 9. septembra, bo praznik jezuitskega redovnika **Petra Klaverja**, ki je deloval med črnimi sužnji v Ameriki, in mučenca **Gorgonija**. V petek, 10. septembra, bodo praznovali spokornik **Nikolaj Tolentinski**, redovnik **Otokar** in cesarica **Pulherija (Leposlava)**. Nikolaj Tolentinski je bil nad 30 let avguštinski redovnik v mestu Tolentino, zato se po njem tudi imenuje. Rodil se je leta 1245 v okolici Ancone.

V soboto, 11. septembra, bo praznik **Prota in Hijacinta**, ki sta okrog leta 303 umrli mučeniške smrti v Rimu. Umrli so tudi njuno gospodarico Evgenijo. V soboto bo tudi praznik device **Ertrude (Erne)**, spokornikov **Gvida in Helge** ter duhovnika in mučenca **Janeza Gabrijela Perboyra**.

V nedeljo, 12. septembra, bo praznik **Imena Marijinega**, ki so ga uvedli v čast zmage nad Turki pred Dunajem 12. septembra leta 1638, mučenca **Tacijana (Tihomila)** in cerkovnika ter spokornika **Gvida iz Anderlechts**. V ponedeljek, 13. septembra, bo praznik cerkvenega učitelja **Janeza Krizostoma Zlatousta**. Bil je najboljši govornik vzhodne Cerkve. Njegovi življenjepisci pravijo, da so mu ljudje "divje pliskali ali odhajali skrušeni domov". Je zavetnik cerkvenih govorcev.

Jože Košnjek

Ahmed je izbral Amro

Bled - Pred pooblaščenec Vladimirjem Černetom in maticarko Mihaelo Dolžan sta se v soboto na Bledu poročila profesorica **Amra Beganović** iz Bugojna v Bosni in Hercegovini in politolog **Ahmed Pašić** z Jesenic. Priči sta bila Ahmedova starša Fadila in Asim Pašić. Cilj njunega poročenega potovanja bo Istanbul. Ahmed Pašić kot strokovnjak za verska vprašanja, posebej za islam, že tretje leto sodeluje z Gorenjskim glasom. Kljub mladosti je napisal že nekaj knjig o islamu in položaju muslimanov v ne-

kdanji Jugoslaviji in Republiki Sloveniji. Letos mu je islamska skupnost v Sloveniji zaupala pomembno nalogo usklajevalca priprav na gradnjo islamskega verskega središča v Ljubljani. Znan je kot zagovornik strpnosti in sodelovanja med ljudmi ter spoštovanja njihovih različnosti, tako nacionalnih kot verskih.

Če bi se med seboj bolje poznali, bi bilo med nami manj problemov, pravi.

Jože Košnjek,
foto: Gorazd Kavčič

Luč sveta v Kranju

Kranj - Mladinsko katoliško društvo Izziv iz Kranja je posameznike in organizacije prosilo za pomoč pri organizaciji koncerta duhovne ritmične glasbe z naslovom Luč sveta, ki bo v soboto, 20. novembra. To je zahteven projekt, za katerega izvedbo je potrebno tudi nekaj denarja. Vodja festivala Luč sveta **Peter Šalamon** je v prošnji za pomoč napisal, da je bilo kranjsko mladinsko katoliško društvo Izziv ustanovljeno pred enim letom, namen njegovega delovanja pa je mladim prikazati in ponuditi pravičen in zdrav način zabave

in druženja, kamor sodi tudi koncert duhovne ritmične glasbe. Take festivale organizirajo večinoma na Štajerskem (festival Ritem duha, festival Vox, Račefest), na njih pa so že zamogovale skupine z Gorenjskega. Judita Kavčnik je lani zmagala na festivalu Ritem duha, skupina Dlan pa na letošnjem festivalu Vox 2004 kot najboljša duhovna popevka leta. Društvo Izziv je koncert načrtovalo že maja, vendar ga je zaradi težav predstavilo na 20. november.

J.K.

Jasna Paladin

Kamniški Kurhaus

In kaj je pravzaprav obsegalo kopalnišče in zdravilišče v Kamniku, kakšna je bila ponudba, ki je vsako leto privabila več oddiha željnih gostov?

V zemljiški knjigi na okrajnem sodišču v Kamniku najdemo podatke, ki govorijo o tem, da so bile na parceli, katere lastniki so bili brata Prašnikar in Janez Kece, že leta 1875 zgrajene kopalniška stavba, zdraviliška restavracija, vila Neptun, urejen pa je bil tudi lep park z vrtovi in sprehajališči. Podatek nam razkriva, da je Prašnikar poleg zdravilišča in kopalnišča takoj poskrbel tudi za prenočevanje gostov; v vili Neptun so bila namreč stanovanja za premožne tuje goste - obiskovalce Kurhausa. Viri omenjajo, da je bilo vodno zdravilišče udobno urejeno, da je imelo eleganten zdraviliški salon z biljardom in čitalnico ter mikaven park. V zdravilišču je bila tudi dobra restavracija

z ugodnimi cenami, ki jo je vodila Marija Kece, rojena Prašnikar. Zdraviliško poslopje naj bi imelo tudi vso potrebno zdravniško pomoč.

Iz različnih virov lahko razberemo tudi, da je imel Kurhaus zaradi neposredne bližine Kamnika zelo ugodne poštne in telegrafске zveze ter organizirano vožnjo z omnibusi v vse smeri v okolico. Kopalnišče (Badehaus) je imelo vse priprave za uporabo vodnega zdravljenja z elektroterapijo in masažo ter bazen s tuši za plavalce in neplavalce. Že takrat je bilo poskrbljeno tudi za dodatno ponudbo; posebej so vabili na mnoge izlete v okolico - do izvira Kamniške Bistrice, na bližnje vrhove, do Tuhinjske doline, doline Črne in cerkve svetega Primoža nad Kamnikom.

V začetnem obdobju so v kamniškem Kurhausu zdravili predvsem na napravah po Priessnitzevi metodi in z Riklijevimi parnimi posteljami, saj se

je Prašnikar veliko zgledoval po takratnem cvetočem Riklijevem Bledu.

Bled je kljub dejstvu, da je bil zaradi izrednih klimatskih razmer opevan že v 20. letih 19. stoletja, zaslovel šele s prihodom švicarskega tovarnarja in hidropata Arnolda Riklija. Ta je s svojo novo

Kurhaus je že leta 1875 obsegal vilo Neptun, zdraviliško poslopje, kopalniško zgradbo ter naprave za izvajanje zdravilnih metod. S stare razglednice sta lepo razvidna tudi ribnik ter lepo negovan park.

metodo kombiniranega zdravljenja na Bled privabil množice petičnežev, čeprav njegovo zdravljenje nikakor ni bilo poceni, in iz majhne gorenjske vasice ustvaril najbolj priljubljen turistični kraj na Gorenjskem.

Prašnikar, ki je imel gotovo precej podobne ambicije in je Riklija kljub starostni razliki verjetno tudi osebno poznal, je zato sprva v svojem zdravilišču posnemal njegove metode zdravljenja.

Še vedno pa so bili glavna prednost kamniškega zdravilišča naravna lega pod planinami in svež zrak ter čudovita okolica.

Turizem v Evropi je bil torej na začetku svojega razcveta in ne smemo se čuditi, da so ob tem tudi podjetni in ambiciozni ljudje, kot so bili brata Prašnikar in Janez Kece, eni najbogatejših Kamničanov, poskušali iztržiti nekaj denarja tudi iz te nove gospodarske dejavnosti.

To pa jim je več kot uspelo - Kamnik je kot Bad Stein (kopalnišče Kamnik) prodiral v svet in se ob koncu stoletja... al celo z Bledom.

O tem pričča tudi takrat zelo razširjen rek: "Veldes und Stein sind die Perlen von Krain!" (Bled in Kamnik sta bisera Kranjske!)

Pokojnina - četudi majhna, a vsaj redna

Vinko Gobec: "Najnižja pokojnina za polno pokojninsko dobo bi morala biti sto tisoč tolarjev."

CVETO ZAPLOTNIK

Kranjska Gora - Na letošnjem štirinajstem srečanju gorenjskih upokojencev in drugem srečanju upokojencev Slovenije, avstrijske Koroške in Furlanije - Julijske krajine se je zbralo od šest do sedem tisoč upokojencev, ki so se v Kranjsko Goro pripeljali z 92 avtobusi in številnimi osebnimi vozili. Po pozdravnem nagovoru Štefana Nemca, predsednika organizacijske-

ga odbora srečanja in Zveze društev upokojencev Jesenice, Žirovnica in Kranjska Gora, ter županov teh treh občin Jureta Žerjave, Borisa Breganta in Franc Pfajfarja sta zbranim spregovorila predsednik slovenske vlade mag. Anton Rop in predsednik zveze društev upokojencev Vinko Gobec, udeležence pa sta pozdravila tudi predstavnika Koroške in Furlanije - Julijske krajine. Po kulturnem programu, h ka-

teremu so prispevale vse tri dežele, je bila zabava, upokojenci so plesali kar na treh plesiščih. "Srečanje je dobro uspelo, brez kakršnihkoli zapletov," je bila prva ocena Štefana Nemca.

In kaj sta povedala govornika? Mag. Anton Rop je ugotavljal, da ljudje živijo vse dlje in da bo treba skleniti novo medgeneracijsko pogodbo. Na politični ravni to pomeni iskanje novih oblik in dogovorov o sožitju različ-

nih starostno opredeljenih socialnih skupin in tudi reševanje vprašanj financiranja. Predsednik slovenskih upokojencev Vinko Gobec je predlagal, da bi prihodnje leto namesto mednarodnega srečanja upokojencev treh dežel pripravili srečanje upokojencev Evropske unije. "Pokojnina za polno pokojninsko dobo bi morala biti vsaj sto tisoč tolarjev, vendar nam ekonomske razmere tega še ne omogočajo," je dejal Vinko Gobec in poudaril, da so v sedanjem pokojninskem sistemu uveljavili načelo, po katerem upokojenci delijo usodo zaposlenih.

Med udeleženci srečanja smo tudi spraševali, kakšen je danes gmotni položaj upokojencev, kako se preživljajo in kaj si lahko privoščijo. Katarina Varl iz Kamne Gorice je povedala, da prejema 86 tisoč tolarjev pokojnine. "S takšno pokojnino si ne morem veliko privoščiti, a na srečo sem navajena živeti skromno in varčevati," je povedala. "Najbrž hudo bogatih upokojencev ni, nekateri živijo solidno, so pa tudi taki, ki zato, ker nimajo polne pokojninske dobe ali so delali na slabo plačanem

Katarina Varl

Tomaž Ertl

delovnem mestu, prejema zelo nizko pokojnino," je ugotavljal Tomaž Ertl, nekdanji republiški sekretar za notranje zadeve. "Upokojenci smo zaenkrat lahko kar zadovoljni, saj pokojnino prejemo redno, medtem ko marsikdo med zaposlenimi ne ve, ali bo na plačilih dan dobil plačo ali ne. Tistim, ki ob vseh finančnih težavah skrbijo za pokojninsko blagajno in za izplačilo pokojnin, lahko le čestitam," je dejal in še dodal: "Meni se ne zdi toliko pomembna višina pokojnine, ampak predvsem to, kolikokrat jo bom še dobil." In kaj je povedala Majda Močnik z Golnika: "V penziju sem trinajst let. S

pokojnino sem kar zadovoljna, saj znam skromno živeti, sadje in zelenjavo pa pridelam doma. Zaenkrat je pokojnina še redno vsak mesec, bojim pa se, da tako ne bo zmeraj, a upam, da kaj takega ne bom doživela. Vsako leto si lahko privoščim krajši dopust, najraje grem v Dolenjske Toplice." Jože Kiselak je na srečanje upokojencev v Kranjski Gori prišel iz Murske Sobotice, pokojnino si je zaslužil predvsem z delom v Avstriji. "Pokojnina je kmalu dovolj velika, bolj pomembno je to, kako ti pri teh letih služi zdravje. Meni zaenkrat služi še dokaj dobro in grem lahko malo naokrog."

Upokojenci... Vseh je bilo od šest do sedem tisoč. / FOTO: GORAZD KAVČIČ

Majda Močnik

Jože Kiselak

Donosni pokojninski skladi

Vsi štirje skladi dodatnega pokojninskega zavarovanja, ki jih upravlja Kapitalska družba, dosegajo višje donose, kot so zajamčeni.

CVETO ZAPLOTNIK

Ljubljana - Kapitalska družba (Kad) je največja izvajalka dodatnih pokojninskih zavarovanj v Sloveniji, saj upravlja štiri vzajemne pokojninske sklade s skupno več kot 260 tisoč zavarovanci in več kot 80 milijardami premoženja. Vsi skladi dosegajo donose, ki so višji od zajamčenih. Letos so pridobili zaprti pokojninski sklad za državne uslužbenke, del Prvega pokojninskega sklada so preoblikovali v kritni sklad.

V Kapitalski vzajemni pokojninski sklad je bilo ob koncu letošnjega junija vključenih 26.656 članov, po pogodbah o financiranju pokojninskega načrta je pokojninske premije za svoje za-

poslene plačevalo 134 gospodarskih družb. Čista vrednost premoženja sklada je bila 12,1 milijarde tolarjev in je bila višja od zajamčene, ki je znašala 11,8 milijarde tolarjev. V zadnjem letu je dosegel 9-odstotno donosnost, kar 75 odstotkov naložb pa ima v obveznicah.

Sklad obveznega dodatnega pokojninskega zavarovanja je ob polletju štel 29.327 članov, prispevke pa vplačuje več kot šeststo delodajalcev. Čista vrednost sredstev je konec junija dosegla 18,7 milijarde tolarjev in je naraščala hitreje od zajamčene vrednosti, ki je znašala 17,9 milijarde tolarjev. Skoraj tri četrtine naložb ima v obveznicah.

V Zaprti vzajemni pokojninski sklad za javne usluž-

bence, ki je največji Kadov sklad, so vključene 2004 osebe javnega prava s skupno 157.763 zavarovanci. Zavarovanci za plačilo premij so v obdobju od maja do julija vplačali v sklad nekaj manj kot 10,9 milijarde tolarjev, kar 91 odstotkov denarja pa ima v obveznicah.

Prvi pokojninski sklad ima 50.807 zavarovancev, v zadnjih dvanajstih mesecih je dosegel 9,2-odstotno donosnost, več kot polovico naložb pa ima v delnicah. Zavarovanci, ki so bili 13. julija stari najmanj 60 let, so 20. avgusta prejeli prvo nakazilo pokojninske rente. Pravico za izplačilo je pridobilo 10.540 zavarovancev, skupno jim je sklad izplačal blizu 1,3 milijarde tolarjev, za izplačevanje

rent pa je oblikoval kritni sklad, v katerega je julija prenesel 13,6 milijarde tolarjev. Zavarovancem, ki so na podlagi vloška pridobili 2.000 točk ali manj, sklad izplačuje doživljenjsko rento v enkratnem znesku, tistim, ki imajo od 2.000 do 5.000 točk, enkrat na leto, vsem ostalim pa mesečno. Mesečna ali letna doživljenjska renta se izplačuje do konca življenja, s smrtjo pa vse pravice iz zavarovalne pravice prenehajo. In kolikšna je mesečna doživljenjska renta? Zavarovavec z 10.000 enotami premoženja, ki je julija letos pridobil pravico do rente in je star 78 let, naj bi dobival 24.776 tolarjev rente, ob starosti 70 let 16.046 tolarjev, ob starosti 60 let 10.506 tolarjev ...

Gorenjski upokojenec

Priloga Gorenjskega glasa za sedanje in bodoče upokojence.

"Upokojenci bomo odločili, kakšno vlado bomo imeli v prihodnje. Nas je več kot petsto tisoč," je na četrtkovem srečanju gorenjskih in zamejskih upokojencev v Kranjski Gori dejal Vinko Gobec, predsednik Zveze društev upokojencev Slovenije, in s tem ponazoril veliko volilno moč slovenskih upokojencev. V naslednjih tednih volilne kampanje se bodo za njihovo naklonjenost potegovali prav vse politične stranke, vse bodo bržkone ob različnem političnem prepričanju upokojencev dobile nekaj glasov, a več jih bodo zanesljivo tiste, ki so jim bile naklonjene že doslej. Vprašanje, kdo je za upokojence v minulih štirih letih in še prej storil več dobrega, bo zanesljivo del predvolilne kampanje, v kateri pa vendarle (že zaradi politične "higijene") ne bi smeli pretiravati z napovedmi, da bi v primeru zmage te ali one politične stranke upokojenci celo ostali brez pokojnin. V to preprosto ne verjamejo, dopuščamo pa možnost, da bi se kakšni skupini upokojencev položaj poslabšal.

Pa pustimo tako zgečkljive teme pri strani in raje počakajmo do 3. oktobra, ko bodo volivci, ki imajo vedno prav, odločili, komu (naj)bolj zaupajo. Oktober bo tudi za Gorenjski glas pomemben mesec, takrat bomo izšli tehnično in vsebinsko prenovljeni, del te "preobleke" bodo tudi bolj preglednost strani in večje črke. Današnja priloga Gorenjski upokojenec je že narejena po novem, zato bi, spoštovane bralke in bralci, radi zvedeli predvsem za vaše mnenje o tem, kako je z berljivostjo - se strani berejo lažje ali težje. Vašim mnenjem bomo prisluhnili na telefonski številki 201-42-10. C. Z.

V novih prostorih, a ne po lastni volji

Šenčursko društvo upokojencev je v denacionalizacijskem postopku ostalo brez svojih nekdanjih prostorov, avgusta se je že preselilo v nove v gasilskem domu.

CVETO ZAPLOTNIK

Šenčur - Društvo je 1976. leta v središču Šenčurja pridobilo pravico uporabe poslovno stanovanjske stavbe, ki je bila po podržavljenju 1948. leta v državni oz. družbeni lasti. Ker je bila stavba z gostilno v pritličju in mansardnim stanovanjem v nadstropju v

slabem stanju, so se leta 1982 lotili prenove, med katero so s prostovoljnim delom in s prispevki dobrotnikov položili ploščo, nadzidali stavbo, naredili nov strop, zamenjali ostrešje in v nadstropju uredili stanovanje in društvene prostore. Po uveljavitvi zakona o denacionalizaciji je država društvu vzela tudi tisto, kar mu ni dala, to je, kot so pokazale cennice, tudi približno 50 odstotkov dodane vrednosti na podržavljeno premoženje. "Za to niso krivi denacionalizacijski upravičenci," pravi predsednik društva **Filip Vesel** in poudarja, da je krivična zakonodaja, saj iz nje izhaja, kot da je društvo "porabilo" ves vložek in da vsa vlaganja v delu in denarju niso dosti vredna. Društvo se je ob koncu lanskega leta izselilo iz starih prostorov, se začasno naselilo v Domu krajanov, avgusta pa se je že preselilo v

štirideset kvadratnih metrov velik prostor, ki ga je s soglasjem občine za nedoločen čas najelo v gasilskem domu PGD Šenčur. Gasilci so prostor pred oddajo v najem prenovili, društvo pa je plačalo material.

V društvu vsako leto pripravijo izlet ali srečanje za najstarejše člane, letos so jih na predzadnje avgustovsko soboto z dvema avtobusoma popeljali v Tunjice in nato še na kosilo v Prevoje. Od 160 članov društva, ki so stari 77 let ali več, se je izleta udeležilo okrog šestdeset članov. Med ženskami je bila najstarejša **Ivana Gros** z Milj, ki je nekaj dni kasneje (28. avgusta) dopolnila 90 let, med moškimi je bil s 93 leti najstarejši **Jakob Miklavčič** iz Šenčurja. "Rad grem na takšne izlete," je povedal, "je vstopal v avtobus, in še dodal, da se za ta leta kar dobro počuti.

Najstarejši člani društva: čakajoč na avtobus z izletniki.

Izlet za najstarejše člane je le ena od društvene dejavnosti. Kot je povedal predsednik društva **Filip Vesel**, je v občini s 7.600 prebivalci okrog 1.300 upokojencev, od tega jih je 920 oz. 70 odstotkov včlanjenih v društvo. Članstvo, med katerim je kar 62 odstotkov žensk, narašča, k temu pa največ prispeva zanimiv program, ki ga izvajajo v okviru treh sekcij - za turizem, pohodništvo ter za šport in rekreacijo. V sekciji za turizem prirejajo izlete in letovanja. Letos imajo v programu štiri izle-

te, dva so že "spravili pod streho" (še zlasti lepo je uspel na Sv. Višarje), načrtujejo pa še jesenski izlet in martinovanje. Veliko zanimanje je tudi za letovanje, letos so že bili v Izoli in Banovcih, ta mesec pa gredo še v Črno goro, skupno okrog 140 članov. V sekciji za pohodništvo so si za letošnji cilj postavili devetnajst pohodov, do konca leta načrtujejo še pohod po Pohorju, z Vršiča na Slemo in v Tamar, na Malenski vrh, na Talež in v neznanu. Ker ugotavljajo, da so pohodi preveč zahtevni,

bodo prihodnje leto vsak mesec pripravili enega lažjega. Sekcija za šport in rekreacijo združuje kolesarje, balinarje in kegljače. Kolesarji vrtijo pedala vsak petek popoldne, balinarji se zbirajo vsak torek na balinišču športnega društva v Šenčurju, kegljači bodo ponovno "oživelili" jeseni. Člani društva se udeležujejo tudi upokojenskih srečanj, ob koncu leta obiščejo in obdario bolne, ostarele, invalide in pomoči potrebne, med letom pa vse, ki dopolnijo osemdeset in devetdeset let.

Filip Vesel

Koristna članska izkaznica

"Koristno je biti član kranjskega društva upokojencev. Članarina v znesku 1.700 tolarjev se vsakomur hitro povrne," pravi predsednik društva **Franci Šmajd**.

CVETO ZAPLOTNIK

Kranj - Člani društva se lahko vključijo v eno od sekcij, obiščejo okrepčevalnico v Tomšičevi ulici v Kranju, se udeležujejo poceni izletov in letovanj ter koristijo triodstotni popust pri nabavi kulinarnega olja v Tusti z Jezerskega, brezplačno društveno pravno pomoč, popuste pri turističnih aranžmajih turi-

stičnega podjetja Sindicorn... Društvena dejavnost je zelo raznolika, vseh sekcij je štiri - najst - planinska, kolesarska, balinarska, kegljaška, teniška, šahovska, namiznoteniška, plavalna, za pohodništvo, zimске športe, kulturo, družabno življenje ter za turistične in kopalne izlete, kot samostojna sekcija deluje od lanskega septembra dalje v okviru društva tudi Univerza za tretje življenjsko obdobje. Že štirinajst let podeljujejo priznanje Upokojenec - športnik leta. V času od 1. oktobra do 30. septembra vsako udeležbo na treningih, tekmovanjih in pohodih točkujajo po društvenem pravilniku, vsi, ki presežejo določeno število točk, pa dobijo društveno priznanje. Lani so jih podelili 67, letos se zanj poteguje okrog 1.200 članov, razglasitev bo predvidoma prihodnji mesec. "Med člani društva narašča tudi zanimanje za letovanje, še zlasti za kopalne izlete. Zgodi se, da moramo zaradi

velikega števila prijav uvesti še dodatni avtobus ali celo dodatni termin," pravi **Franci Šmajd** in dodaja, da je bilo letos na letovanju v hotelu Delfin v Izoli 150 njihovih članov, petdeset pa jih je v teh dneh ita Lošnju. Dobro se je uveljavila tudi Univerza za tretje življenjsko obdobje. Lani je njene jezikovne tečaje nemščine in angleščine ter izobraževalne skupine za zgodovino in etnologijo, umetnostno zgodovino in likovno ustvarjanje obiskovalo okrog 130 slušateljev, letos, ko bodo de-

javnost po potrebi razširili, pričakujejo še boljše udeležbo. Tečaj se bodo začeli 1. oktobra. Živahno je tudi v društveni okrepčevalnici, upokojenci tam radi igrajo šah ali se pomenkujejo. Poleti je še zlasti prijetno na senčnem vrtu, za katerega mnogi pravijo, da je največji vinograd na Gorenjskem.

V društvu je včlanjenih 4.200 upokojencev, njihovo število zaradi privlačnega programa dejavnosti in številnih ugodnosti v zadnjem obdobju narašča.

Zgodnje upokojevanje kmetov

Kranj - Ko je Slovenija 1. maja vstopila v Evropsko unijo, je prevzela tudi njeno skupno kmetijsko politiko, ta pa kot ukrep za "pomladitev" kmečkih gospodarjev in za pospešitev sprememb na kmetijah predvideva tudi zgodnje upokojevanje kmetov. Če starejši gospodar kmetijo prenese v last mlajšega prevzemnika, je deset let upravičen do letne rente, ki je sestavljena iz nespremenljivega dela - 4.212 evrov in spremenljivega dela, ki znaša 358 evrov na hektar in ga je mogoče uveljaviti največ za 24 hektarjev. Za gospodarja, ki prenaša kmetijo na prevzemnika, je pogoj, da je starejši od 55 let in mlajši od 61 (ženske) oz. 63 let (moški), ima v lasti najmanj tri hektarje primerljivih kmetijskih zemljišč, se še ni upokojil in je bil vsaj zadnjih pet let zavarovan kot kmet ali kot član kmečke družine. Za prevzemnika je pogoj, da je starejši od 18 let in mlajši od 50 let in da bo na prevzetih zemljiščih vsaj deset let kmetoval po načelih dobre prakse. Če se upokoji v času prejemanja rente, jo dobiva do konca 10-letnega obdobja, vendar zmanjšano za znesek odobrene pokojnine. V primeru, da je pokojnina višja od rente, ni več upravičen do rente. Po uredbi o plačilih za letošnje ukrepe iz programa razvoja podeželja je rento za zgodnje upokojevanje mogoče uveljaviti do konca leta, zahtevek s številnimi prilogami pa je treba oddati na agencijo za kmetijske trge in razvoj podeželja. **C.Z.**

Franci Šmajd

izber.si
Vas slovenski portal malih oglasov

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

Brskanje po malih oglaših še nikoli ni bilo tako udobno.

DELO NOVOTEMNI
NOVICE VESTNIK
GORENJSKI GLAS
primorske novice **tednik**

SLIKOPLESKARSTVO
JAKLIČ JANEZ S.P.
BIČKOVA ULICA 1,
4000 KRANJ

zaposli
SLIKOPLESKARJA
m/ž
041 654 594

Prijaznost na dve leti

"Ko so volitve, so politične stranke prijazne do upokojevcev. Na srečo so volitve na vsaki dve leti."

CVETO ZAPLOTNIK

Srečko Mlinarič. Spomnim se, kako je še kot predsednik jeseniškega izvršnega sveta na seji odločno zavrnil slabo pripravljeno gradivo in kako je z roko tako močno udaril po mizi, da so papirji poplesavali in ga je po tistem še dva tedna bolela roka. Njegova "aktivna leta" so dobro popisani list: delal je v jeseniški železarni, bil predsednik sindikata v železarni, podpredsednik in predsednik republiškega odbora sindikata industrije in rudarstva, dva mandata delegat družbenopolitičnega zbora tedanje republiške skupščine, zvezni funkcionar, dva mandata član planiškega komiteja, predsednik izvršnega sveta tedanje jeseniške občine in nato še direktor Karavanske poslovne skupnosti, kjer se je pred osmimi leti tudi upokojil. Ko pripoveduje o enajstih letih dela v republiškem sindikatu, kritično pripomni, češ nekaj, ko je bilo samo šest oz. petnajst sindikatov, so se lahko kaj zmenili, danes, ko jih je menda preko sto, se težko kaj. In navede primer sosednje Italije, kjer imajo le tri sindikalne centre. Podobno je tudi pri občinah, tudi te se težko kaj dogovorijo, nekaj jih je bilo 65, zdaj jih je 193. O Planici nima najboljšega mnenja: "Nacionalni interes ne prevladuje, dva oz. trije delajo po svoje, politika pa jim to dopušča."

Odločen in kritičen

Tudi zdaj, ko je že osem let upokojen, izžareva veliko energije, volje, odločnosti. Nekateri ga imajo prav zara-

Srečko Mlinarič / FOTO: CVETO ZAPLOTNIK

di tega radi, drugim se je zavoljo kritičnosti in "ostrega jezika" zameril. Srečko, po rodu Jeseničan, ki pa že šestindvajset let živi v Radovljici, se na to ne ozira veliko, živi naprej v svojem slogu in upokojevca leta "zapolnjuje" tudi z nekaterimi funkcionskimi nalogami. Prav to, da je v mladih letih igral v gledališču Tone Čufar na Jesenicah, je verjetno krivo, da je že sedemnajst let predsednik odbora Čufarjevih dni, festivala ljubiteljske kulture na Jesenicah. "To je dolga doba, prav bi bilo, da bi se že poslovil," razmišlja, ko našteva velike uspehe jeseniškega gledališča. Kritičen je tudi kot predstavnik radovljiške občine v Ragorju, razvojni agenciji za Zgornjo Goren-

sko: "Šest občin (Žirovnica, Jesenice, Kranjska Gora, Bohinj, Bled in Radovljica) oz. njihovih županov ni najbolj usklajenih o razvojnih vprašanjih. Že vse predolgo se dogovarjajo o skupnem nastopanju."

Vseh ne zanimajo le izleti

Srečku ni bilo težko prestopiti med upokojevce, njihovo življenje in razmišljanje pa je začel natančneje spoznavati pred dvema letoma, ko je prevzel vodenje Zveze društev upokojevcev občin Radovljica, Bled, Bohinj, ki v trinajstih društvih združuje 5.600 članov ali 62 odstotkov vseh upokojevcev. Ob tem, ko skoraj 3.400 upo-

kojevcev ostaja zunaj društev, se je na letošnjem občnem zboru spraševal, ali je skrb za reševanje zdravstvene, socialne in pokojninske problematike starejših zadovoljiva, ali vseh le ne zanima samo šport, rekreacija, pohodništvo, izleti, kultura in izobraževanje, ali tisti z višjim standardom ne čutijo potrebe po sodelovanju v društvu, zakaj je v društvih tako malo izobraženec ... Srečko je prepričan, da se bodo morala društva v prihodnje še bolj kot doslej ukvarjati z reševanjem socialne in zdravstvene problematike starejših. Življenje v družinah se spreminja, mlajši, ki naj bi poskrbeli za starejše, prihajajo z dela pozno popoldne ali šele zvečer, v zdravstvu so predolge čakalne dobe in tisti, ki prejemale le 80 do 90 tisoč tolarjev pokojnine, se le težko prebijajo skozi življenje. "Upokojevci so razdvojeni, tudi politično, a ko bo ogrožen njihov položaj, bodo stopili skupaj. Pol milijona slovenskih upokojevcev predstavlja četrtno slovenskega prebivalstva. To je velika množica," pravi Srečko Mlinarič in poudarja, da so upokojevci za vse politične stranke dobra volilna baza. "Ko so volitve, so z nami zelo prijazni. Na srečo to prijaznost občutimo na vsaki dve leti, najprej ob volitvah poslancev državnega zbora in nato še na lokalnih volitvah."

In kaj še počne, odkar se je upokojil? Obiskuje kulturne prireditve, se srečuje z nekdanjimi sodelavci, rad hodi v gore (Stol, Begunjsčica, Dobruča, Golica, Triglav), vedno pa je tudi dovolj dela pri hiši, letos je skupaj s sinom urejal parkirišče.

KRATKE NOVICE

KRANJ

Pod sto tisočakov le še v eni občini

Po podatkih kranjske območne enote Zavoda za pokojninsko in invalidsko zavarovanje Slovenije je aprila na Gorenjskem prejelo pokojnino 47.138 upokojevcev, od tega 33.337 starostno, 7.092 invalidsko in 6.709 družinsko. Povprečna pokojnina je skupaj z varstvenim dodatkom, ki ga je prejelo 2.865 upokojevcev, znašala 114.503 tolarje. Najvišja je bila v občini Kranj (121.070), le v občini Gorenja vas - Poljane je bilo povprečje pod sto tisoč tolarjev (96.436). C.Z.

LJUBLJANA

Septembrsko usklajevanje pokojnin

Po zakonu o pokojninskem in invalidskem zavarovanju se pokojnine usklajujejo z gibanjem plač zaposlenih dvakrat na leto, to je februarja in septembra. Kot so nam povedali v Zavodu za pokojninsko in invalidsko zavarovanje Slovenije, bodo tudi septembra usklajevali pokojnine s plačami, a ker še nimajo podatkov državnega statističnega urada o gibanju plač v letošnjih prvih sedmih mesecih, ne morejo napovedati, ali se bodo pokojnine zvišale ali ne. C.Z.

KRANJ

Upokojevski Pokaži, kaj znaš

"V lepi naši domovini, Kranj stoji na skali sivi. Tam v ulici Tomšičevi, tam se zbiramo upokojevci." S to himno so v Društvu upokojevcev Kranj ob koncu julija začeli s tradicionalno prireditvijo Pokaži, kaj znaš, na kateri je nastopilo 38 humoristov, pevcev, godcev ... Kot je zapisala naša dolgoletna naročnica, so nastopili stari znanci Tone, Milena, Lojze, Lidija, Milka, Marjan in drugi, poleg njih pa še mladi: 12-letni Erik s harmoniko ter kantavtorja, ki ju je z afriškimi bobni spremljal prijatelj iz Francije. Prireditev sta vodila Justina Rakar in Zdravko Kaltnekar, med udeleženci je bil tudi začetnik in idejni vodja prireditve Jože Dvoršak, za prijetno vzdušje pa sta poskrbela kitarist Frenk Bobič in harmonikar Brane Galjot. C.Z.

ŠKOFJA LOKA

Pesem o pokojnini

Naša zvesta bračka Tatjana Beba Švart iz Škofje Loke je spet spetila "eno upokojevsko".

*Ko me mladenke nekoliko starejše smo postale,
se nisimo takoj v usodo vdale,
Začele smo premišljevat, na koga bi se obrnile,
da večjo penzijo bi vendarle dobile,
Jaz kar zadovoljna sem, drobiž, ki ga dobim,
lepo razporedim,
da ves mesec razkošno lahko živim.
Pa še na morje bi se lahko podale,
se soncu nastavljale,
da lepo rjave bi postale.
Vmes pa bi naš drobiž preštevale in se spraševale,
koliko srečnih dni bi na morju še lahko ostale.
Pa smo se raje kar domov vrnile,
da bi še kakšen tolarček za stara leta prihranile.*

MILENCA STARE

ŠTEFINI SPOMINI NA ZGODNJE OTROŠTVO

2

Bili so lepi časi ... S svojo razigranostjo se je prikupila tako ljudem kot živalim, katere je imela še posebno rada. S teto je krmila kokoši in piščance, skrbelala za mucke, s kužkom teкала po neskončnih travnikih ...

Le v hlev se je bala, kjer so bili konji, krave in prašiči. Tja je šla le v spremstvu strica in tete. Vendar ji je bil tudi tam všeč bel konj, na katerega jo je stric celo nekajkrat posadil, da bi poskušala jahati.

Smeha, veselja in radosti je bila deležna tu na tej kme-

tiji v prelepi hribovski vasi, daleč stran od mesta ...

In maminih obiskov se je še posebno veselila. Ko ji je teta povedala, kdaj pride vlak, s katerim bo pripotovala mami, sta skupaj s sestrično pohiteli na hriboček že debelo uro prej. Tam sta imeli prelep razgled v dolino, odkoder se je vila cesta, po kateri naj bi prišla njena mama. Ta čakanja so bila nekaj prav posebnega ... klepetali sta, peli in se smejali; vedeli sta, da bo to vesel dan, kajti ob vsakem obisku je mama prinesla darila, tako za malo Štefi kot za vse druge.

In ko sta jo zagledali, kako počasi prihaja po prašni cesti (peš je bilo od železniške postaje kar dve uri), s polnima rokama prtljage, sta zavreščali in vpili: "Ohoj, oohoj ... mami!"

V teku sta se pognali navzdol po dokaj strmem bregu in se včasih kar prikotatili predno, tako zelo sta bili vznemirjeni. Veselje je bilo zares nepopisno.

Ostajala je nekaj dni in se potem vedno znova vračala nazaj "služit kruh", kot so vedno razlagali in tolažili Štefi.

Že takrat je mala Štefi okusila grenkobo slovesa.

Skupaj s sestrično in včasih še s teto so jo ob odhodu vedno spremili del poti v dolino. In potem so ji mahali v slovo, najbolj seveda Štefi, dokler ni izginila za ovinkom. Vsakokrat je zagotavljala in obljubljala, da vzarne Štefi s seboj, takoj ko dobi primerno stanovanje ...

Začasno je živela pri neki ostareli teti v predmestju Ljubljane in od tam hodila v službo. Tja Štefi res ni mogla vzeti.

Prišel pa je čas, ko je Štefi dopolnila šest let, in takrat je

morala skupaj z mamo v dolino - v mesto, kjer jo bo mami vpisala v prvi razred osnovne šole. Z radovednostjo in pričakovanjem - kako bo? Doslej je bila Štefi svobodna deklič. Občutek svobode so ji dajala polja, njive in neskončni travniki, kjer je teкала in se igrala s sestrično in bratrance. Prav tako je bila veliko v družbi starejših ljudi, na katere je bila zelo navezana. Pomagala je teti pri pravi malice, ki jo je nosila na polja v "jerbasu" delavcem, ki so prišli pomagat ob večjih kmečkih opravilih, pomagala pri košnji, se z otroki

skrivala v kopice ... Skratka lepota narave in življenje na kmetiji sta jo prevzeli zelo zgodaj ...

In sedaj gre v mesto ... in v šolo bo treba, tam se bo učila in spoznala sošolke, morda dobi tudi prijatelje ... Bila je vesela, da gre končno k mami in zaživi pri njej, v popolnoma novem okolju. Obenem pa je bila žalostna, da zapuša "svojo" malo vasico, polno lepih in dragih spominov, ter teto, strica, sestrično in bratrance, kateri so jo tako lepo sprejeli medse in jo vzeli za "svojo" ...

Nadaljevanje prihodnjic

Franci, ko boš ti nehal, bo konec plavanja

66-letni Franci Fon je prebolel dve hudi bolezni in prestal hudo operacijo, a se je s svojo vztrajnostjo vrnil k plavanju. "Ko grem na Stol, malo več počivam, a vedno pridem na vrh ..."

DARINKA SEDEJ

Jesenice - Ni Jeseničana, domačina, ki ne bi poznal 66-letnega Francija Fona. Njegov vedno zdravo zagoreli obraz ter športni videz s pokončno, vzravnanjo hojo pričata, da Franci ob upokojitvi niti v sanjah ni pomislil, da bi prenehal s športnim načinom življenja. Desetletja je že plavalni trener, nagrajen z občinsko plaketo na športnem področju in s priznanjem delfina, ki mu ga je država podelila za več kot 35-letno delo v plavalnem športu. Franci je leta 1965 na Fakulteti za šport pridobil diplomu za trenersko delo, že prej pa je neumorno vodil plavalne šole. Na tisoče otrok in odraslih je naučil plavanja, tudi dve leti staro punčko in 82 let staro mamco. Nikoli mu ni bilo žal ne časa in ne truda, večinoma je delal za storj kot dela tudi danes, ko za simbolično plačilo pri plavalnem klubu vodi trenersko in vaditeljsko ekipo.

"Naš plavalni klub, ki je bolj rekreativnega značaja, obstaja samo zato, ker ima dobrega predsednika," pravi Franci. Večne prošnje za sponzorstvo so usojene tudi

jeseniškemu klubu, ki bi brez posameznikov, ki pridobivajo nujna sponzorska sredstva, že zdavnaj usahnil.

"Vsi delamo za majhne honorarje. Ko so mi ponudili, da bi kot vodja dobil malo več honorarja, sem v korist kluba odklonil. Nikoli nisem treniral za denar in nikoli ne bom. Moje največje zadovoljstvo je, da sem še in še otrok zastoj naučil plavati in da me še danes kdo ustavi in se zahvali. V klubu mladih ne želimo le naučiti plavanja, ampak športnega načina življenja. Mladino tako rekoč pobiramo s ceste, vendar opažam, da je v družinah vse manj denarja. Starši ne morejo plačati stroškov udeleževanja v klubu, a tudi sodobni način življenja z večno dirko s časom odvrta starše, da bi bolj množično vpisovali otroke v društva. Danes delodajalci zahtevajo, da se dela ves dan! Kako radi bi naučili več otrok plavanja, jih zvabili z ulic, a razmere so silno neugodne."

Franci, ki mu vsaka misel uide v plavanje in se z njim vse začne in konča, je navdušen hribolec in gobar. Po dveh hudih boleznih in zelo težki operaciji, ko bi marsik-

Franci Fon / FOTO DARINKA SEDEJ

do klonil in obležal, se je Franci počasi dvignil in se vrnil na svoja trenerska in hribolezniška pota.

"Po operaciji se moram zdaj pri naporih kontrolirati," pravi. "A noben cilj mi ni nedosegljiv. Če grem na Stol, malo več počivam, a na vrh zanesljivo pridem." Malo je tako vztrajnih, kot je Fon.

Ni čudno, da mu predsednik kluba pravi: "Franci, ko boš ti nehal, bo konec plavanja." "Nič ne bo konec," pravi Franci, "vse bo šlo tudi brez mene." A vsi, ki razmere in Francija dobro poznajo, vedo, kako ta trmasti, vztrajni in delovni trener v resnici drži jeseniško plavanje pokonci ...

NA POHODE, IZLETE - IN ŠE KAM

Društvo upokojencev (DU) Cerklje

Bo danes, v torek pripravilo pohod na Šenturško goro, naslednji torek, 14. septembra, pa na Sv. Jošta nad Kranjem. Na trgatav se bodo odpravili okrog 20. septembra, točen datum bodo sporočili poverjeniki. Zadnje letošnje kolesarjenje bo v torek, 21. septembra. Še nekaj prostih mest imajo za letovanje v hotelu Delfin v Izoli v času od 1. do 8. oktobra, prijave sprejema Janez Levstik do 16. septembra, informacije pa daje po tel. št. 031 813 106.

DU Dovje - Mojstrana

Danes, v torek, bo zaključno društveno tekmovanje v kegljanju z nihajno kroglo. V četrtek, 9. septembra, vabijo na pohod na Pokljuko, na Lipanico in k Blejski koči, odhod izpred trgovine Mercator v Mojstrani, informacije dajejo na tel. št. 5891 286. V nedeljo, 19. septembra, bo sedmi Viktorjev memorial v kegljanju z nihajno kroglo za prehodni pokal, na katerega se lahko prijavi tričlanske ekipe društev upokojencev občin Žirovnica, Jesenice in Kranjska Gora. Prijave sprejemajo na naslov DU Dovje-Mojstrana, Alojza Rabiča 18,4281 Mojstrana, informacije pa dajejo po tel. št. 5891 178.

DU Kranj

V četrtek, 9. septembra, bo izlet pod Tri Cime v italijanske Dolomite, odhod ob 7. uri izpred hotela Creina, prijave z vplačili sprejemajo v društveni pisarni še jutri, v sredo, 14. septembra, bosta dva izleta, turistični in kolesarski. Turistična sekcija vabi na trgatav v Vipavsko dolino, odhod ob 7. uri izpred hotela Creina, prijave z vplačili pa sprejemajo v društveni pisarni še v ponedeljek, 13. septembra. Kolesarji se bodo odpeljali na izlet na relaciji Kranj - Smlednik - Šmarna gora (čez Peske pohod) - Šmartno - Kranj, odhod ob 8. uri izpred sedeža društva, tura je težka, v primeru slabega vremena pa bo teden kasneje. Planinska sekcija pripravlja v četrtek, 16. septembra, izlet na goro Oljko, odhod ob 7. uri izpred Creine, prijave pa sprejemajo v društveni pisarni do srede, 15. septembra. V sredo, 22. septembra, bo kopalni izlet v Portorož (Hoteli Bernardin), dan kasneje pohod na Vogel, v torek, 28. septembra, kolesarjenje na relaciji Kranj - Golnik - Križe - Duplje - Kranj in na zadnji septembrski dan še planinski izlet na Koprivno.

DU Komenda

Kolesarji načrtujejo do konca meseca še dva izleta: v četrtek, 16. septembra, na relaciji Kamnik - Radomlje - Skaručna - Vodice - Moste - Komenda in v četrtek, 30. septembra, na relaciji Kamnik - Moste - Topole - Vodice - Polje - Menges - Radomlje - Kamnik. V soboto, 11. septembra, bo izlet z avtobusom po Velikem železniškem krogu od Ljubljane do Sežane in Mosta na Soči, od tod pa v Bohinj, na Jesenice in v Ljubljano.

DU Tržič

vabi v soboto, 11. septembra, na izlet v Dolenjske Toplice, v času od 30. septembra do 30. oktobra pa na letovanje v Izolo.

DU Žirovnica

organizira v sredo, 15. septembra, izlet na Goli otok in Rab. Prijave zbira do petka, 10. septembra, po tel.: 5803 151 ali 031 570 441.

DU Škofja Loka

vabi 15. septembra na tretji kopalni izlet v Izolo, odhod avtobusa ob 7. uri izpred društva. Vabijo tudi na izlet po Benediji in sicer v sredo, 22. septembra, z odhodom avtobusa ob 7. uri izpred avtobusne postaje Škofja Loka. Za oba izleta zbira prijave v času uradnih ur v pisarni društva.

DU Žabnica - Bitnje

Pohodna sekcija organizira v sredo, 15. septembra, pohod na Uršljo goro. Odhod s posebnim avtobusom bo ob 6. uri iz Svetega Duha s postankom na vseh avtobusnih postajah do Globusa v Kranju. Prijave z obveznim vplačilom sprejemajo po tel.: 23-12-288 do petka, 10. septembra.

DU Preddvor

vabi svoje člane na pohod na Kriško goro. Pohod bo 11. septembra, odhod pa ob 7. uri izpred društvene pisarne (lasten prevoz z osebnimi avtomobili).

Pevka in igralka

Alojzijo Jezeršek s Sovodnja je Turistična zveza Slovenije dvakrat nagradila s častnim znakom za uspešno delo pri razvoju turizma.

ANA HARTMAN

Sovodnj - 82-letni Alojziji Jezeršek s Sovodnja so pred leti večino časa vzeli vnuki, sedaj pa je že 33 let aktivna v domačem turističnem društvu kot igralka in pevk. "Čisto nič mi ni dolgčas. To me drži pokonci," pravi. Redke proste trenutke namena klekljanju.

Že kot otrok je igrala v prosvetnem društvu v Novi

Oselici, že kmalu je začela prepevati v cerkvenem zboru. Tam je spoznala tudi svojega moža, ki je bil organizator in zborovodja. Pri njenih 20 letih sta se poročila in se na ta način izognila prisilnemu delu v Nemčiji, s katerim so grozili okupatorji. Pet let je vodila cerkveni zbor, saj je bil med vojno njen mož po nedolžnem zaprt. Rodila sta se jima dva sina in hčerka, poleg tega

Čipke so njena velika ljubezen, veselje in sprostitelj že od petega leta.

ima še sedem vnukov in šest pravnukov. V prostem času zelo rada tudi klekja. Svoje izdelke proda v čipkarski trgovini.

Poleg tega, da je bila 55 let vključena v cerkveno petje in da je že več 30 let aktivna v turističnem društvu, je pela in igrala tudi za upokojensko društvo. "Kmalu vsega nisem zmogla več, zato sem danes aktivna samo še v turističnem društvu. Sode-

lujem v skupini Grabljice, kjer pojemo samo stare pesmi, ki smo jih včasih pele med klekljanjem. Kot igralka in organizatorica iger sem aktivna tudi v dramski sekciji. Za mlajše generacije večkrat pripravimo skeče o življenju v preteklosti. Zelo sem vesela, ko vidim polno dvorano in zadovoljne obraze. Večinoma nastopamo po Selški in Poljanski dolini, pa tudi na Primorskem," nam je povedala Alojzka Jezeršek.

Z zelo velikim veseljem skrbi tudi za rože. "Prostega časa ne poznam. Včasih mi ga celo zmanjka. Že devet let sem brez moža, pa nisem prav nič osamljena. To me drži pokonci. V domačem turističnem društvu bom ostala aktivna, dokler mi bo to dopuščalo zdravje," pravi. V življenju je najbolj ponosna na svojo družino in otroke. "Lepo sem jih vzgojila in tudi oni imajo zelo lepo vzgojene družine," pravi.

Prestizžna zmaga s Slaviči v Prlekijo

Blizu štiri tisoč ljubiteljev kasaških dirk je minulo nedeljo na hipodromu na Brdu spremljalo zanimivo prireditev, ki so jo letos obogatili priznani tuji konji in tekmovalci, zmago na prestižni finalni dirki za Veliko nagrado Mobitela pa je slavil Den na vajetih Marka Slaviča - V dirki voznic najboljša Let's go in Maksimilijana Tušek.

Brdo pri Kranju - Sončna pozna poletna nedelja in vedno zanimiva kasaška prireditev na Brdu sta prepričala številne ljubitelje konjskih dirk, da so se tudi tokrat zbrali na enem naših najpriljubljenejših hipodromov. Poleg tega je zanimive obračune obetal tudi bogat nagradni sklad, ki je sicer precej skromen za razmere marsikje v tujini, skoraj petimi milijoni tolarjev pa zagotovo največji do sedaj pri nas.

V 1. točki so se pomerili 3-letni kasači z zaslužkom do 100 tisoč tolarjev, ki so tekmovali pod pokroviteljstvom Sloge KGZ Kranj. Zmaga sta se veselila žrebec In Euro Vita in voznik Jože Sagaj ml., na drugo mesto sta se uvrstila žrebec Dill MS in voznik Milan Žan, na tretje pa kobila Hypnotica OZ in voznik Tine Jagodic.

Pod pokroviteljstvom Rešeta Kranj so v 2. točki nastopili 3-letni in starejši kasači z zaslužkom do 700 tisoč tolarjev, zmagal pa je Sončni Žarek na vajetih Franca Orthaberja. Drugo mesto je osvojil Lanos na vajetih Igorja Grabnarja, tretje pa Loving look Vita na vajetih Mirka Gregorca.

Tretja in četrta točka sta bila predteka za 7. točko, ko se je najboljših pet iz vsake točke pomerilo za Veliko nagrado Mobitela. Veliki zmagovalca finala je na koncu postal Den MS, ki ga je v sulkiju vodil Marko Slavič mlajši, njegov lastnik pa je njegov oče Marko Slavič starejši. "Den je res dobro štartal in na koncu pritekla zmago. Bila je

V dirki voznic sta se v osmi točki izkazala Let's go in Maksimilijana Tušek v sulkiju.

malce nepričakovana, saj so bili vsi konji res enakovredni, vedno pa pač zmaga le eden. Danes se je sreča nasmešnila nam," je ob prejemu pokala za zmago povedal Marko Slavič mlajši. Seveda upravičeno, saj smo si v 7. točki (po dveh neuspeših štartih) ogledali sila izenačen boj, o zmagovalcu pa je odločil šele fotofiniš, ki je med štirimi konji z istim časom (1:18,0) na drugo mesto postavil italijansko kobilo Corso de Glorio z voznikom Augustom Borgettijem, na tretje Avona z voznikom iz Hrvaške Borisom Vukoslavjevičem in na četrto mesto Jasno z Romanom

Jerovškom v sulkiju. Se pred velikim finalom Mobitela sta bili na sporedu peta in šesta točka. V peti, katere pokrovitelj je bil Alpetour Remont Kranj (na hipodromu so predstavili tudi avtomobile Renault), sta bila najboljša žrebec Flesh Gordon in voznik Milan Prašnikar, na drugo mesto sta se uvrstila Leni in voznik Franc Lovrenčič, na tretje pa Mirage in voznik Aleš Pavšič.

Šesta točka, ki je potekala v spornih na pomladi umrlega ljubitelja konj in tekmovalca Zvoneta Vidica, je postregla z obračuni 3-letnih in starejših kasa-

čev z zaslužkom nad 2 milijona, na koncu pa sta slavila Olimpijko Vita in voznik Matej Osolnik. Druga je bila Kleopatra na vajetih Franca Orthaberja, tretja pa Lara na vajetih Iva Dovžana. Zadnja, osma točka, je že po tradiciji na Brdu namenjena zgolj konjem z voznicami, pokroviteljstvo pa je prevezala ČZD Kmečki glas iz Ljubljane. Na koncu pa sta se zmage veselila Let's go in voznica Maksimilijana Tušek, druga sta bila Sai baba in Petra Retelj, tretja pa Pinot in Darja Judež.

Vilma Stanovnik, foto: Gorazd Kavčič

SMUČARSKI SKOKI

Kranjec spet v vrhunski formi

Zakopane - Slovenski skakalci, posebej Kranjčan Robert Kranjec, so se minuli konec tedna ponovno izkazali. Na tekmi FIS poletne velike nagrade se je Robi - pred ogromnim avditorijem - enakopravno boril s poljskim šampionom Adamom Malyszem in v sobotni tekmi posameznikov dosegel odlično drugo mesto za Adamom, v nedeljski ekipni tekmi pa je bil celo najboljši posameznik. S tem uspehom je Kranjec prišel v skupni razvrstitvi med najboljšo petnajsterico, saj je na devetem mestu, in mu na naslednji tekmi, tako kot Roku Benkoviču, ki je sedaj šesti, ne bo treba v kvalifikacije.

Oba dneva je bil drugi najboljši Slovenec Primož Peterka, ki je na posamični tekmi dosegel 18. mesto, na ekipni tekmi pa je imel šesti posamični rezultat. Do točk pokala je prišel s 23. mestom še Mengšan Rok Benkovič. S Petrom Žonto so naši skakalci v nedeljski ekipni tekmi osvojili odlično, a nevaležno 4 mesto.

Najboljši skakalci odhajajo v Predazzo na naslednje tekmo, ki bo v četrtek, konec tedna pa bodo nastopili še v Innsbrucku.

Dve zmagi Stolu

Planica - Nadaljevanje domačih tekmovalj za pokal Cockta je potekalo v Planici, kjer so se pomerili dečki do 12 in 13 let ter deklice do 14 let na 40-metrski skakalnici. Največ uspeha so imeli mladi skakalci Stola iz Žirovnice, ki so dosegli obe posamični zmagi, pri dečkih do 12 let (Rok Justin) in pri 13-letnikih (Aleš Oblak), med dekletimi pa je zmaga odšla v Dolomite z Anjo Tepeš.

Rezultati dečki 12 let: 1.) Rok Justin (Stol Žirovnica), 2.) Urban Sušnik (Trifix Tržič), 3.) Jaka Hvala (Ponikve), 6.) Anže Semenič (Trifix Tržič).

Dečki do 13 let: 1.) Aleš Oblak (Stol Žirovnica), 2.) Nace Šinkovec (Alpina Žiri), 3.) Luka Leben (Trifix Tržič), 4.) Matič Košir, 5.) Neje Dežman (oba Triglav), 6.) Urban Hrovat (Trifix Tržič).

Deklice do 14 let: 1.) Anja Tepeš (Dolomiti), 4.) Barbara Klinec (Alpina Žiri), 5.) Katarina Kosmač (Stol Žirovnica), 6.) Monika Lesnik (Triglav).

Janez Bešter

Srečanje v spomin Bogdana Norčiča

Cerklje - Naslednja sobota, 18. septembra, bo priložnost, da se znanci in prijatelji našega nekdanjega smučarja skakalca Bogdana Norčiča poklonimo njegovemu spominu.

V športni dvorani v Cerkljah bo namreč potekal 1. turnir v malem nogometu v spomin Bogdana Norčiča, na njem pa se bodo zbrali sodanji in nekdanji smučarji skakalci, pa tudi ekipa nekdanjih nogometašev, drugih znanih športnikov, glasbenikov in seveda ekipa domače občine Cerklje, saj bo turnir potekal tudi ob občinskem prazniku občine Cerklje. Tako tudi ne bo manjkalo zabave z znanimi slovenskimi glasbeniki in posebnimi gosti.

Vstop na turnir bo prost, izkupiček iz prispevka sponzorjev pa bo namenjen dvema ogroženima družinama iz Posočja.

Vilma Stanovnik

NORDIJSKA KOMBINACIJA

Mladi kombinatorci odlični

Ramsau - V tem nordijskem centru v Avstriji so na dveh tekmah Alpskega pokala v nordijski kombinaciji zabeležili mladi slovenski kombinatorci najboljše rezultate v poletnem pokalu do sedaj. Deverterica slovenskih predstavnikov prihaja domov z obema posamičnima zmagama in obilo odličnih uvrstitev ostalih.

Dve posamični zmagi je dosegel Damjan Vtič iz Zabrđa pred Švicarjem Landertom, ki je bil dvakrat drugi. S tretji mestom in enadvajsetim mestom se lahko pohvali Dejan Plevnik, Triglav, s četrtem in petim mestom pa Anže Obreza (Velenje). Rok Rozman je bil sedmi in trideseti, Mitja Oranič (Trifix Tržič) osmi in dvanajsti, do točk sta prišla še Rok Mandl (Šmartno na Pohorju) z desetim mestom in Rok Zima (Trifix Tržič), ki je bil šestindvajseti.

Naslednje tekmovalje bo od 1. do 3. oktobra na novi skakalnici v Kranju, kjer bomo lahko gledali naše najboljše mlade kombinatorce, ki se bodo pomerili v skokih in v tekah z rolerji na cesti v Besnico.

Janez Bešter

ROKOMET

Šilčev rokometni memorial Termu

Škofja Loka, Ribnica - V dvorani Poden v Škofji Loki in v Ribnici je konec tedna potekal tradicionalni Šilčev memorialni rokometni turnir. Ekipa Terma je v domači dvorani najprej 34:23 (14:11)

premagala ekipo Slovana, nato pa je bila s 33:31 (17:18) boljša še od ekipe Adria Krke. Na finalni tekmi v Ribnici so v boju za prvo mesto Ločani z 31:25 (17:13) še enkrat ugnali Adria Krko in že petič osvojili Šilčev pokal. Za najboljšega igralca je bil na koncu izbran Urban Šile (na sliki) iz ekipe Terma.

Vilma Stanovnik, foto: Polona Mlakar Baldasin

NOGOMET

Ačimovič zabijal z nasmehom

Kranj - Močno spremenjena in pomlajena nogometna reprezentanca selektorja **Braneta Oblaka** je v prvem nastopu kvalifikacij za svetovno prvenstvo premagala Moldavijo s 3:0. Vse gole je razigrane, navdahnjene in borbene Slovence dosegel **Mile Ačimovič**.

Začelo se je po željah naših nogometašev. Že v 5. minuti je Ačimovič sprejel odlično podajo Simona Sešlarja, preigral svojega čuvaja in matiral ter osmešil še gostujočega vratarja Hmaruca. Ačimovič je znova zablesstel v 28. minuti po podaji **Nastje Čeha**, ko je z glavo zadal v rame gostujočega branilca, žoga pa se je odbila v gol. Ritem igre Slovencev je v nadaljevanju nekoliko upadel, a so uspeli zadržati prednost. V drugem delu so zopet nekoliko pritisnili na plin, rezultat pa se je znova povečal že v 3. minuti nadaljevanja po zaslugi razpoložnega Ačimoviča. Igra slovenskih reprezentantov navdaja z optimizmom, še bolj pa številni mladi igralci, ki zagotovo še niso pokazali vsega. Ob Ačimoviču so standardno dobro igro prikazali še **Amir Karič**, **Simon Sešlar** in **Sandi Knavs**, ne gre pa prezreti tudi številnih priložnosti **Zlatka Dediča** in dobre igre edinega Gorenjca **Jalna Pokorna** (preprečil je moldavski gol). Že jutri čaka člansko ekipo nova preizkušnja. V Glasgowu se bodo pomerili s **Škoti**. Danes se bodo s Škoti pomerili tudi mladi nogometaši, ki so v 1. tekmi z Moldavijo slavili z golom **Boruta Semlerja** 1:0.

V **1. nogometni ligi Šimobil** so zaradi reprezentančnih tekem ta konec tedna počivali, iger pa ne bi bilo tudi sicer, saj so nogometaši napovedali stavko. V 2. slovenski nogometni ligi kranjski Triglav ni nastopil. Tekme so v dogovoru s tekmeči preložili, saj njihovi nogometaši nastopajo za mlado reprezentanco. Po 4. krogu v **3. ligi zahod** Gorenjci niso blesteli. Izidi: Šenčur : Brda 0:1, Jesenice : Kalcer Vodoterm 0:0, Kolpa : Zarica 2:0. V soboto bodo Jeseničani gostovali pri NK Portorož Piran, doma bodo igrali tudi Kalcer Vodoterm : Jadran Dekani, Zarica pa bo gostila Avtodebec Dob, (vse tekme ob 17. uri). V nedeljo bodo Šenčurjani gostovali pri Avtoplusu Korte.

V **1. gorenjski ligi** so odigrali tekme 2. kroga: Lesce : Bled 1:1, Bohinj : Velesovo 0:2, Železniki : Sava 2:2, Visoko : Britof 3:0, Alpina Žiri : Polet 3:0, Vodi Alpina Žiri s 6 točkami. Tekme 3. kroga bodo v soboto ob 17. uri, pari pa so Polet : Bohinj, Britof : Alpina, Sava : Visoko, Bled : Železniki, Velesovo : Lesce. 2. krog **2. gorenjske lige**: Naklo : Trboje 4:1, Podbrezje : Bitnje 1:2, Kr. Gora : Ločan 5:0, Kondor : Preddvor 3:2, Vodita Kr. Gora in Naklo s polnim izkupičkom. V 3. krogu, 11. septembra, ob 17. uri, so: Preddvor : Naklo, Ločan : Kondor, Bitnje : Kr. Gora, Trboje : Podbrezje.

Boštjan Bogataj

KOLESTARSTVO

Uspešen konec tedna za Šilarja

Vršič, Zagreb - Vsi slovenski kolesarji so, v sicer močno okrnjeni zasedbi, v soboto dirkali na državnem prvenstvu v gorski cestni vožnji na Vršič. V kranjski Savi so dobili dva nova državna prvaka: v članski kategoriji je na Vršič najhitreje prišel **Uroš Šilar** s časom trinindeset minut in trideset sekund, na tretje mesto se je uvrstil Boštjan Rezman. Drugi državni prvak pa je med mlajšimi mladinci postal **Sebastjan Bauman**. Na šestem mestu je pristal Blejčan Neje Rakuš, Savčan Senti Kaltak pa je bil sedmi. V konkurenci starejših mladincev je zmaga prav tako ostala na Gorenjskem, prikolesaril si jo je **Marko Hlebanja** z Bleda.

V nedeljo pa so kolesarji dirkali na Hrvaškem, natančneje v Zagrebu, v Zaprešiču. Dirko, dolgo sto sedemnajst kilometrov, je najhitreje prevozil Savčan **Ivan Sever**. Skupaj z Urošem Šilarjem in še enim hrvaškim kolesarjem so pobegnili glavni, kasneje pa se je Sever otresel še drugih dveh konkurentov in tako je ciljno črto prevozil sam. Drugo mesto pa si je s sprintom privozil Uroš Šilar, za katerim je tako res izredno uspešen konec tedna. M.Z.

TENIS

Maši dvojna krona

Mojstrana - Maša Zec (TK Top - Ten Mojstrana) je na odprtem prvenstvu Kranjske Gore za svetovne članske lestvice WTA, z nagradnim skladom 10 tisoč dolarjev, ponovila dvojno zmago s podobnega turnirja prejšnji teden v Mariboru. Zmagala je namreč tako med posameznicami kot v dvojicah, kjer sta bili najboljši skupaj s Polono Reberšak. V.S.

Začetek tekmovalj za prvoligaše

Kranj - Z večerajšnjim dnem se je začelo prvoligaško tekmovalje v moški konkurenci. Gorenjce bodo zastopali tekmovalci kranjskega Triglava, lanske državni prvaki. Tudi letos bodo nastopili v močni postavi (Boštjan Ošabnik, Gregor Žemlja, Rok Jarc, Marko Por, Matjaž Pogačnik, Žiga Janškovec, David Lenar in Boštjan Mulej) in upravičeno ciljajo na ubranitev naslova. Največji konkurenti v letošnji sezoni bodo člani Teniškega kluba iz Litije. V prvi ligi nastopa 6 ekip, ki se bodo vsak drugi dan pomerili po sistemu vsak z vsakim. Najboljši dve ekipi rednega dela bosta odigrali zaključni dvojbo konec prihodnjega tedna.

Barbara Mulej

Tekača najhitrejša tudi na rolnah

Na 8,5-kilometrski progi med Tržičem in Lomom je bil najhitrejši Nejc Brodar, pri ženskah pa je slavila Petra Majdič. Andreja Koblar komaj čaka zimo.

Tržič - Tržič in okolica sta bila v soboto prizorišče že 12. Mednarodnega tekačevanja na tekaških rolnah - Tržič 2004. Nastopilo je okoli 150 tekmovalcev iz Slovenije, Hrvaške, Italije, Nemčije in Rusije.

Tekmovanje je potekalo na progi od Tržiča proti vasi Lom. Mlajši, starejši dečki in deklice so tekmovali na 4,5-kilometrski progi, mlajši mladinci ter vse ženske kategorije na 6,5-kilometrski progi, na 8,5 kilometrov dolgi progi pa so tekmovali starejši mladinci, juniorji, člani in veterani.

Škofjeločan Nejc Brodar je slavil v moški konkurenci.

Pri ženskah je bila najhitrejša **Petra Majdič** (ŠD Atrans), ki je sicer tekmo vzela bolj za tekmo za trening, vendar vseeno resno. Zmage se je razveselila, za klane, ki se vije proti Lomu, pa pravi, da je bil naporen, vendar tudi "pozimi naletiš nanje". Domačinka **Andreja Koblar** (SK Tržič) je tokrat na cilj pritekla tretja. Za zmagovalko Petro Majdič je zaostala za malce več kot minuto, druga pri članicah pa je bila **Karin Moroder** (Italija). Andreja Koblar meni, da je tržičska proga ena najtežjih. Glede na to, da se letos vrača v tekmovalne vode, je bila s tretjim mestom zadovoljna. "Veselim se zime, tako da je bil to le vmesni čas," je tudi povedala Koblarjeva.

V kategoriji članov je prvi na cilj pritekla Škofjeločan **Nejc Brodar** (ŠD Tekoč) in to v dobrih 22 minutah. Na tekmo se prav posebej ni pripravil, ni imel nobenega hitrega treninga. Misli pa, da se mora v Tržiču na tekmi uvrstiti med najboljše tri, če "želi uspešno zimo". Povedal je tudi, da se je moral odločiti med osvojitvijo letečega cilja ali zmage. Odločil se je za zmago. Drugi je bil **Jože Mehle** (SK Brdo), tretji pa **Vasja Rupnik** (TSK Valkarton Logatec). Pri mlajših dečkih in deklicah ter starejših dečkih so bili najboljši

Na letošnji mednarodni tekmi na tekaških rolnah od Tržiča do Loma se je pomerilo okoli 150 tekmovalcev.

člani TSK Valkarton Logatec **Matjaž Gorjanc**, **Ema Likar** in **Kristian Pekelj**. Hrvatica **Nada Babič** iz kluba Rijeka Čavljice je slavila pri starejših deklicah. Pri mlajših mladincih in mladinkah sta bila najhitrejša **Andraž Mali** (TSK Merkur Kranj) in **Ana Šimenc** (TSK Valkarton Logatec). **Barbara Jezeršek** (TSK Merkur Kranj) je bila najhitrejša pri starejših mladinkah, pri juniorjih pa je bila ravno tako najboljša predstavnica TSK Merkurja **Vesna Fabjan**. **Klemen Bauer** (SK Ihan) je zmagal pri starejših mladincih, pri juniorjih pa **Blaž Jelenc** (TSK Merkur Kranj), ki

je prišel v moški konkurenci v cilj drugi. Veteranska kategorija pa je bila res mednarodna. Prvo mesto pa je na koncu pripadlo Slovincu **Rolandu Turšiču** (TSK Kovinoplastika Lož).

Po končani tekmi na tekaških rolnah je sledilo tradicionalno tekmovalje članov častnega odbora in pokroviteljev tekme. Na dvokilometrski progi se je na tekaških rolnah pomerilo deset udeležencev, najhitrejši pa je bil **Franci Mlinar** (Kemofarmacija), drugi **Sandi Vrtač** (direktor Avtohiše Vrtač) ter tretji **Ivo Bizjak** (predsednik častnega odbora).

Alenka Brun

Najštevilnejša paraolimpijska ekipa doslej

Paraolimpijskih iger v Atenah, ki bodo potekale od 17. do 28. septembra, se bo udeležilo 29 slovenskih športnikov.

Laško - Minuli petek se je na novinarski konferenci predstavila naša paraolimpijska reprezentanca. Športniki bodo nastopili v sedmih panogah in se v 27 disciplinah potegovali za kompleto medalj. 12. paraolimpijske igre bodo pripravili na istih prizoriščih in z istim organizacijskim komitejem kot običajne olimpijske igre. Sodelovalo bo več kot štiri tisoč športnikov iz 145 držav. Slovenska ekipa šteje 29 športnikov, med katerimi so tudi štirje Gorenjci.

V Atene bi jih lahko poslali še več, vendar je mednarodni paraolimpijski komitej zelo omejeval kvote po državah, je povedal **Branko Mihorko**, vodja reprezentance. "Vesel sem, da letos mediji za razliko od prejšnjih let več poročajo o tem, za invalide največjem dogodku v svetu športa. Ni prav, da smo v senci," tudi pravi. Športnikom je veliko uspeha na igrah zaželel tudi podpredsednik Zveze za šport invalidov Slovenije **Jože Okoren**, ki meni, da ne bi smeli več govoriti o športu invalidov in športu zdravih ljudi.

Športniki bodo nastopili v atletiki, golbalu, kolesarstvu, plavanju, namiznem tenisu, sedeči odbojki in strelstvu. V atletiki bodo nastopili trije tekmovalci,

ki pravijo, da se ne bodo izneverili tradiciji in da bodo osvojili medaljo. Ekipa golbala se želi uvrstiti med prvih šest in si s tem zagotoviti nastop na SP 2006. Kolesar **David Kuster** iz Vodice se želi v vseh disciplinah uvrstiti med prvih deset, sicer pa ima največ možnosti za dobro uvrstitev na cestni dirki. V namiznem tenisu bosta ekipno in posamezno nastopila dve tekmovalki. **Andreja Dolinar** iz Škofje Loke je na prejšnjih paraolimpijskih igrah v Sydneyju dosegla četrto mesto: "Upam, da mi kolajna ne bo spet za las ušla." V namiznem tenisu bo tekmovala tudi **Mateja Pintar** iz Sece: "Zame je velik uspeh že to, da mi je v dveh letih uspelo izpolniti normo za olimpijado, želim pa se uvrstiti vsaj v polfinale. Plavalec **Daniel Pavlinec** bo nastopal v disciplinah 50 m prosto, 100 m prosto in 400 m prosto. V strelstvu bo tekmovala štiričlanska ekipa. "Fantje so veliko trenirali, zame so že sedaj junaki," jih pohvali trenerka **Polonca Sladič**. Trener ženske ekipe v sedeči odbojki **Adi Urnaut** pravi, da od igralcev pričakuje maksimalno angažiranost in osvojitev medalje. V ekipi bo igrala tudi **Marinka Cencelj** iz Domžal. **Ana Hartman**

ATLETIKA

Gorenjci na zmagovalnem odru

Celje - Na APS za pionirke in pionirje prejšnjo soboto v Celju je edino zmago za Gorenjce pridelal Rok Ravnar iz AK Triglav v metu diska (46, 40). Takoj pod najvišjo stopničko so stopili Petra Perčič iz AK Triglav v skoku v daljino (533) ter Nejc Jeglič v metu kopja (55, 74) in Karmen Klančnik ravno tako v metu kopja (32, 98), oba iz ŠD Naklo. Sabina Stenovc iz AK Triglav je v metu krogle (6, 41) stopila na najnižjo stopničko. Nedeljski APS za ml. mladinke in mladince pa je prinesel gorenjskim atletinjam in atletom pet zmag, dve drugi in dve tretji mesti. Jurij Demšar v teku na 100 m (11, 16 - to je bil tudi najboljši rezultat prvenstva) in Blaž Božnar v teku na 1500 m (4:27.11) iz AK Škofja Loka ter Tedy Drakslar v metu kopja (62, 75), Žiga Mišičević v skoku v višino (191) in Saša Kampič v metu kopja (43, 31) iz AK Triglav, so si priborili naslov državnih prvakov. Nuša Perčič v troskoku (11, 02) in Grega Retelj v metu diska (43, 27) iz AK Triglav sta stopila na drugo stopničko podelitvenega odra. Alex Rwankuba v skoku v daljino (600) in Petra Klemenc v teku na 800 m (2:28.46) iz AK Triglav sta zasedla 3. mesto. **V.S.**

MERKUR
ZAVAROVALNICA

moja varnost

**širi poslovanje v svoji
zavarovalno zastopniški družbi Care, d.o.o.
na območju Kranja s širšo okolico**

- ste komunikativni, vestni, urejeni, samodisciplinirani;
- ste ambiciozni in imate željo po uspehu;
- želite sami kreirati svoj delovni čas in zaslužek;
- imate najmanj srednješolsko izobrazbo;
- imate lastno vozilo?

Vabimo Vas, da se kot zavarovalni zastopnik/ca pridružite mlademu in prodornemu kolektivu.

Nudimo vam:

- strokovno izobraževanje;
- pridobitev licence zavarovalnega zastopnika/ce;
- stimulativni zaslužek;
- redno zaposlitev.

Pisne ponudbe z dokazili o izobrazbi pošljite v 8 dneh po objavi razpisa na naslov:

**Merkur zavarovalnica d.d.,
Dunajska cesta 58, 1000 Ljubljana**

HOKEJ

Še ena negotova sezona

Kranjska Gora - Letošnja hokejska sezona, ki se je prejšnji mesec začela tudi pri nas, naj bi prinesla nekaj novosti tudi v ekipo Acroni Jesenice. Člansko moštvo bo sicer še naprej vodil trener Roman Prstov, njegov pomočnik bo Aleš Sodja, Matjaž Kopitar pa bo pomagal predvsem z navseti, vendar pa bo ekipa očitno izgubila Borisa Pretnarja, ki je na preizkusu v Feldkirchu, Gaber Glavič išče klub v tujini, za izpisnico je prošil Grega Por, k Slaviji sta odšla Uroš Vidmar in Aleš Burnik. Postava prvega moštva naj bi bila dokončno znana do začetka Mednarodne hokejske lige, dejstvo pa je, da se klub še vedno ukvarja z denarnimi težavami. Kot je na priložnostni tiskovni konferenci prejšnji teden povedal predsednik kluba dr. Slavko Ažman, naj bi se v kratkem združila oba jeseniška hokejska kluba, saj želijo dobro delati z mladimi. Po odstopu dosedanjega direktorja kluba Draga Mlinarca se je na razpis za novega prijavitelja pet kandidatov, ker pa nihče ne izpolnjuje pogojev, so za v.d. direktorja imenovali Ljuba Jasniča, nekatere naloge direktorja kluba pa bo opravljal tudi tehnični vodja Branko Jeršin. Želja v klubu je, da se uvrstijo v superfinale državnega prvenstva in igrajo za naslov prvaka, pa tudi uspešno sodelovanje v MHL.

Tekmovanje za Pokal HIT Casino se začne 13. septembra, ekipa Acroni Jesenice pa naj bi vse tekme odigrala doma: najprej 13. septembra z ekipo KAC-ja iz Celovca, 15. septembra z ekipo ZM Olimpije in 17. septembra z ekipo VSV iz Beljaka. **M.D.**

Risi drugi v Asiagu

Asiago - V italijanskem Asiagu je bil od četrtka do sobote turnir evropskega izziva IIHF. Na njem je nastopila tudi naša pomlajena hokejska reprezentanca, ki se je domov vrnila z enim porazom, dve-ma zmagama in končnim drugim mestom na turnirju. Slovenski "risi" so namreč najprej 4:2 (1:1, 1:0, 2:1) izgubili z ekipo Poljske, nato pa so bili 3:1 (1:0, 0:1, 2:0) boljše od Italijanov in 5:4 (1:3, 2:0, 2:1) še od Nizozemcev. Turnirsko zmago je osvojila reprezentanca Poljske. **V.S.**

BALINANJE

Slovenija najboljša v četverboju

Koper - Slovenska članska balinarska reprezentanca, v kateri igrajo pretežno Gorenjci, je minuli konec tedna zmagala na četverboju Italije, Francije, Hrvaške in Slovenije. Zahodne sosedice so naši premagali z 8:6, kar z 11:3 so odpravili Francoze, v zadnji tekmi s Hrvati, ki je bila zgolj prestižnega pomena, saj so si naši že pred njo zagotovili končno zmago, pa so izgubili s 6:8. Slovenske barve so zastopali **Jasmin Čaušević**, **Bojan Novak**, **Davor Janžič**, **Tadej Premru**, **Grega Moličnik** in **Damjan Sofronievski**. Z odličnimi igrami sta izstopala predvsem Novak in Sofronievski. Vrstni red: 1. Slovenija (6), 2. Francija (6), 3. Italija (3), 4. Hrvaška (3). **S.Š.**

Košarkarice v novi sezoni tudi v Kranju

Kranj - V košarkarskem klubu Triglav so se odločili, da bo v 2. članski ligi letos nastopala tudi mlada in perspektivna ekipa Triglav Vadoli.

Osnovo ekipe bodo sestavljale kadetinke **Maša Bevk**, **Tanja Bjelošević**, **Lea Cahunek**, **Aleksandra Kostadinovska**, **Sladana Kuprešak**, **Neža Markač**, **Vesna Rems**, **Tanja Stanič**, **Anja Žargaj** in **Renata Marčeta**. Urša Križnar, Manja Ščetinec in Vesna Todorovič bodo prišle iz lanske ekipe, z izkušnjami pa jim bodo pomagale še nekdanje Savčanke **Alenka Ažman**, **Branka Jakšič** in **Jelena Justin**.

Sekretar kluba **Andrej Zevnik** pravi, da bodo kadetinke z igranjem močnih tekem pridobile dragocene izkušnje, ki jih bodo s pridom uporabile v svoji kategoriji. Trener ženskih ekip Triglava **Dejan Bucalo** se je dogovoril tudi s starejšimi igralkami, tako da bo ekipa sestavljena iz treh generacij. "Mislim, da bomo dobra ekipa z mešanico mladosti in izkušenj. Starejše igralke se želijo igrati košarko in mladim pomagati s svojim znanjem," pravi o ekipi trener, ki se zaveda, da je pred njimi veliko dela. "Vesel bom vsake dobre igre in vsake zmage. Naš

cilj je pridobivanje izkušenj in igranje močnih tekem. Gradili bomo za naslednje sezone, ker naš čas prihaja."

Ekipa je pravkar zaključila s kondicijskimi pripravami na prostem. Dekleta sedaj že trenirajo v dvorani in se pripravljajo na prve tekme. Triglavanke bodo članske tekme igralle med tednom, ob sobotah pa bodo kadetinke tekmovalle v svoji ligi. Prvo tekmo bodo članice odigrale 20. oktobra, ko jih čaka pokalna tekma z Domžalčankami, takoj zatem pa se začne še državno prvenstvo, kjer bodo v prvem krogu prav tako gostovale v Domžalah.

Dejan Bucalo pravi, da je članska ekipa, poleg njegovega večletnega dela z mlajšimi kategorijami, tudi rezultat dela Branke Jakšič in Dušana Antoniča, ki sta bila trenerja prvih ženskih ekip Triglava, pomembna pa je tudi podpora vodstva kluba, ki v zadnjih letih podpira tudi dekleta. Poleg članic v Triglavu trenirajo še mlajše in starejše pionirke ter kadetinke, ki igrajo v 1. ligi in so ob boku najboljšim. Dekletom je na pomoč priskočil še sponzor Vadoli, d. n. o., ki ima velik posluž in interes za žensko košarko.

Barbara Todorović

ŠAH

Maziju "Radolško poletje"

Radovljica - Besničan Leon Mazic, mednarodni šahovski mojster, sicer pa član ŠD Ptuj, je zmagovalci turnirja Radolško poletje 2004. V devetih krogih je oddal le polovico točke in še to v zadnjem krogu in z naskokom osvojil prvo mesto. Najboljša ženska je bila Barbara Špendal (ŠD Gorenjka Lesce), med mladinci Marko Srebrnič (ŠK Nova Gorica) in med seniorji Karel Čojhter Karel (ŠD Poljskava). Turnir je potekal v zelo prijateljskem vzdušju, odprl pa ga je župan občine Radovljica Janko S. Stuček. Organizator prireditve, ŠD Gorenjka Lesce, je sporočil, da bo naslednje leto memorialni turnir v spomin na dolgoletnega predsednika kluba Vojina Peroviča. Glavni sodnik turnirja mednarodni šahovski sodnik Drago Šitar je z odliko opravil nalogo.

O.O.

Samo da ni skakanja

Najprej je bil tek na smučeh. Sledila je košarka, še kasneje ples. Na koncu je Barbara pristala pri aerobiki. Vendar le toliko časa, dokler ni spoznala pilates telesne tehnike.

Britof - Barbaro sem srečala na parkirišču. Povabila sem jo na kavo. Strinjala se je, še prej pa je izginila v notranjosti hiše ob cesti. Zavpila sem za njo, kje jo počakam. Ker ni bilo odgovora, sem vstopila. Znašla sem se v manjši dvorani, med ogledali in oranžnimi stenami. Našla sem jo med kopico žog. Vprašala sem jo, ali se še ukvarja z aerobiko. Zasmejala je in povedala, da je sedaj v 'pilatesu'. Neumno sem jo pogledala. Zvenelo je kot letalo.

Razložila mi je, da sva v njenem novem Pilates Body studiu, kjer se ukvarjajo z vadbo, namenjeno športnikom, nosečnicam, rekreativcem, osebam z zdravstvenimi težavami, kot so bolečine v križu, nepravilna drža telesa.

Štiriindvajsetletne **Barbare Tavčar** se spominjam še iz obdobja, ko je vse večere 'prečepela' na aerobiki. Že od malega je živelja za šport. Trenirala je tek na smučeh, kasneje košarko, potem se je navdušila nad aerobiko. Vmes je doštudirala in sedaj je našla med različnimi rekreativnimi dejavnostmi sistem vadbe iztezanja in krepiteve, oblikovanja telesa, ki ga je pred več kot 90 leti razvil Joseph H. Pilates. Pilatesov način vadbe okrepi in oblikuje mišice, izboljša držo, poveča gibljivost telesa ter izboljša obliko telesa. V naš konec Evrope, natančneje v

Slovenijo, je pilates telesna vadba prišla iz sosednje Hrvaške. Barbari je prirasla k srcu zato, ker ne vsebuje skakanja in njena kolena tako nič več ne trpijo. **Pilates Body tehnika** pa ji je prirasla k srcu tudi zato, ker se dela z majhnim številom ljudi ali posameznikom. Željno se izobražuje in komaj čaka, da lahko svoje znanje poda naprej.

"Pilates Body tehnika je namenjena različnim generacijam.

Predvsem je primerna za starejše gospe, ki se niso nikoli ukvarjale s športom. Pa tudi za mlade začetnice, da se naučijo pravih gibov. Recimo pri aerobiki je težava velikokrat v tem, da pride skupina dvajsetih žensk, kjer težko vsem ustreže. Pri pilatesu pa je skupina manjša, jo poskušaj zadržati od začetka do konca in napreduješ znotraj nje," razlaga Barbara ter doda, da je pri pilates metodi

oblikovanja telesa napredek viden že po nekaj urah redne vadbe. "Od ostalih rekreativnih dejavnosti se razlikuje po izraziti preciznosti vadbe, vsaka vaja se tu izvaja iz trebušnih in hrbtinih mišic, aktivirajo se najgloblji mišični sloji, razvija se gibljivost. Vadba je varna tudi za nosečnice, nauči te pravilne drža, ki je veliko posameznikom velik problem ter sprošča, zmanjšuje stres." **Alenka Brun**

Nova pešpot v Javorjah

Javorje - V soboto so člani Turističnega društva Javorje skupaj s prvimi pohodniki odprli novo turistično pešpot Javorje - Žetina - Javorje. Pot vodi mimo naravnih in kulturnih znamenitosti, vse pod geslom "Ne maram srečevati avtomobilov!"

Avto ali kolo bodo obiskovalci namreč parkirali pred gostilno **Blegoš** v Javorjah, kjer bodo dobili tudi vsa dodatna pojasnila o poti ali pa se bodo pred odhodom še okrepčali. Pot najprej vodi do Dolenčič k doprtnemu kipu znamenitega slikarja **Antona Ažbete**, ki je na prelomu 20. stoletja vodil slikarsko šolo v Münchnu. Po kolovozu pot nadaljujemo proti **Gori**, oznake najprej pripeljejo do "debele smreke", nato pa na vrh Gore s **cerkvijo Marijinega vnebovzvetja**.

Z Gore sledi spust proti kmetiji Frtunc v Gorenji Žetini. V vasi pozornost pritegne kapelica. V vasi delujeta dva kiparja - **Peter Jovanovič** in **Jože Tavčar**. Pot vodi mimo hiše slednjega, naslednji postanek pa bo pri kmetiji odprtih vrat **Pr' Andrejon**, kjer znajo postreči s pravo domačo malico. Sledi povratek. Od Andrejona zavijemo desno in pot med hišami nas pripelje do **slapu Rancka**. Prečkati je potrebno še potok **Slatuska**, nato pa mimo Koroščeve domačije in treh kmetij v Brinjah do Malna, kjer je izvir pitne vode za Javorje. Za njim sledi le še spust skozi **Murave** do Javorij v gostilno **Blegoš**, kjer vedno čaka okusna hrana in pijača.

Za pot bo dovolj le dobra volja in vzdržljivost, ki jo bodo večči pohodniki premagali v **3 do 4 urah**. Vsi, ki premorejo več kondicije in želje, pa se bodo mimo Murav, Brinja, slapu Rancka in Andrejona ter naprej do Črnega vrha povzpeli tudi na **Blegoš**. Razen domačega turističnega društva je pri pripravi poti sodelovala tudi Upravna enota Škofja Loka (Špela Odar), ki so k popestritvi turistične ponudbe uspeli vključiti peterico ponudnikov: gostilno **Blegoš**, kmetijo **Pr' Zamud**, kiparja samouka Petra **Jovanoviča**, kmetijo odprtih vrat **Andrejon** in kmetijo **Pr' Štantman**.

Boštjan Bogataj

Radio Triglav®

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

Četrta Slovenski alpski maraton

Klub Trmasti iz Preddvorja organizira že **četrta Slovenski alpski maraton (SAM)** v treh dolžinah. Tekalci bodo tekli **50-kilometrski maraton** s startom v Preddvorju pred osnovno šolo in ciljem na Jezerskem. Na progi je 1690 metrov vzponov in 1265 metrov spustov. Od starta v Preddvorju pa do Tržiča je pot večino ravninska, cesta pa delno asfaltirana, delno makadamska. Iz Tržiča sledi vzpon na planino Kofce, kjer se začne najlepši del poti po planinah pod grebenom Košute. Od Tržiča do Jezerskega je planinska pot, zadnje kilometre pred ciljem pri Planšarskem jezero pa makadamska cesta. Start bo ob 8. uri.

Drugi bo **35-kilometrski tek** s startom v Tržiču in ciljem na Jezerskem. Proga skoraj v celotni dolžini poteka po planinskih poteh in je enaka najdaljši razdalji, skrajšana za del od Preddvorja do Tržiča. Start bo ob 8. uri.

Alenka Brun

10-kilometrski tek po Jezerskem s startom pri jezeru pa se bo začel ob 9. uri. Na progi je 200 metrov vzponov in prav toliko spustov. Cilj vseh razdalj je pri Planšarskem jezeru na Jezerskem.

Za tekmovalce bodo v petek ob 17. uri v Hotelu Bor v Preddvorju pripravili testeninko in jih podrobneje seznanili z razmerami na progi ter jim podelili startne številke in praktične nagrade. Za 50- in 35-kilometrski tek je zadnji dan prijav četrtak, 9. septembra, za 10-kilometrski tek pa so prijave možne do pol ure pred startom. Letošnja novost SAM-a je posebna nagrada za najštevilnejšo družino in klub z največ udeleženci. Dodatne informacije so na voljo na spletni strani www.boltez.si/maraton/ ali po telefonski številki 041-647-509 (Iztok Boltez).

Tudi letos medobčinske športne igre

Škofja Loka - S kolesarskim tekmovanjem moških, žensk in ekip se bodo ta petek, 10. septembra, začele letošnje, sicer pa že 24. medobčinske športne igre, ki so namenjene domačinom oziroma zaposlenim v občinah Škofja Loka, Gorenja vas - Poljane, Železniki in Žiri. Organizatorja tekmovanj, ki bodo potekala do konca novembra sta Športna zveza in Zavod za šport Škofja Loka, tudi letos pa so razpisali obilico tekmovanj v različnih panogah. Tako bodo moški tekmovali v kar petnajstih različnih športih: badmintonu, balinanju, krosu, hokeju v dvorani, kegljanju, kolesarjenju, košarki, malem nogometu, namiznem tenisu, odbojki, orientacijskem teku, pikadu, plavanju, streljanju, šahu in tenisu, v istih športih, razen hokeju v dvorani in šahu, pa se bodo pomerile tudi ženske.

Vse podrobnosti o tekmovanjih lahko dobite na spletnih straneh www.zsport-skloka.si ali po telefonih 515 70 71 (Marjan Kalamar) in 515 70 70 (Aleš Murn). Prijave že sprejemajo, natančna navodila pa bodo ekipe prejele na podlagi prijav. Prijaviti se je moč tudi po elektronski poti zss.loka@s.5net. **Vilma Stanovnik**

KAM V PRIHODNIH DNEH?

Gorski tek na Javornik

Lom - Športno društvo Lom pod Storžičem organizira **17. gorski tek na planino Javornik**. Proga je dolga 10 kilometrov in ima 550 metrov višinske razlike. Poteka po makadamski poti od domačije Pavšelj v Zgornjem Lomu do planine Javornik. Tek bo v nedeljo, 19. septembra, s startom ob 10. uri.

Prijavite se lahko od 9. ure dalje na dan tekmovanja. Ženske tekmujejo v treh kategorijah, moški v sedmih. Ob koncu teka zmagovalci prejmejo pokal, prvi trije po kategorijah pa medalje. Vsi tekmovalci dobijo tudi majico, med njimi pa bodo izžrebali tudi dobitnike praktičnih nagrad. Razglasitev rezultatov bo pol ure po prihodu zadnjega tekmovalca na cilj na planini Javornik. Prevoz opreme do cilja zagotovi organizator tekmovanja, vse nadaljnje informacije pa lahko dobite na telefonski številki **031 325 243** (Anton Meglič).

Odbojka na mivki

Mengeš - V Mengešu organizirajo zadnji poletni turnir moških in ženskih dvojic v odbojki na mivki, ki bo v soboto, 11. septembra, od 9. ure naprej na igriščih pri Fit-topu v Mengešu. Prijavnina znaša dvatisoč tolarjev na ekipo, v ceno pa je všteta pijača in jedaja ter seveda obilo športnih in družabnih užitkov. Za najboljše so zagotovljene tudi bogate nagrade in pokali. Število vseh prijav je omejeno na 16 ekip, zato pohitite. Prijave sprejemajo do petka, 10. septembra, na **040/794-437** ali na klemen.jamek@siol.net. V primeru dežja turnir odpade.

Mokr kup 2004

Goričane - Skok Šport in KKK Tacen KD Slovenika v okviru akcije Voda za vedno organizira v soboto, 11. septembra, finalno prireditve rekreativnih spustov, poimenovano **MOKR KUP**. Prireditve bo imela osrednja dogodka. Ob 11. uri rekreativni spust po reki Sori in Savi, od Goričan do Skok Sport centra, ter ob 15. uri **MOKR CUP** - zabavno rekreativno kajakaško tekmovanje na kajakaškem poligonu (start pod zapornico, ob minimalnem pretoku vode).

Rekreativni spust je dolg okoli osem kilometrov, kar bo trajalo približno 90 minut, težavnost reke je II. - III. stopnje. Udeleženci štartajo v enotni kategoriji 6 - 86 let. **MOKR CUP** je namenjen vsem rekreativnim kajakašem, tako takim z zelo malo izkušenj, kot tudi najbolj izkušenim. Poudarek je na spretnem ali izvirnem premaganju raznih ovir, število prevrnitev, plavanje in praznjenj kajaka ni omejeno. Ob 18. uri pa bo podelitev priznanj in nagrad. Prijave za oba dogodka bomo zbirali na dan prireditve od 9. ure dalje pred Skok Sport centrom. Startina je tri tisoč tolarjev, v kar je vključen tudi obrok hrane s pijačo in spominska majica. Tisti, ki nimajo lastne opreme, pa bi se vseeno radi udeležili katerega od obeh dogodkov, si vso opremo lahko izposodijo v Skok Sport centru. Udeleženci štartajo na lastno odgovornost. Uporaba čelad in plavalnih jopičev pa je obvezna. Za dodatne informacije pokličite 040/218 000 ali pišite na info@skok-sport. **Alenka Brun**

Z zdraviliškim avtobusom po **zdravjeoddihsprostitvev** za 6 dni v **Zdravilišče Laško**

Od 12. 9. do 18. 9. /cena: 52.020 SIT

Cena velja po osebi v 1/2 sobi in ne vključuje turistične takse. V ceno so že vključeni vsi popusti.

... brezplačen avtobusni prevoz v obe smeri, 6 polpenzionov v hotelu****, kopanje, 1x dnevno vstop v fitness in savno, **brezplačna storitev**, večerja na turistični kmetiji, joga, meditacija, barvna terapija, jutranja telovadba, popoldanska rekreacija v bazenu, aquaerobika ... Drugemu otroku (od 5 do 15 let) nudimo **brezplačno bivanje** v sobi skupaj s starši.

Postajališča avtobusa v nedeljo, 12. 9.: Jesenice 10.00, Bled 10.20, Radovljica 10.30, Kranj 10.55, Mengeš 11.20, Domžale 11.30, Ljubljana 11.50, Trojane 12.40, Laško 13.10.

Inf. in rez. 03-7345-122,
Obiščite vročo ponudbo na
www.zdravilisce-lasko.si,
e-mail: info@zdravilisce-lasko.si

CESTNO PODJETJE KRANJ, družba za vzdrževanje in gradnjo cest, d.d.
KRANJ, JEZERSKA C. 20 • TEL.: (04) 280 80 80 • TELEFAX: (04) 204 23 30 • www.cpkranj.si

Vabi k sodelovanju mlade, ustvarjalne in samoiniciativne

1. GRADBENE INŽENIRJE ali GRADBENE TEHNIKE
2. INŽENIRJA GEODEZIJE ali GEODETSKEGA TEHNIKA

Od kandidatov in kandidatki pričakujemo nekaj letne delovne izkušnje v gradbeni operativi, opravljen strokovni izpit gradbene stroke ter dobre organizacijske sposobnosti.

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

izberi.si
Vseslovenski portal malih oglasov

Ena spletna stran, ki združuje 7 časopisov z vseh koncev Slovenije! Obiščite www.izberi.si, oddajte svoj mali oglas, ogledite si popolnejše oglase, sprehodite se po rumenih straneh in naj vas navdušijo kadrovske oglase! **Brskanje po malih oglaših še nikoli ni bilo tako udobno.**

Kopenhagen - mesto zelenih parkov, morskih kanalov in jezer

Razgled le z vrha stolpa

Kraljevina Danska je nizka in pretežno otoška država, še najlepše pa njeno geografsko lego spoznamo, če jo obiščemo z letalom.

Pred pristankom letalo preleti številne manjše južne otoke, potem pa se spusti na pisto na otoku Amager, manjšem od obeh otokov, na katerih leži Kopenhagen. Obisk mesta je še posebej zanimiv sredi poletja, ko je dansko vreme najbolj prijazno turistom, dan pa je resnično dolg, noč je namreč sredi julija dolga le nekaj ur.

Raziskovanje Kopenhagna je najbolje začeti v samem centru mesta, kjer je nekaj ulic povsem zaprtih za promet, po njih pa se vijejo dolge kolone turistov, ki si ogledujejo mesto, in domačinov, ki hitijo po vsakdanjih opravkih. Med njimi sem ter tja stoji kak ulični umetnik, ki si skuša prislužiti nekaj denarja. Pred trgovinami stojijo nepregledne množice koles, glavnega prevoznega sredstva v mestu, na večjih trgih pa danske "rikše" čakajo na turiste, ki si želijo mesto ogledati na kolesu, a se pri tem ne želijo preveč pretegniti. V coni za pešce se za majhnimi vrati ene izmed hiš skriva tudi Muzej Guinnessovih rekordov, nanj opozarja lutka najvišjega

Zemljana pred vhom. Drug zabaven muzej v Kopenhagnu je v bližini železniške postaje. V Muzeju voščenih lutk lahko spoznamo dansko kraljevo družino, poleg tega pa še številne svetovne politike, filmske in glasbene zvezde, nekaj pisateljev, med njimi je tudi nekaj povsem navadnih ljudi - obiskovalcev. V kleti je hiša strahov, kjer so Frankenstein, Drakula in njima podobni, sem ter tja vstane kakšna mrtva lutka, iz nekega hodnika se priplazi celo duh. Vsekakor moj najljubši del muzeja je posvečen junakom iz pravljic. Tam sem spoznala Sneguljčico in dva od simpatičnih palčkov, princa in Trnuljčico, Janka in Metko, medvedka Puja

Morski kanal Nyhavn spominja na staro Ljubljano, le da je množica sprehajalcev precej večja, v "Ljubljani" pa je zasidranih kar nekaj lepih starih jadrnic.

in druge zvezde iz pravljic. Poleg teh dveh muzejev zabavo nudi tudi Tivoli, zabaviščni park ob železniški postaji, nekoliko bolj oddaljen je živalski vrt, do katerega pa se je vredno potruditi in plačati za naše razmere precej drago vstopnico, ki pa nam omogoča ogled številnih "eksotičnih" živali, o katerih v ljubljanskem živalskem vrtu le sanjamo. Skoraj na vhodu nas pozdravijo severni medvedi, nekoliko naprej se v svoji ogradi sprehajajo simpatični pingvinčki, ki veselo opazujejo množico na drugi strani ograje. V posebni stavbi se lahko sprehodimo skozi tropsko džunglo, polno vreščočih ptičev, v terariju imajo kameleona, ki ga je kar težko opaziti, zato pa se pogled hitro ustavi na krokodilu, na srečo ga opazujemo z varne razdalje. Velik vtis so name naredili tudi nosorog in Božičkovi jeleni.

Danska stara Ljubljana

Ker je Danska ravninska država, je daleč najlepši razgled možen s kakšnega izmed visokih stolpov. Turisti največkrat obišejo Okrogli stolp v centru mesta, na katerega vodi polžasto zavita pot v njegovi notranjosti, na koncu pa se po ozkih stopnicah povzpemo na razgledno ploščad z visoko varnostno ograjo. Druga razgledna točka je polžasto zavita stolpič cerkve Našega odrešenika v Christianshavnu. Na začetku je manjša razgledna

ploščad, z nje pa vodijo ozke zavite stopnice prav do vrha stolpiča. Vzpon po teh stopnicah pripočam samo tistim, ki se višine ne bojijo, ograja je namreč bolj nizka, prav na vrhu pa je dovolj prostora le za enega, pa še ta se ne more obrniti.

Vreden ogleda je tudi morski kanal Nyhavn, za mnoge obiskovalce najlepša ulica v mestu, ki malo spominja na staro Ljubljano. Hiše na obeh straneh imajo pisane fasade, na eni strani poteka redok avtomobilski promet, na drugi pa se preriva množica turistov, ki čakajo na svojo vožnjo z ladjico po vseh mestnih morskih kanalih ali pa le uživajo ob pogledu na stare lepote, zasidrane v kanalu. Od tu vodi pot do Male morske deklice, ki še vedno z osamljenim pogledom zre na morje, medtem pa se turisti hitijo slikati ob njej. V bližini Nyhavna je še park Rosenberg z eno izmed kraljičinih rezidenc, a sam park ni videti prav nič kraljevsko. Je lepo urejen, na travi v kopalkah ali kar spodnjem perilu domačini lovijo tople sončne žarke, ki na Danskem niso ravno pogosti. Podobno je tudi v drugih mestnih parkih, ki jih v tem vele mestu zares ne primanjkuje. Veliko je tudi jezer, v katerih plavajo rače in labodje družine. Nabito polno je bilo ob mojem obisku tudi mestno kopalnišče, kjer so mladi izkoriščali še zadnje trenutke počitnic, v začetku avgusta se je zanje spet začela šola. Čeprav je imela voda

le 18 stopinj Celzija, so se domačini "hladili" v njej, turisti "z juga" pa smo le nemo opazovali "norce v mrzli vodi".

Kranjske klobase na Švedskem

Za Kopenhagen je značilen predvsem dobro urejen javni prevoz. Za vožnjo po mestu je najbolj primerno kolo. Tega si turisti lahko sposodimo za dobrih 600 tolarjev, ki jih dobimo nazaj, ko kolo vrnemo. Za daljše poti so bolj primerni vlak,

ske si lahko ogledamo kup razkošnih vil bogatašev, na peščeni plaži lahko srečamo tudi kakšnega zvezdnika. V neposredni bližini je še najstarejši zabaviščni park na svetu Bakken, kamor tuji turisti bolj redko zaidejo, zato pa je tam toliko več Dancev. Bakken leži v večjem parku, kjer prosto živi srnjad. Neki gostinec mi je zatrdil, da je v parku okrog 2000 živali in da naj se odpravim po eni izmed poti v notranjost, kjer je obiskovalcev manj. Ko sem že skoraj obupala, gozdič je namreč poln rogovil, ki močno spominjajo na rogove, se je v zadnjem ovinku, do katerega sem se odločila, da grem, odprl pogled na ogromen travnik, na njem pa se je v miru pasla nepregledna množica srnjakov, srn in njihovih mladičev.

Za Gorenjca je prijeten tudi obisk sosednje Švedske. Z vlakom v Malmö prispemo v 35 minutah, tam pa si lahko pravi Gorenjec, ki v tem delu sveta najbrž močno pogreša domače gore, domotožje zdravi s pravimi kranjskimi klobasami v eni izmed dveh t. i. "jugo" mesarij, kjer prodajajo tudi druge dobrote nekdanje skupne države. Z dobro domačo malico tudi pot na sever Zelandije ni predolga. Po enourni vožnji z vlakom prispemo v malo mesto Helsingor, kjer se nam že ob izhodu iz železniške postaje odpre čudovit pogled na двореc Kronborg, ki je bil prizorišče Shakespearove

V tako čudovitem gradu v Helsingorju se odvija Shakespearov Hamlet.

V živalskem vrtu živi precej živali, ki jih pri nas poznamo le iz knjig, eden izmed takih je tudi beli medved, ki sem ga zmotila med kosilom.

Danske plaže so peščene, namesto na nadležnih iglicah borovcev lahko ležimo na mehki travi.

metro in avtobus. Eden od ciljev, kamor z vlakom pridemo v 15 minutah in je zares vreden ogleda, je Klampenborg, nekakšno predmestje Kopenhagna. V najbogatejšem delu Dan-

tragedije o Hamletu, ki jo vsako leto uprizorjajo na grajskem dvorišču, v grajski kleti pa spi narodni heroj, danski kralj Matjaž, Holger Dansk.

Barbara Todorovič

Piše Miha Naglič

Gorenjski kraji in ljudje od A do Ž

22

Žirovska Vrsnika

Ena največjih tragedij za žirovsko faro po 1. svetovni vojni je bila, ko je izgubila svojo podružnico na Vrsniku, žirovska občina pa dve vasi z imenom Vrsnik: Gorenji in Dolenji (slednji se zdaj uradno napačno imenuje Spodnji). Obe naselji se prvič pisno omenjata že v Loškem urbarju 1291. Dolenji Vrsnik se tu v latinskem zapisu imenuje "Inferiori Breznitz", Gorenji pa "Superiori Breznitz", v prvem je bilo takrat šest, v drugem pa sedem obdelanih hub (gruntov). V urbarju 1501 so vpisana tudi imena gospodarjev, očetov in sinov, loških podložnikov. Njih imena so bila Pavel, Peter, Jakob, Luka, Martin, Janez, Gregor, Klemen, Urban, Tomaž, Štefan, Kristof in - Križe. Nekateri od imenovanih so imeli tudi že priimke: Gavekar, Mušneriči, Goricavič, Šnajder, Filipič, Kalčič, Marogoj in Naglič. Najbolj zanimivo pri tem se mi zdi dvojce: možko ime Križe, ki je bilo v ti-

stih časih precej pogosto, pozneje se je povsem izgubilo, ter priimek Kavčič, ki ga je nemški pisar zapisal kot "Kalatz". To potrjuje domnevo, da Kavčiči niso od kala, ampak so bili prvotno tkalci? Leta 1560 se v urbarju na novo pojavita še priimka Albrecht in Kristoflič; pri eni od domačij je hišno ime še danes "pr' Krštofl".

Ime Vrsnik naj bi bilo prvotno Vresnik, torej od vresja? Čeprav prvi zapis - "Breznitz" - že sam po sebi ponuja tudi možnost, da bi se naselje imenovalo po brezah. Tisti, ki poznamo vrsniško okolico, vemo, da je obeh rastlin tu v izobilju, v Dragah, obsežnem vrsniškem gozdu, pa je brez neverjetno veliko. Enako velja za vas Breznica pri Žireh, ki jo od Vrsnika loči dolina Osojnica. Breznica je 1291 vpisana kot "Brieznitz", 1501 pa "Vresniti". Torej brezje ali vresje, eno ali drugo ali nemara oboje? Odločno pa moramo zavrniti razlago, ki sem jo že večkrat slišal v gostilniškem okolju: da bi bilo ime Breznica lahko tudi iz glagola "breznati se". Bog ne daj! Breznajo se mačke, Breznjčani si za podobno početje, ki je navdse življenjsko, zaslužijo primernejši glagol.

V urbarju iz leta 1501 beremo tudi, da je na Vrsniku že leta 1500 stala cerkev, posvečena sv. Tomažu (nejevernemu apostolu), podružnica sv. Martina v Žireh. Proščenji pri njej sta bili na ne-

Cerkev sv. Tomaža na Vrsniku

deljo pred binkoštni in na god sv. Jerneja. Danes je glavni cerkveni in vaški praznik Vrsnikarjev na t. i. češnjevo nedeljo, tretjo v juliju, ko se v cerkvi, ki stoji na hribčku nad vrsniško planoto, zberejo skoraj vsi vaščani, tudi tisti, ki so se odselili in živijo drugje, ter gostje iz sosednjih vasi, zlasti iz ledinske fare, kateri je Vrsnik pripadel po italijanski zasedbi in v katero sodi še danes. Sicer pa je Vrsnik po svoji naravi izrazito žirovski kraj. Leži južno od Žirov, iz njih se vidi kot visok in gozdnat

hrib, ki na svoji severni strani strmo pade v žirovsko ravan. V resnici je za robom vrsniških bregov lepa in precej velika planota, v dveh tretjinah poraščena z gozdom, tretjino pa je lepo obdelanega sveta, kjer stojita tudi obe vasi. Planota se na severni strani spušča v dolino Osojnice, na južni pa v dolino Žirovnice. Tako Osojnica kot Žirovnica sta pritoka Sore, ki Vrsnik obteče na vzhodni strani. Na zahodni se imenovani dolini skoraj stakneta, loči ju le ozek greben. Tu je vas Govejk, do sem se iz Osojnice dvigne državna cesta, ki vodi iz Žirov v Idrijo.

Vrsnikarji so bili prvič uradno preštetih leta 1780, ko je bilo Dolenjcev 61 v desetih, Gorenjcev pa 96 v petnajstih hišah. Največ so jih v dolenji vasi našli 98 (1869), v gorenji pa 130 (1890). Ob popisu 2002 je bilo Spodnjih Vrsnikarjev 51, Gorenjih pa 115, prvi so imeli 20, drugi pa 34 stanovanjskih hiš. V obeh vaseh je še vedno nekaj močnih kmetij, mnogi domačini se dnevno vozijo na delo v žirovske in (spodnje)idrijske tovarne. Otroke vozijo v šolo najprej v Ledine, v višje razrede pa največ v Žiri. Tudi na ta način Vrsnikarji izpričujejo, da so še vedno povezani z Žirmi, čeprav so od žirovske matice upravno ločeni že od konca 1918, že 86 let. To pa je doba, dolga kot eno dolgo človeško življenje.

Jeseniški Gradis ustanovil novo poslovno skupino

Gradis GP Jesenice je pri stanovanjskem skladu dobil največji gradbeni posel v samostojni Sloveniji. Da bi se okrepil, je še z dvema podjetjema ustanovil nov gradbeni konzern.

Ljubljana - Intenzivni integracijski proces v gradbeništvu je posegel tudi med gorenjske gradbenike: jeseniški Gradis, eden najuspešnejših v tej dejavnosti, se je odločil spojiti še s dvema družbama, saj jih je, kot je dejal njegov direktor, obseg prevzete posla prerasel. Skupaj z Gardisom TEO in Gradisom Inženiring so ustanovili družbo Gradis skupina G, d.o.o. Za pokrivanje jeseniškega območja bodo ustanovili hčerinsko družbo in veliki večini delavcev se bo v delovnih knjižicah spremenil le žig.

Kot smo v petek že na kratko poročali, so se preteklo sredo delničarji treh Gradisovih družb - Gradis GP Gradbeno podjetje Jesenice, d.o.o., Gradis Inženiring, d.o.o., in Gradis TEO, tehnične, ekonomske in organizacijske storitve, d.o.o., odločili za spojitve v novo družbo Gradis skupina G, d.o.o. Kot je poudaril direktor Gradisa GP Jesenice Uroš Ogrin, gre za tri različne družbe, katerih združitve bo po prepričanju vseh sodelujočih prinesla mnoge sinergijske učinke. Jeseniški Gradis je predvsem gradbeno operativna družba, ki je bila z naraščanjem obsega poslov prisiljena opravljati tudi specializirana dela, s katerimi se ukvarjata ostali dve družbi, vendar jih je ta obseg prerasel, zato so iskali različne možnosti okrepitve. Gradis Jesenice je namreč podpisal s Stanovanjskim skladom Republike Slovenije pogodbo za izgradnjo 623 stanovanj, vrednih skoraj 20 milijard tolarjev, ki jih bodo začeli graditi v tednu dni - projekt Poljane, rok izgradnje pa je tri leta. To je največji gradbeni podvig v samostojni Sloveniji in po tej prvi fazi naj bi sledila še druga z najmanj 300 stanovanji. Za Gradis Jesenice, ki je imel doslej 2,4-odstotni tržni delež,

Tudi družbo Gradis skupina G bodo vodili (od leve): Uroš Ogrin, Milan Pukšič in Igor Šebenik.

je to dva do trikrat večji posel od dosedanjih, zato je nujno potreboval okrepitev.

Vesel je doseženega kompromisa in ob nastanku družbe so računi čisti, lastniki znani, brez paradžavnih skladov, vstopajo družbe, ki se kapitalsko popolnoma obvladujejo. Ocenil je, da imajo skupaj 3 do 5 odstotkov tržnega deleža, v nekaj letih pa si želijo doseči okoli 8 odstotkov, pripravljajo pa se tudi na skupni nastop v tujini. Družba bo nujno še rasla, tudi še s pripojitvami in nakupi in odpirali bodo nova delovna mesta.

Podobno mnenje je izrazil tudi direktor Gradisa Inženiring, Milan Pukšič, kjer so prav tako iskali partnerje, spojitve pa po njegovih besedah pomeni tudi večjo varnost za vse. Združuje se operativna, združujejo znanja inženiringa in specializiranih stori-

disu TEO. Slednji namreč prinaša v družbo precej nepremičnin, med njimi tudi poslovno stavbo v Ljubljani, kjer bo imela nova družba tudi svoj sedež. Predvidena realizacija družbe Gradis skupina G, ki naj bi uradno začela poslovati s 1. novembrom, naj bi bila za leto 3004 16 milijard tolarjev. Družbo bo vodila štirčlanska uprava, ki ji bo predsedoval Uroš Ogrin, člani pa bodo Milan Pukšič, Igor Šebenik in Anton Sovinc, doslej direktor finančno računovodske službe Gradisa Inženiring, skupaj pa bo zaposlenih 245 ljudi.

Na vprašanje Gorenjskega glasa, kaj pomeni spojitve za zgornjo Gorenjsko, smo dobili odgovor, da bo pač glava in hrbtnica družbe v Ljubljani, na Jesenicah pa bodo ustanovili hčerinsko podjetje Gradis Jesenice, d.o.o. Za večino delavcev, razen drugega žiga v delovni knjižici, ne bo sprememb, približno 12 do 15 ljudi pa bo dobilo delo v strokovnih službah v Ljubljani. Te naj bi obsegale od 40 do 50 zaposlenih. Ohranili bodo torej pokrivanje jeseniškega območja, spojitve pa je razvojna in tudi obrambna poteza, saj bodo na tak način močnejši v precej neusmiljenem boju za posle in cene, ki se bije na gradbenem trgu. Na predstavitevni tiskovni konferenci je želje za uspeh tudi direktor gospodarskega interesnega združenja GIZ Gradis Peter Bajec ter dodal, da želi, da ostanejo članica tega združenja, ki ima poslej šest članic.

Izhodiščni kapital novo nastale družbe bo nekaj nad 1,1 milijarde tolarjev, pri čemer 45 odstotkov delnic pripada Gradisu Jesenice, 21 odstotkov Gradisu Inženiring in 34 odstotkov Gra-

Štefan Žargi

GOSPODARSKI KOMENTAR

Neoliberalizem na pohodu

Dr. Robert Volčjak,
Ekonomski inštitut Pravne fakultete

Liberalistična ekonomska teorija je na mestu, kjer govori o učinkovitosti trga, povsem določna, saj pravi, da trg ni samo najučinkovitejša ekonomska sredstvo, pač pa je tudi najboljši način za zagotavljanje blaginje in enakopravnosti med ljudmi. Če za miselni poskus pristanemo na to tezo ter na vso stvar pogledamo skozi širo prizmo novodobnega pojavnosti, ki sliši na ime globalizacija, ter si ogledamo samo en vidik, a morda za navadnega človeka najbolj pomembnega stališča, njegovega delovnega mesta. Očitno že vrabci na strelah čivkajo, da je v razvitih gospodarstvih Severne Amerike in Evrope cena delovne sile mnogokrat višja kot v Vzhodni Evropi, Latinski Ameriki ali na Kitajskem. Podjetja zato s ciljem ustvarjati vedno višje dobičke ali vsaj ohranjati obstoječe zaradi nižjih stroškov selijo svojo dejavnost tja, kjer je delo skorajda zastoj, poleg tega pa v takšnih državah pogosto ne obstaja zakonodaja o zaščiti delavcev. S podjetniškega stališča povsem logična poteza, a za tiste v matični državi, ki so zaradi tega izgubili delo, precej tragična, pa tudi makroekonomska in javnofinančno vprašljiva, saj je s tem država revnejša za neko proizvodnjo, povečajo pa se tudi socialni transferji iz proračuna. V Nemčiji, ki je, kot vemo, največje evropsko gospodarstvo, je pred kratkim demonstriralo na desetisoče ljudi, ki se bojijo za svoje službe in v strahu pred revščino, in to, kar je še posebej pomenljivo, v času, ko je na oblasti "rdeča" socialdemokratska stranka. Na kratko si ogledmo ideološko ozadje teh pojavov.

Nova doktrina liberalizma in njeni pristaši, tako imenovani neoliberalisti, ki se žal v zadnjem času širijo tudi po Sloveniji, zagovarjajo trg in njegov mehanizem vzpostavljanja cen dobrin kot čudežno igro med ponudbo in povpraševanjem. To je sicer vse lepo in prav, dokler govorimo o stvarih, kot so na primer solata, avtomobili, delnice ali nafta. Problem nastane pri takšnih stvareh, kot so delovna sila, zdravstveno varstvo ali šolski sistem; saj neoliberalisti ne priznavajo javne porabe v socialne namene. Zanje je delovna sila blago kot vsako drugo in katerega ceno določa trg. Socialni programi naj bi bili po tej logiki škodljivi, saj zvišujejo ceno delovni sili. Po podobni logiki naj bi veljalo tudi naslednje: čim večja je nezaposlenost in čim več je revščine, tem nižja je cena delovne sile. Morda res, a to ni recept, ki bi se ga veselili v Nemčiji ali pri nas. Neoliberalisti nadalje sklepajo, da bo gospodarski razvoj sam po sebi s čarobno paličico rešil problem nezaposlenosti. Nižji stroški dela naj bi privabili tuje naložbe, odpirala se bodo nova delovna mesta in tako naprej, kot bi brali politične programe strank vseh barvnih odtenkov. A praksa je žal druga. Pokazalo se je, da se tuji kapital obnaša strogo racionalno ali, kot bi rekli pri nas, razumno. S svojega stališča seveda. Uporabo delovne sile omeji na minimum, v primeru privatizacije javnih podjetij pa celo drastično odpušča, saj so javna podjetja "prenaseljena", kot je to v navadi v državni upravi, pa najsi bo to v razvitem ali malo manj razvitem svetu. In Slovenija pri tem ni nikakršna izjema.

Iz Save Tires tudi za Volvo

Kranj - Kot so sporočili iz Save Tires, podjetja koncerna Goodyear v Sloveniji, bo Goodyear Dunlop Europe odslej vključen v verigi skoraj tisoč trgovcev in servisnih delavnic po vsej Evropi, ki so v lasti švedskega Volva, in tako dobavljali pnevmatike za nadomestno vgradnjo. Evropska podružnica ameriškega koncerna Goodyear je bila za dobavitelja izbrana zaradi dobrega geografskega pokritja v Evropi, bogatega prodajnega programa in konkurenčnih prednosti na področju storitev in dobavnih pogojev. Del pnevmatik blagovne znamke Goodyear za vozila Volvo proizvajajo tudi v kranjski Savi Tires. Pogodba o dobavljanju pnevmatik za nadomestno vgradnjo predstavlja nadaljnji korak v sodelovanju med podjetjema Goodyear Dunlop in Volvo. Decembra 2003 je namreč Goodyear postal glavni dobavitelj pnevmatik za prvo vgradnjo treh največjih blagovnih znamk skupine Volvo (Volvo, Renault in Mack).

Š. Ž.

Obetavni poslovni rezultati Aerodroma Ljubljana

V prvem polletju so sprejeli in odpravili več letal, več potnikov in več tovora.

Brnik - Pretekli teden se je v prostorih družbe Aerodrom Ljubljana sestel nadzorni svet, ki je obravnaval poročilo o poslovanju delniške družbe Aerodrom Ljubljana v prvem polletju letošnjega leta. V prvih šestih mesecih družba beleži tako povečanje prometa kot tudi prihodkov.

Promet na Aerodromu Ljubljana, d.o.o., se je v prvem polletju leta 2004 v primerjavi z istim obdobjem lani precej povečal. Tako so sprejeli in odpravili za 6,4 odstotka več letal, prepeljanih je bilo za 10,2 odstotka več potnikov, v blagovnem skladišču pa je bilo oskrbljenega za 2,9 odstotka več tovora. Na obseg prometa je vplival povečan obseg čarterskega prometa in nove linije letalskih prevoznikov Austrian Airlines, Malev in EasyJet, ki so bile vzpostavljene v aprilu in maju.

Rasti prometa so sledili tudi poslovni prihodki družbe. Ti so

v prvem polletju znašali 2.493 milijonov tolarjev, kar v primerjavi z lanskim letom predstavlja dobrih 11 odstotkov več. S tem so dosegli 48 odstotkov letnega načrta. S prodajo na domačem trgu je bilo ustvarjenega 84 odstotkov, ali za skoraj desetino več prihodka kot lani, na tujem trgu je bilo ustvarjenega 14 odstotkov, ali skoraj za tretjino več od lani, za 2 odstotka pa je drugih prihodkov. Stroški poslovanja v višini 1.950 milijarde tolarjev so za 5,3 odstotka višji kot lani, poslovni izid iz poslovanja je za 41 odstotkov višji kot v enakem obdobju lani, s čimer

je uresničenih 42 odstotkov letnega načrta. Čisti dobiček družbe je bil dosežen v višini 732 milijonov tolarjev, kar je dobrih 6 odstotkov več kot v enakem obdobju lani in predstavlja 43 odstotkov letnega načrta.

Sredstva, namenjena za investicije, so v prvem polletju 2004 znašala 463 milijonov tolarjev in so bila namenjena predvsem zaključku investicijskih projektov, ki so se izvajali leta 2003. Med njimi hangarju in ploščadi splošnega letalstva, izgradnji prostorov za mejno kontrolno točko, za državne inšpekcijske službe, dokončan je bil idejni projekt novega potniškega ter-

minala, pravkar poteka tudi gradnja prizidka za potrebe centralnega skladišča. Junija so začeli tudi z gradnjo nove garažne hiše s poslovnim prizidkom, ki bo predvidoma zaključena do konca leta.

Od pomembnejših projektov, dodajajo v sporočilu Aerodroma Ljubljana za javnost, je potrebno omeniti še junijsko dokapitalizacijo Aerodroma Portorož, d.o.o., v višini 300 milijonov tolarjev, kar predstavlja dobrih 30 odstotkov poslovnega deleža omenjene družbe. Š. Ž.

Koncesije za avtobusne prevoze

Ljubljana - Na zadnji avgustovski dan so na Direkciji Republike Slovenije za ceste z 52 avtobusnimi prevozniki podpisali pogodbe o koncesijah za opravljanje javne službe izvajanja linijskega prevoza potnikov v notranjem cestnem prometu za obdobje od 1. septembra do konca letošnjega leta. Za dobrih 18 milijonov načrtovanih prevoženih kilometrov bo država primaknila 904 milijone tolarjev, ali po 50 tolarjev za kilometer, od novega leta pa bo dodatek odvšen od razlike med stroški in prihodki na posameznih lini-jah. Š. Ž.

Za boljše poznavanje tudi v stroki

Brdo pri Kranju - Iz Svetovnega slovenskega kongresa so sporočili, da v četrtek in petek na Brdu pod pokroviteljstvom predsednika Republike dr. Janeza Drnovška prirejajo 1. Svetovno konferenco slovenskih arhitektov in gradbenikov. Ta konferenca je le en od načrtovanih svetovnih srečanj strokovnjakov, s katerimi želijo izboljšati dialog med Slovenci doma in po svetu, namen pa je tudi izmenjava znanja, poznanstev in idej. Na srečanju bodo predstavljeni dosežki uglednih slovenskih arhitektov, gradbenikov, krajinskih arhitektov in urbanistov. Udeležence bodo med drugimi pozdravili predsednik Republike dr. Janez Drnovšek, predsednik Slovenske akademije znanosti in umetnosti akad. prof. dr. Boštjan Žekš, ministrica za kulturo Andreja Rihter ter predsednik Svetovnega slovenskega kongresa prof. dr. Boris Pleskovič, uvodno predavanje pa bo imel akad. prof. dr. Boris Podrecca. Š. Ž.

REGENERACIJA, d.o.o.

zaposli pomožnega delavca/ko za delo v proizvodnji poliestra
Pogoji: - zanesljivost pri delu
- natančnost
- zaželezne izkušnje - ni pogoj

Pisne prošnje sprejemamo 8 dni po objavi oglasa na naslov:
Regeneracija, d.o.o., Alpska cesta 43, 4248 Lesce.

EKO Laze 18a,
4000 Kranj

ČIŠČENJE GISTERN

DOSTAVA KURILNEGA OLJA

080 21 50

RADIO KRANJ, d.o.o.
Slovenski trg 1, KRANJ

TELEFON: (04) 2022-825 REDAKCIJA
(04) 2021-186 TRŽENJE
(04) 2022-222 PROGRAM

FAX: (04) 2021-865 REDAKCIJA
(04) 2025-290 TRŽENJE

E-pošta: radiokranj@radio-kranj.si
Spletna stran: <http://www.radio-kranj.si>

NAJBOLJ POSLUŠANA RADIJSKA POSTAJA NA GORENJSKEM

Slovenica čaka na dovoljenje

Zavarovalna hiša Slovenica naj bi še ta mesec pridobila dovoljenje za poslovanje nove družbe Slovenica življenje.

Kranj - Slovenica je že junija kot prva zavarovalnica v Sloveniji napovedala oddelitev življenjskih zavarovanj in ustanovitve nove družbe Slovenica življenje, ki bi kot specializirana zavarovalnica tržila življenjska zavarovanja na slovenskem trgu in tudi zunaj meja. Dovoljenje agencije za zavarovalniški nadzor za poslovanje pričakuje še v tem mesecu.

"Pridobitev dovoljenja je za nas izjemno pomembna, saj je potencialni trg na področju življenjskih zavarovanj v Sloveniji še dokaj odprt, mednarodna konkurenca pa že pospešeno prihaja k nam," je ob tem dejal **Matija Šenk**, predsednik uprave Slovenice, in navedel podatke, da imajo življenjska zavarovanja v Sloveniji glede na ostale

Matija Šenk

države Evropske unije dokaj nizko skupno bruto premijo, saj predstavljajo zgolj petino zava-

rovanj, v evropskih državah pa je ta delež okoli dve tretjini.

Slovenica je v letošnjem prvem polletju poslovala uspešno in je tako pri življenjskih kot neživljenjskih zavarovanjih preseгла polletni načrt. Prihodek od prodaje vseh zavarovanj je presegal devet milijard tolarjev in je bil za dobri dve milijardi ali za trideset odstotkov večji kot v enakem lanskem obdobju. Prihodek od prodaje neživljenjskih zavarovanj je znašal 7,1 milijarde tolarjev in je bil skoraj za četrtno večji kot v lanskem prvem polletju, prihodek od prodaje življenjskih zavarovanj pa je bil višji skoraj za 56 odstotkov. V lanskem prvem polletju je znašal 1,15 milijarde tolarjev in v letošnjem 1,79 milijarde. Ugodno poslovanje se je nadaljevalo

tudi poleti, prihodek od prodaje neživljenjskih zavarovanj je do konca avgusta presegal že devet milijard tolarjev in je bil za 3,7 odstotka večji od načrtovanega, prodaja življenjskih zavarovanj pa je do konca julija znašala 2,13 milijarde tolarjev in je preseglala načrt za 21 odstotkov. Med oblikami življenjskega zavarovanja je bilo največ zanimanja za Fondpolico, ki poleg zavarovanja omogoča še vlaganje v vzajemne sklade KD Investments. Slovenica skupaj s KD Investments širi poslovanje zunaj slovenskih meja, kjer že ustanavlja zavarovalnice za trženje življenjskih zavarovanj.

Cveto Zaplotnik

Krka najboljša med "blue chipi"

Dobri polletni rezultati podjetij so tečaje delnic na Ljubljanski borzi poganjali do novih rekordov v zadnjem tednu. Osrednji borzni indeks SBI20 je pridobil 0,7 odstotka. Veliki diskonti (razlika med knjigovodsko in tržno vrednostjo) pri investicijskih družbah so privabljali nove investitorje in s tem višanje tečajev. Indeks PIX je posledično v minulem tednu pridobil 1,7 odstotka. Teden se je na Ljubljanski borzi začel ob nekoliko skromnejšem prometu, saj promet ni presegal milijarde tolarjev.

Zaradi objave odličnih polletnih rezultatov je bilo največ zanimanja za delnice Krke, kjer so vlagatelji delnice kupovali celo po vrednosti, višji od 77.000 tolarjev (zadnji posli so se v petek sklepali po 77.300 tolarjev). Novomeški farmacevt je imel namreč daleč največji konsolidirani čisti dobiček med vsemi "blue chipi". Glede na lansko polletje so ga povečali kar za 64 odstotkov. Nekateri analitiki so ocenili, da je pri tem tečaju vrednost Krkine delnice že precenjena in da je nastopil ugoden trenutek za prodajo. Glede na rezultate, ki so jih objavili, dobre napovedi za bodoče poslovanje in v primerjavi z ostalimi farmacevtski, še vedno priporočamo omenjene delnice za dolgoročno naložbo.

Krki pa sta po čistem dobičku sledila Mercator in Petrol, vendar daleč zadaj. Delnice najboljšega soseda so v zadnjem tednu pridobile 2,7 odstotka, medtem ko Petrolove delnice niso bistveno spreminile vrednosti, petkov enotni tečaj je znašal 65.900 tolarjev. Prihodke so najbolj povečali v Luki Koper, kar za 29 odstotkov v primerjavi z lanskim polletjem, tudi te delnice niso veliko spreminjale vrednosti. Enotni tečaj se zadržuje na nivoju 8.300 tolarjev.

Odlični rezultati so povzročili občutno podražitev delnice Heliosa, saj se je njihov enotni tečaj zvišal za skoraj deset odstotkov, najvišji posli so se sklepali celo po 220.000 tolarjev. Še višjo rast (skoraj 13 odstotkov) so na prostem trgu zabeležile delnice Etre. Po objavi, da je omenjena družba v prvem polletju ustvarila skoraj 40 odstotkov višji čisti dobiček kot v enakem obdobju lani, so vlagatelji delnice kupovali do cene 95 tisočakov.

Sedemodstotno rast je v zadnjem tednu zabeležila delnica Žita, ki pa se ne more pohvaliti z dobrimi polletnimi rezultati. Prej nasprotno. Živilska panoga se je izkazala za eno izmed slabše pripravljeneh na vstop v EU, poleg tega pa v panogi vlada huda konkurenca. Morda nekoliko prepozno, vendar se tudi v tej panogi začneja konsolidacija lastništva. Največ se govori o povezavi Kolinske in Droge, kjer v zadnjem času lastništvo povečuje Istrabenz. V Žitu pa se poleg Kolinske odločajo tudi o odprodaji dela nepremičnin v Ljubljani, s katerim bi lahko iztržili približno 3,5 milijarde tolarjev. To pa bi lahko bil razlog za visoko rast tečaja kljub slabim rezultatom.

Alenka Eržen, alenka@gbd.si

GBD Gorenjska borzna posredniška družba, d.d.

V NLB cenejša posojila

Kranj - V Novi Ljubljanski banki so s 1. septembrom za pol odstotne točke znižali obrestne mere pri vseh tolarjskih posojilih občanom, to je za osebna posojila, za posojila za nepremičnine in za dovoljeno negativno stanje na osebnem računu (limit). Obrestna mera za okvirno posojilo na posojilni kartici Karanta ali Mastercard je po novem izenačena z obrestno mero za kratkoročna posojila brez zavarovanja.

Letna nominalna obrestna mera za hitra osebna posojila brez zavarovanja in z ročnostjo do enega leta, namenjena strankam NLB, po novem znaša 8,3 odstotka. Posojilo v znesku do enega milijona tolarjev in z rokom odplačila do pet let je možno najeti brez stroškov zavarovanja in dodatne dokumentacije, za kar je dovolj že en obisk v katerikoli poslovalnici banke. Mesečna obveznost je znana vnaprej in se v času odplačevanja ne spreminja.

Obrestna mera pri tolarjskih posojilih za nepremičnine se, odvisno od odplačilne dobe (največ trideset let) in oblike zavarovanja, giblje od 6,25 do 6,75 odstotka, za varčevalce nacionalne stanovanjske varčevalne sheme pa je še za pol odstotne točke nižja. Posojilo za nepremičnine je možno najeti tudi v evrih, pri tem pa je obrestna mera odvisna od gibanja Euriborja in se s septembrom ni znižala.

Obrestna mera za dovoljeno negativno stanje na osebnem računu po novem znaša 12,45 odstotka. Imetnikom posojilne kartice Karanta ali Mastercard banka vnaprej odobri okvirno posojilo, ki ga lahko porabijo kadarkoli, pri tem pa mesečne porabe ne plačujejo v celoti, ampak le delno - pri Karanti vsaj petino in pri Mastercardu tretjino. Nominalna obrestna mera za porabljeni del posojila znaša po novem 8,3 odstotka.

C.Z.

Mejnik Modre kombinacije

Kranj - Posebni vzajemni sklad Modra kombinacija, s katerim upravlja Ilirika DZU, je po skoraj enajstih letih od ustanovitve v minulih dneh presegal mejo deset milijard tolarjev. Prihranke mu je doslej zaupalo že več kot 4.600 vlagateljev. Sklad ima nekaj več kot 53 odstotkov premoženja v delnicah slovenskih družb in skoraj sedem odstotkov v delnicah tujih podjetij, 22 odstotkov v obveznicah, skoraj deset odstotkov v kratkoročnih vrednostnih papirjih, ostalo pa v depozitih in gotovini.

C.Z.

Stanovanja so še predraga

Večina mladih živi pri starših, ker nimajo dovolj denarja za nakup stanovanja ali plačevanje najemnine.

Ljubljana - Raziskovalna družba Cati je avgusta po naročilu Študentske organizacije Univerze v Ljubljani med mladimi, stari od 25 do 35 let, izvedla raziskavo o njihovi stanovanjski problematiki.

Rezultati raziskave so pokazali, da približno 292 tisoč mladih nima rešenega stanovanjskega problema. 57 odstotkov oz. približno 180 tisoč mladih živi v skupnem gospodinjstvu s starši, sorodniki ali partnerjevimi starši, približno tretjina v lastnem stanovanju ali hiši in slaba desetina v najemnem stanovanju. Mladi ostajajo doma pri starših predvsem zato, ker nimajo denarja za nakup lastnega stanovanja ali za plačevanje najemnine. Tisti, ki bivajo v svojem stanovanju, so ga pridobili z lastnim denarjem, s pomočjo staršev ali v dednem postopku. Med tistimi, ki so si ga kupili sami, prevladujejo stari od 30 do 35 let in z mesečnimi prejemki nad 200 tisoč tolarjev. Predvsem mlajši iz starostne skupine od 25 do 35 let živijo v najemnem stanovanju skupaj s sstanovalci, starejši pa skupaj s partnerjem in (ali

s svojo družino. Tričlanska gospodinjstva (z enim otrokom) pogosto živijo v stanovanjih, velikih od 31 do 50 kvadratnih metrov, gospodinjstva z dvema otrokoma pa v stanovanjih velikosti od 51 do 70 kvadratnih metrov. Skoraj dve petini vprašanih plačujejo do 30 tisoč tolarjev najemnine na mesec, 29 odstotkov od 30 do 60 tisoč in 17 odstotkov od 60 do 90 tisoč, v osrednjeslovenski regiji, kjer so najemna stanovanja dražja, pa večina plačuje od 30 do 90 tisoč tolarjev najemnine. Večina vprašanih, ki nima lastnega stanovanja ali hiše, meni, da bo do tega prišla z najemom posojila oz. z lastnim denarjem. Kar 44 odstotkov vprašanih varčuje za stanovanje ali hišo v obliki vezane vloge v banki, 25 odstotkov pa v okviru nacionalne stanovanjske varčevalne sheme. Po podatkih iz raziskave tri petine

mladih namenja mesečno za varčevanje do 40 tisoč tolarjev, več pa predvsem starejši "mladinci" z mesečnimi dohodki nad 100 tisoč tolarjev. Mlade družine se odločajo za rojstvo prvega otroka šele po tem, ko si zagotovijo stalne dohodke in prostore za bivanje. Kar 45 odstotkov vprašanih meni, da nereseno stanovanjsko vprašanje vpliva na odločitve o naraščanju. Posledica je upadanje rodnosti, povprečna starost matere ob rojstvu prvega otroka se je od leta 1991 do danes dvignila s 24,1 na 27,3 leta. V starostni skupini od 25 do 27 let je 86 odstotkov vprašanih še brez otrok, v skupini od 28 do 31 let je takih 58 odstotkov in v skupini od 32 do 35 let 30 odstotkov. Velika večina tudi meni, da država premao naredi za reševanje stanovanjskih problemov mladih in da bi morala sodelovati pri zagotavljanju ugodnejših posojil ter profitnih in neprofitnih (socialnih) stanovanj ter znižati cene stanovanj.

Cveto Zaplotnik

Probanka DZU z novim skladom

Kranj - Probanka DZU je v sredo začela sprejemati vplačila za novi vzajemni sklad DZU Beta - delniški. Medtem ko sklad Alfa, s katerim družba upravlja že celo desetletje, plemeniti denar vlagateljev predvsem v Sloveniji, bo sklad Beta večino donosov ustvarjal na svetovnih borzih, ki so člani FIBV - Mednarodne federacije borz vrednostnih papirjev. Približno 90 odstotkov zbrane denarja bo vlagal v delnice, le približno desetino pa v denarne depozite in druge naložbe. Najmanj polovico svojih naložb bo usmerjal v tuje delnice. Kot poudarjajo v Probanci DZU, je takšna naložbeni politika sicer nekoliko bolj tvegana kot

pri Alfi, vendar dolgoročno tudi bolj dobičkonosna. Ocenjujejo, da bodo do konca leta preseglili 500 milijonov tolarjev in da se bodo za vlaganja v Beto odločali predvsem tisti, ki računajo na dolgoročne donose. Za vlagatelje so pripravili štiri vrste investicijskih kuponov, ki omogočajo različne načine vplačevanja. Naložbe nad milijon tolarjev so ob dolgoročnem varčevanju oproščene vseh vstopnih in izstopnih stroškov. Vlagateljem, ki že varčujejo v okviru posebne vzajemne sklada Alfa, omogočajo za majhne stroške prenos denarja v sklad Beta.

C.Z.

ZAVOD REPUBLIKE SLOVENIJE ZA ZAPOŠLOVANJE

PROSTA DELOVNA MESTA NA GORENJSKEM

GOZDARSKI DELAVEC; do 18.09.2004; št. del. mest: 2; ENES BALIČ S.P., UL. STANETA BOKALA 3, JESENICE

GRADBENI DELAVEC; do 07.09.2004; št. del. mest: 2; DRAGAN MARIČ S.P., FRANKOVO NAS. 68, ŠK. LOKA; do 06.10.2004; ASFALT - BETON, D.O.O., BRITOF 336, KRANJ

DELAVEC BREZ POKLJICA; do 07.09.2004; št. del. mest: 3; HRIBAR BLESK, D.O.O., SAVSKA C. 34, KRANJ; V ŠK. LOKI; do 11.09.2004; HRIBAR BLESK, D.O.O., SAVSKA C. 34, KRANJ

POMOŽNI DELAVEC; do 17.09.2004; HAJBAN & HAJBAN, D.N.O., LE-NART 20, SELCA; do 17.09.2004; HAJBAN & HAJBAN, D.N.O., LE-NART 20, SELCA

V KRANJU; do 09.09.2004; TRENKOWALDER, D.O.O., DUNAJSKA 105, 1000 LJUBLJANA; SNAŽILKA; do 06.10.2004; ANDRIJA PODPEČAN, S.P., LOJZETA HRVATA 9, KRANJ

OBDELVALEK LEŠA; do 14.09.2004; št. del. mest: 3; JELOVICA, D.D., ŠK. LOKA, MONTAŽNE HIŠE; HRIB I, PREDVOR

KUHARSKI POMOČNIK; do 10.09.2004; OŠ MIRA GROHARJA, PODLUBNIK 1, ŠK. LOKA

SOBARICA; do 10.09.2004; HOTEL BELLEVUE, D.O.O., ŠMARJETNA GORA 6, KRANJ; LESAR; do 25.09.2004; EGOLES, D.O., KIDRIČEVA 58, ŠK. LOKA

SLAŠČIČAR; do 10.09.2004; AREST CATERING, D.O.O., ZG. BRNK 130A, BRNK - AERODROM MIZAR; do 29.09.2004; EGOLES, D.O., KIDRIČEVA 58, ŠK. LOKA

do 14.09.2004; št. del. mest: 3; JELOVICA, D.D., ŠK. LOKA, MONTAŽNE HIŠE; HRIB I, PREDVOR

STAVNI KLJUČAVNICAR; do 10.09.2004; št. del. mest: 2; SGP TEHNIK, D.D., STARA C. 2, ŠK. LOKA

OBKLOVALEC KOVIN; do 06.10.2004; LOGAR TRADE, D.O.O., ZUPANOVA UL. 1, ŠENČUR; do 07.09.2004; TOMISLAV SVETELJ, S.P., ČIRILOVA UL. 15, KRANJ

STAVNI KLEPAR; do 25.09.2004; SVETELJ MARKO, S.P., GRMIČEVA UL. 31, KRANJ

ELEKTRIKAR ENERGETIK; do 22.09.2004; št. del. mest: 3; ELVO INŽENIRING, D.O.O., GRAJSKA C. 44, BLEJ

do 02.10.2004; št. del. mest: 4; MARTIŠ & D. KRAJČIČ IN DRUGI, D.N.O., GREGORČEVA 4, BLEJ

KANDIDATI IZ ČILJNE SKUPINE PO LOKALNO ZAPOSIL. PROGRAMU (UR. L. ŠT. 42/2004); do 17.09.2004; URBANCI ZDRAVNO, S.P., ZALOG 12, GOLANCI

ELEKTROMEHANIK; do 02.10.2004; št. del. mest: 4; MARTIŠ & D. KRAJČIČ IN DRUGI, D.N.O., GREGORČEVA 4, BLEJ

KAMNOSEK; do 07.09.2004; št. del. mest: 2; Prof. nje na naslov: MONTGRAM, D.O.O., ŠK. LOKA, FRANKOVO NAS. 68, ŠK. LOKA

SLIKOPLESKAR; do 11.09.2004; BOLOČ BORKA S.P., KIDRIČEVA 4B, KRANJ

AVTOLIČAR; do 12.09.2004; ALPETOUR REMONT, P.O., LJUBLJANSKA C. 22, KRANJ

TESAR; do 10.09.2004; št. del. mest: 1; SGP TEHNIK, D.D., STARA C. 2, ŠK. LOKA

ZIDAR; do 07.09.2004; št. del. mest: 2; DRAGAN MARIČ, S.P., FRANKOVO NAS. 68, ŠK. LOKA

DIMNIKAR; do 20.09.2004; DIMKO, D.O.O., POLJANSKA C. 6, ŠK. LOKA

VOZNIK AVTOMEHANIKA; do 10.09.2004; P & I PREVOZ PODJ., D.O.O., ZALOG 44, CERKLJE; do 10.09.2004; PIŠEK, D.O.O., GRENC 37, ŠK. LOKA

PRODVALEK; do 10.09.2004; AVTOTEHNA VIS & PIŠEK, D.O.O., GRENC 37, ŠK. LOKA

V TRČJU; do 10.09.2004; št. del. mest: 2; IOTEH, D.O.O., PLANINA 3, KRANJ

FARMACEVTSKI TEHNIK; do 14.09.2004; SPOŠNA BOLNICA JESENICE, TITOVA 112, JESENICE

KOMERCIJALNI TEHNIK; do 12.09.2004; ALPETOUR REMONT P.O., LJUBLJANSKA C. 22, KRANJ

EKONOMSKI TEHNIK; do 17.09.2004; št. del. mest: 5; ADRIATIC - ZAVAROVALNA DRUŽBA KOPER, PE KRANJ, KIDRIČEVA 2, KRANJ

ZDRAVSTVENI TEHNIK; do 07.09.2004; št. del. mest: 2; OZG KRANJ, OE ZDR. DOM KRANJ, GOSPOVETSKA UL. 10, KRANJ

GINNAZUSKI MATURANT; do 18.09.2004; št. del. mest: 15; GENERALNA ZAVAROVALNICA, D.O., KRŽIČEVA UL. 3, 1000 LJUBLJANA

INŽ. STROJNISTVA; do 07.09.2004; ŠIBO, D.O.O., KIDRIČEVA C. 90, ŠK. LOKA

do 10.09.2004; št. del. mest: 3; ŠOLA ZA STROJNISTVO, PODLUBNIK 18, ŠK. LOKA

INŽ. STROJNISTVA ZA KONSTRUKTORSTVO; do 25.09.2004; št. del. mest: 2; PLASTERH, D.O.O., ŽIROVNICA 107, ŽIROVNICA

EKONOMIST ZA ANALIZE IN PLANIRANJE; do 22.09.2004; TRGOČOM NO1, D.O.O., DELAVSKA C. 26, KRANJ

UNIV. DIPL. INŽ. STROJNISTVA; do 25.09.2004; št. del. mest: 2; PLASTERH, D.O.O., ŽIROVNICA 107, ŽIROVNICA

DIPL. INŽ. STROJNISTVA (VS); do 07.09.2004; L-PLAN, D.O.O., BREZNIKA 1, ŽIROVNICA

UNIV. DIPL. EKONOMIST; do 07.09.2004; ARAK, D.O.O., MLADINSKA UL. 2, KRANJ

JAVNI NATEČAJ UR. LIST 20/04; do 10.09.2004; OBČINA GORENJA VAS-POLJANE, POLJANSKA C. 87, GORENJA VAS

UNIV. DIPL. PRAVNIK - JAVNI NATEČAJ UR. LIST 4/04; do 10.09.2004; št. del. mest: 2; OKRAJNO SODIŠČE RADOVLJICA, GORENJSKA C. 15, RADOVLJICA

do 10.09.2004; OKRAJNO SODIŠČE ŠK. LOKA, ŠOLSKA UL. 4, ŠK. LOKA

do 10.09.2004; OKRAJNO SODIŠČE V KRANJU, ZOISOVA UL. 2, KRANJ

do 10.09.2004; OKRAJNO SODIŠČE JESENICE, C. MARŠALA TITA 37, JESENICE

PROF. RAZREDNEGA POUKA; do 14.09.2004; OŠ GORJE, ZG. GORJE 44A, ZG. GORJE

DR. MEDICINE; do 25.09.2004; OZG KRANJ, OE ZDR. DOM TRČIČ, BLEJSKA C. 10, TRČIČ

do 29.09.2004; št. del. mest: 2; OZG KRANJ, OE ZDR. DOM RADOVLJICA, ZDR. DOM BLEJ, MLADINSKA C. 1, BLEJ

do 29.09.2004; OZG KRANJ, OE ZDR. DOM KRANJ, GOSPOVETSKA UL. 10, KRANJ

DIPL. MEDICINSKA SESTRA (VS); do 07.09.2004; št. del. mest: 2; OZG KRANJ, OE ZDR. DOM KRANJ, GOSPOVETSKA UL. 10, KRANJ

Ostali pogoji, ki jih zahtevajo delodajalci, so objavljene na oglašni deski Zavoda RS za zaposlovanje.

Zavod Republike Slovenije za zaposlovanje, Bistržova ul. 12, Ljubljana

Velik živinorejski kongres

Na doslej največjem živinorejskem kongresu v Sloveniji razpravljajo o različnih živinorejskih vprašanjih. Za začetek so pripravili razstavo domačih živali in povorko po blejskih ulicah.

Bled - Več kot 800 strokovnjakov in znanstvenikov iz 60 držav se udeležuje 55. kongresa Evropskega združenja za živinorejo EAAP, ki se je na Bledu začel v soboto in se bo končal v četrtek. Teme letošnjega kongresa, ki ga prireja oddelček za zootehniko biotehniške fakultete, so posledice širitve Evropske unije za živinorejo, zahteve potrošnikov pri priraji ter kakovosti živalskih izdelkov, zdravje in dobro počutje živali, pridelava hrane na sonaraven način, prilagoditev rejske tehnologije novim zahtevam trga ter izraba ge-

netskega potenciala živali in naravnih danosti.

Že v soboto so se na Bledu končali živinorejski znanstveni dnevi, pred kongresom ali po njem pa bo še enajst drugih posvetov, na katerih bo skupno sodelovalo več kot petsto udeležencev. Za uvod v kongres je bila v soboto ob športnem igrišču na Bledu razstava avtohtonih pasem domačih živali, zvečer pa so si udeleženci kongresa in simpozijev v športni dvorani ogledali in poskusili slovenske jedi. V nedeljo je bila na Bledu povorka s prikazom starih kmečkih opravil in

običajev, včeraj pa okrogla miza, na kateri so agrarni ekonomisti, kmetijski politiki ter predstavniki rejcev in potrošnikov razpravljali o posledicah širitve Evropske unije in o drugih izzivih za evropsko živinorejo.

V okviru razstave (avtohtonih) domačih živali je Zveza društev rejcev drobnice Slovenije pripravila državno razstavo, na kateri so rejci, med njimi tudi Peter Žemva z Bleda, Andrej Kuhar iz Stahovice, Milenko Jagodic z Zgornjega Jezerskega, Janez Zobavnik z Briš pri Kamniku in Marko Potočnik s Podrečje, predstavili bovsko ovco, istrjanko, belokranjsko pramenko, jezersko solčavsko ovco, bursko, sansko, srnasto in drežniško kozo ter še nekatere križanke. Ovcam in kozam so družbo delali tudi istrski osli. Kot je dejal predsednik zveze Boris Grabrijan, je oslov tovrstne pasme v Sloveniji že bolj malo, zato bodo rejci drobnice začeli postopek za njihovo zaščito. Obiskovalci so si lahko ogledali tudi krškopoljsko svinjno s pujski ter goveda petih različnih pasem, med njimi tudi goveda gorenjskih rejcev - Franca Fona s Spodnjega Brni-

ka, Pavleta Demšarja iz Loga nad Škofjo Loko, Alojza Černivca iz Zgornjih Jarš, kmetije Mis iz Zavrha pod Šmarno goro in Mirka Rimahazija iz Spodnjih Gorij.

Na razstavi mesnih in mlečnih izdelkov, ki jo je pripravila radovljiška srednja gostinska šola v sodelovanju s strokovnjaki biotehniške fakultete, so udeležencem kongresa in simpozijev predstavili in jim ponudili za pokašino osemnajst različnih skupin izdelkov, med njimi kraški pršut, zgornjesavinjski želo-dec, polento, kranjsko klobaso, idrijske žlikrofe, potico, žgance, prekmursko gibanico, nanoški, bohinjski in tolminski sir. V nedeljski povorki, ki se je vila po ulicah v središču Bleda, je sodelovalo več kot petdeset skupin iz vse Slovenije, graščaki z Blejskega gradu pa so ob tem opozorili tudi na tisočletnico prve pisne omembe Bleda. Ob začetku kongresa je zbranim spregovoril tudi minister za kmetijstvo, gozdarstvo in prehrano dr. Milan Pogačnik, ki je ob tem poudaril, da živinoreja v Sloveniji ustvarja 65 odstotkov kmetijskih prihodkov.

Cveto Zaplotnik

Na razstavi avtohtonih domačih živali.

Čudežni paradižnik

Iz kilavih sadik so zrastle več kot kilogram teži paradižniki.

Zgornje Bitnje - Justi Kern iz Zgornjih Bitenj prideluje na zelenjavnem vrtu ob hiši vse, kar potrebuje za domače potrebe. Delo v vrtu ji je že veskozi v veliko veselje, a odkar se je upokojila, ima za to tudi več časa. Letos je dovolj moče in vse lepo uspeva, še posebej je ponosna na paradižnik. Sadike je vzgojila sama, na začetku so bile zelo slabe, kilave, a potem so se dobro razrasle in obrodile prave velikane. Doslej največji paradižnik je tehtal 1,36 kilograma oz. toliko, da so iz njega dvakrat naredili solato. Dva, ki ju je Justi že tudi odrgala (in se z njima slikala za naš časopis), tehtata 1,2 in 1,25 kilograma, nekaj kilogram težkih ali težjih pa še raste. Palice so zdržale težo, a da bi tudi rastline, je največje paradižnike podprla z leseno oporo. "Za kakšno sorto gre, ne vem, jaz mu pravim kar čudežni paradižnik," je povedala Justi in dodala, da ni samo težak, ampak tudi zelo okusen.

C.Z.

Z GLASOM DO BOLJŠE ZELENJAVE

Izboljšamo zemljo, pospravimo ohrovt

Kar nekaj rastlin smo že pospravili - med njimi kumare, paradižnik, nizek fižol, del rdeče pese, česen, čebulo - zato je na vrtu čedalje več prostora. Ker želimo izboljšati kakovost zemlje oziroma prsti, bomo na prazne grede posejali mešanico rastlin za zeleno gnojenje.

Zeleno gnojenje

Vrtno zemljo z gojenjem rastlin izčrpavamo. Zato ji je treba dodati hranilne snovi. To lahko

vračajo škodljivce. Metuljnice pa bogatijo tla s dušikom. Ta mešanica je odporna na mrz. Z njeno uporabo pa, kot že rečeno, izboljšamo prst oziroma povečamo vsebnost humusa in hranil v tleh.

Pospravimo ohrovt

Ohrovtove glave so začele zoreti, zato prihaja čas, ko jih bo treba pospraviti. Ohrovt je po okusu in sestavinah še najbolj podoben zelju. Njegova prednost pred navadnim, belim zeljem pa je v

Glavnati ohrovt uporabljamo tako kot običajno zelje.

storimo na več načinov in sicer ji dodamo: stari, prepereli hlevski gnoj, kompost, mineralna gnojila ali pa zeleno gnojilo. Slednje je primerno tudi za to, da z njim odstranujemo škodljivce. Mešanico rastlin za zeleno gnojenje lahko kupimo v trgovini. Posejemo jo na prazne grede in sicer to lahko storimo od maja pa do začetka jeseni. Pozno jeseni ali pa prihodnjo pomlad pa to mešanico prekopljemo in jo pustimo v zemlji oziroma jo "vdelamo" v zemljo. Mešanica je sicer sestavljena iz različnih vrst rastlin, ki hitro rastejo in razvijejo globok ter razvejan koreninski sistem. Ta koreninski sistem tla zrači in rahlja ter preprečuje spiranje hranil. Med temi rastlinami za zeleno gnojenje sta tudi oljna redkev in gorjušica. Obe izločata snovi, ki od-

tem, da je ohrovt lažje prebavljiv in torej ne napenja, ter da je manj grenak. Ohrovt tudi bolje prenaša nizke temperature in sušo kot zelje. Poznamo več vrst ohrovtov: glavnati, listnati in brstični. Najprej dozori glavnati ohrovt. Listnati, še zlasti pa brstični ohrovt pa je dober šele pozno jeseni oziroma potem, ko zaradi mraza že nastane slana. Iz ohrovtov lahko naredimo solato, ga skuhamo v juho, ga uporabljamo kot prilogo ali pa iz njega naredimo sarmo. Tako kot zelje lahko tudi ohrovt kisamo. Tudi ohrovt lahko shranimo v zamrzovalno skrinjo. Narežemo ga na rezance, prevremo v nesoljeni vodi, odcedimo, prelijemo z mrzlo vodo. Ohlajen ohrovt odcedimo, damo v vreče in jih pospravimo v zamrzovalnik.

Monika in Mateja Bertonec

Zaščita varovalnih gozdov

Na Gorenjskem naj bi za varovalne gozdove in gozdove s posebnim namenom razglasili blizu 33 tisoč hektarjev gozdov.

Kranj - Ministrstvo za kmetijstvo, gozdarstvo in prehrano pripravlja predpis, s katerim bo vlada razglasila varovalne gozdove in gozdove s posebnim namenom. S predpisom bo določila režim gospodarjenja ter izhodišča za omejitev uživanja lastninske pravice in za izračun morebitnih upravičenj (odškodnina, davčna olajšava, odkup gozda), ki po zakonu o gozdovih pripadajo lastnikom.

Ministrstvo in zavod za gozdove bosta predlog pojasnila na javnih predstavitvah. Na Gorenjskem jih bo pet: jutri, v sredo, ob 18. uri v prostorih občine v **Kranjski Gori**, v četrtek ob 11. uri na sedežu krajevne enote Bohinj v **Bohinjski Bistrici**, v sredo, 15. septembra, ob pol osmih zvečer v prostorih občine v **Preddvoru**, v torek, 21. septembra, ob enaki uri v prostorih občine v **Trzinju** in v torek, 28. septembra, popoldne še na sedežu krajevne enote zavoda v **Kamniku**. Zavod za gozdove Slovenije je pripravil

strokovne podlage za razglasitev 95.950 hektarjev varovalnih gozdov in za 14.592 hektarjev gozdov s posebnim namenom, med katerimi je 13.461 hektarjev gozdnih rezervatov. Na blejskem gozdnogospodarskem območju naj bi za varovalne gozdove razglasili čez 23 tisoč hektarjev gozdov (od skupno 67 tisoč hektarjev) in za gozdne rezervate okrog 1.800 hektarjev. Večina gozdov, ki jih predlagajo za varovalne, je v Triglavskem narodnem parku oz. na območju Bohinja in Kranjske Gore, gozdni rezervati pa so na devetih lokacijah - Mala Pišnica, Belca, Smrajka, Vršič, Mrzle konte, planina Trstje - Tosc, Savica - Ukanc in Grajščica. Na kranjskem gozdnogospodarskem območju, kjer je 72.476 hektarjev gozdov, naj bi za varovalne razglasili 7.687 hektarjev, od tega jih je 4.688 zasebnih, 2.524 državnih, 317 občinskih in 158 hektarjev v lasti drugih pravnih oseb. Večina je na območju občin Trzinje, Preddvor, Jezersko in Cerklje.

Za rezervate naj bi razglasili 340 hektarjev gozdov na osmih lokacijah - Zadnje stence, Mali vrh, Viševski hrib (vsi Jezersko), Hude stene, Zaplata (oba Preddvor), Udinboršt (Naklo), Zminec (Škofja Loka) in Blegoš (Gorenja vas - Poljane).

Varovalni gozdovi in gozdovi s posebnim namenom so gozdovi, ki zaradi svoje vloge v okolju ter pri proučevanju naravnega razvoja gozdov predstavljajo izjemno naravno bogastvo. Za varovalne gozdove, ki prevladujejo v gorskem svetu in v planinah, je značilno, da v zaostrenih ekoloških razmerah varujejo sebe, svoje zemljišče in nižje ležeča zemljišča ali imajo izjemno poudarjeno ekološko vlogo. Med gozdove s posebnim namenom sodijo gozdovi z zelo poudarjenim namenom oz. rabo zelo (ohranjanje naravne dediščine, rekreacijska raba). V gozdnih rezervatih so gozdovi prepriščeni naravnemu razvoju, zato ni dovoljeno gospodarjenje ali drugi posegi.

Cveto Zaplotnik

Formula kredita

**1.000.000 SIT = 30 minut
znižane obrestne mere**

S 1. septembrom smo v Novi Ljubljanski banki za vsa nova posojila znižali obrestne mere. Morda je prav zdaj priložnost, da uresničite svoje želje; se odpravite na jesensko potevanje ali oddih, si privoščite novo pohištvo ali pa morda potrebujete denar za karkoli drugega.

Odobrimo vam posojilo **do milijona tolarjev v 30 minutah**, če na osebni račun NLB več kot 6 mesecev prejimate plačo ali pokojnino, poslužete z vsaj eno plačilno kartico NLB in boste posojilo odplačevali prek trajnega naloga.

Posojilo vam bomo odobrili za največ 5 let, **brez plačila zavarovalne premije!** Mesečna obveznost se med odplačevanjem posojila ne spreminja.

V poslovalnicah NLB vam je ne glede na to, kje imate odprt svoj osebni račun, na voljo tudi osebno posojilo, ki ga lahko zavarujete s plačilom zavarovalne premije ali poroki. Višina tega posojila je omejena z vašo kreditno sposobnostjo in časom odplačevanja posojila. Tudi za ta posojila veljajo od 1. septembra nižje obrestne mere.

Podrobnejša pojasnila so vam na voljo v vseh poslovalnicah NLB in na spletnem naslovu **www.nlb.si**

ljubljska banka

Nova Ljubljanska banka d.d., Ljubljana

Resnih priprav na gradnjo ceste Britof - Hotemaže še ni

KRIMINAL

Avta na zidakih

Lesce - Neznanci so se v noči s petka na soboto grdo pošalili z dvema avtomobiloma, parkiranimi pred stanovanjskim blokom v Lescah. Sneli so jima platišča z gumami vred ter ju postavili na betonske zidake. Gre za štiri srebrna platišča znamke peugeot s petimi kraki ter štiri srebrna platišča znamke AEZ s petimi kraki, na katerih so bile nameščene letne pnevmatike uniroyal rain 195/50 R15. Tatovi so lastnika olajšali za približno 600.000 tolarjev.

Ukraden traktorski obračalnik

Žiri - Policisti poizvedujejo za neznanecem, ki je v Žirih ukradel traktorski obračalnik sip pak 340, rdeče barve, star dvanajst let. Platišče enega od štirih koles je drugačno od drugih, po čemer bi ga kdo mogoče prepoznal. Obračalnik je vreden približno 150.000 tolarjev.

Denar, cigareti, zlatina

Kranj - V noči z nedelje na ponedeljek je nekdo vlomil v gostinski lokal na Trubarjevem trgu v Kranju. Odnesele so za okrog 100.000 tolarjev denarja in cigarete.

Hrastje - Iz ene od stanovanjskih hiš v Hrastju pri Kranju je neznan vlomilec pred dnevi ukradel nekaj denarja v tuji valuti, zlati verižici in približno deset gramov neobdelanega zlata. Škode je za okroglih 100.000 tolarjev.

H. J.

Denar je, ministrstvo čaka

Odsek nove regionalne ceste od Britofa do Hotemaže je ocenjen na okroglo milijardo tolarjev. Graditi naj bi ga začeli leta 2007, program priprave državnega lokacijskega načrta pa še ni sprejet.

Visoko pri Kranju - Kaže, da bodo krajani Milj in Visokega, ki pretreseni zaradi dveh smrtnih prometnih nesreč v zadnjih treh mesecih in vse gostejšega prometa skozi vasi od Direkcije RS za ceste zahtevajo čimprejšnji začetek gradnje nove regionalne ceste od Britofa do Hotemaže, prisiljeni resnost svoje zahteve dokazovati tudi na bolj "trde" načine, kot je pošiljanje pism. Iz odgovora Tine Bučić, v direkciji zadolžene za odnose z javnostmi, je namreč mogoče razbrati, da z novo cesto ne kaže najbolje. Vsaj ta hip ne.

Izvedbeni projekt za gradnjo ceste Britof-Hotemaže je bil izdelan že leta 1990. 560 metrov ceste "pade" na mestno občino Kranj, glavna, to je 2990 metrov, pa na območje šenčurske občine. Tina Bučić pojasnjuje, da je gradnja ceše na tem delu zastala zaradi nerešenih vprašanj z lastniki nekaterih zemljišč. Medtem se je spremenila zakonodaja, ki narekuje sprejetje državnega lokacijskega načrta. Z njim se po zakonu o urejanju prostora načrtujejo vse nove gradnje, večje rekonstrukcije in preureditve posameznih prostorskih ureditev državnega pomena.

Direkcija RS za ceste je letos Urađu za ceste pri Ministrstvu za promet predlagala, naj Ministrstvu za okolje, prostor in energijo posreduje pobudo za vodenje državnega lokacijskega načrta. Pred tem pa mora, pojasnjuje Tina Bučić, okoljsko ministrstvo sprejeti program priprave, s katerim natančno opredeli vsebino, strokovne podlage, nosilce urejanja prostora, obveznosti v zvezi s financiranjem lokacijske-

ga načrta in strokovnih podlag ter roke njegove priprave.

"Po sprejetju programa priprave bomo naročili lokacijski načrt, poročilo o vplivih na okolje ter študijo protihrupne obremenjenosti. Šele ko bo sprejeta tudi uredba o državnem lokacijskem načrtu, pa bo mogoče pridobiti vsa potrebna zemljišča ter noveliran projekt za gradnjo ceste od Britofa do Hotemaže," je pojasnila Tina Bučić.

Po lanskih podatkih se po cesti skozi Britof, Milje, Visoko in Hotemaže vsak dan pelje povprečno 6169 vozil. - Foto: Gorazd Kavčič

Denar za naročilo lokacijskega načrta je letos zagotovljen, vendar pa Ministrstvo za okolje, prostor in energijo programa še ni sprejelo niti programa priprav.

S tem pa se poraja resno vprašanje, kdaj bo nevarni odsek ceste skozi vasi od Britofa do Hotemaže, po katerem se po podatkih iz leta 2003 vsak dan pelje povprečno 6169 vozil, dejansko zgrajen. V Direkciji RS za ceste pravijo, da je v prihodnjih dveh letih denar namenjen za prostorsko, investicijsko ter projektno dokumentacijo, pridobitev zemljišč, plačilo odškodnin zadnja ter začetek gradnje pa so načrtovani leta 2007. Torej kasneje kot razlaga šenčurski župan Miro Kozelj, ki pričakuje, da bo odsek do konca leta 2006 oziroma najkasneje sredi leta 2007 že zgrajen.

V Direkciji RS za ceste vrednot celotne investicije cenijo na okroglo milijardo tolarjev.

Helena Jelovčan

Denarna veriga mami tudi Gorenjce

V tančico skrivnosti zavita piramidna igra Gem Collection je najbolj razvita na Hrvaškem, vanjo pa uspešno novačijo tudi Gorenjce.

Kranj - Kljub številnim propadlim denarnim verigam (tipa "catch the cash"), s katerimi smo imeli pred desetletjem in več negativne izkušnje tudi v Sloveniji in jih je oblast zaradi tega že zdavnaj prepovedala, je človeški pohlep močnejši od razuma. Pred tremi leti se je na Hrvaškem, v Bosni in Hercegovini ter v Srbiji pojavila nova piramidna igra, imenovana Gem Collection, ki jo vodi podjetje s sedežem v Gibraltarju. Slovenci, ki so želeli udeležiti svojo slo po hitrem zaslužku, so zato morali hoditi prek južne meje. Po nekaterih namigih pa naj bi se trenutno najbolj vroča piramidna igra na prostoru nekdanje Jugoslavije kljub zakonski prepovedi že razširila tudi v Slovenijo in celo v Kranj.

Na Policijski upravi Kranj o prisotnosti te denarne verige v Kranju ne vedo ničesar. "Nekateri informacije o skrivnostnih srečanjih smo prejeli, vendar zaenkrat nismo ničesar odkrili. Ali smo namige o domnevnih sestankih v Kranju prejeli prepozno ali pa niso točni. Kolikor je nam poznano, se Gem Collection vodi na Hrvaškem, vanj pa se vključujejo tudi osebe z Gorenjskega. A zaenkrat nismo prejeli še nobene prijave, da so koga ogoljufali," je pojasnil vodja oddelka za gospodarsko kriminaliteto pri PU Kranj Brane Klančnik. So pa zato v Celju zaradi sodelovanja v prepovedani denarni verigi že pred časom ovadili sedem oseb, ki naj bi si na ta način nagrabile okoli 20 tisoč evrov.

Gem Collection je do potankosti domišljen sistem novače-

nja navčnih ljudi v piramidno igro. Vanjo se včlanijo le tisti, ki so pripravljene odšteti 2.290 evrov (uradno za nakup štirih bornih knjižic za seminar menedžmenta), nato pa morajo, če si želijo povrniti vložek in dodatno zaslužiti, z obljubami po lahkem in enormnem zaslužku v sistem privabiti vsaj pet novih članov. Za vsakega prejmejo po 540 evrov, za ostale priškele, ki se zvrstijo nižje v piramidi, pa po 360 evrov. Glede na uspešnost nato članom nadevajo različne nazive. Potencialne kandidate, ki so lahko

le osebno poznani, povabijo na enodnevno srečanje na Hrvaškem, s tem da jim vse okoliščine zamolčijo. "Saj boš že vse izvedel tam, so mi ves čas govorili. Povedali mi niso niti, kje bo srečanje potekalo," nam je razložil sogovornik, ki ga je obljuba po hitrem zaslužku toliko premamila, da se je srečanja udeležil. Potekalo je na Hrvaškem, v hotelu v Crikvenici. Za sodelovanje na nekakšnem seminarju je bilo potrebno plačati pet tisoč tolarjev.

"Vsi so nosili obvezne obleke oziroma kostime in so bili že kar vsiljivo prijazni. Seminar se začne z glasno moderno glasbo. Udeleženci tedaj enostavno ponorijo, glasno vzklikajo, pri plesu pa uporabljajo posebne gibe, s katerimi simbolizirajo mešanje denarja v polni malhi denarja. Nato sledi prepričevanje, izpovedi članov, ki da so bili še včeraj revni kot cerkvene miši, danes pa, da so veliki zaslužkarji. Sledi prepričevanje, da je vse

legalno, nato prigovarjanje, naj se včlanimo tudi mi, odločiti pa se moramo v treh dneh," pripoveduje sogovornik, ki nazadnje le ni podlegel skušnjavi, čeprav so ga vztrajno nagovarjali še tri dni po "seminarju".

Da je Gem Collection legalen, kar pozabite. "Gre za piramidno verigo, ki jo v Sloveniji preganjamo po členu 334/II kazenskega zakonika. Za sodelovanje v tej verigi je zagroženo do pet let zapor. Mi si želimo ujeti predvsem velike ribe," je vse dvome odpravil Brane Klančnik. Da policija ne prejme nobene prijave, je verjetno kriva tudi izjava o petletni molčečnosti. Podpisati jo morajo vsi udeleženci seminarja, tudi tisti, ki nikoli ne postanejo del krhke verige, v nasprotnem primeru jim grozi z denarno kaznijo 10 tisoč evrov. Sicer pa tudi na prostoru nekdanje Jugoslavije poteka kar nekaj sodnih procesov zoper organizatorje te igre.

Simon Šubić

Avtobus prehitel "v škarje"

Ljubno - 27-letni voznik osebnega avta je v četrtek, 2. septembra, ob 5.50 peljal po regionalni cesti od Črničev proti Gobovcem. Zunaj Ljubnega je dohitel avto, ki se je odločil za prehitvanje. Med prehitvanjem je nasproti pripeljal 48-letni kolesar, ki ga je voznik tako močno zadel, da ga je vrglo sedemnajst metrov daleč in je obležal hudo ranjen na travniku. Povzročitelja nesreče bodo policisti kazensko ovadili.

Izsilil motorista

Gozd Martuljek - Ob 16.45, prav tako v četrtek, je počilo tudi v Gozd Martuljku. 18-letni avstrijski državljan je vozil osebni avto po regionalni cesti od Kranjske Gore proti Jesenicam. V Gozd Martuljku je nameraval zaviti levo na parkirišče, pri tem pa izsilil prednost 43-letnemu motoristu iz Švice, ki je pravilno pripeljal nasproti. Motorist se je skušal izogniti trku, zaviral, kljub temu pa zadel v bok avta in padel. V nesreči se je huje ramil, njegova sopotnica pa lažje. Policisti so povzročitelja s kazensko ovadbo privedli k dežurnemu preiskovalnemu sodniku in državnemu tožilcu.

Po nesreči odpeljal

Naklo - Policisti vabijo neznanega voznika osebnega avtomobila in morebitne priče, da zaradi razjasnitve okoliščin prometne nesreče pokličejo na telefonsko številko 113 ali 268 15 99. Nesreča se je zgodila že 31. avgusta ob 18.40 pri

podvozu čez avtocesto med Naklim in Žejami med motoristom in neznanim voznik osebnega avta, ki je po nesreči odpeljal.

Radovljica - Na cesti med Radovljico in Podvinom se je 4. septembra ob 13.15 zgodila prometna nesreča, v kateri sta bila udeležena voznik Fordove fieste in neznan voznik manjšega vozila bež ali bele barve. Policisti slednjega prosijo, da pokliče najbližjo policijsko postajo ali 113, isto prosijo morebitne priče nesreče.

Prehiter motorist

Bohinj - V soboto, 4. septembra, nekaj minut pred polnočjo je 23-letni motorist z yamaha zaradi prevelike hitrosti v križišču z Vodnikovo cesto po zaviranju izgubil oblast nad krmilom in padel. Ko je drsel po cesti, je zadel v betonski nosilec znaka in obležal hudo ranjen. Reševalci so ga odpeljali v jeseniško bolnišnico. Motorist ni imel varnostne čelade, alkotest pa je pokazal 1,91 grama alkohola.

Mopedist v odbojno ograjo

Lancovo - 59-letni voznik kolesa z motorjem je v soboto, 4. septembra, ob 18.35 vozil po regionalni cesti od Kamne Gorice proti Radovljici. Na Lancovem ga je v dvojnem ovinku zaradi nepriklonjene hitrosti zaneslo desno s ceste. Trčil je v odbojno ograjo, nakar je voznik prek ograje vrglo na strmo pobočje, kjer je po več metrih drsenja udaril v drevo. Huje ranjenega so reševalci odpeljali v jeseniško bolnišnico.

H. J.

EKONOMSKA ŠOLA KRANJ
Srednja poklicna in strokovna šola
Komenskega 4
4000 KRANJ

RAZPIS ZA VPIS ODRASLIH V ŠOLSKO LETO 2004/2005

Ekonomska šola Kranj ponovno začenja z izobraževanjem odraslih.

Vpisovali bomo v programe:

- ADMINISTRATOR**
- EKONOMSKI TEHNIK**
- EKONOMSKI TEHNIK (PTI)**

K vpisu vabljeni tudi kandidati in kandidatke, ki si že dolgo časa želite dokončati vaše šolanje, pa za to do sedaj ni bilo priložnosti. Potrudili se bomo, da vam bo uspelo.

Vse informacije boste dobili na informativnem dnevu, ki bo 10. 9. 2004 ob 17. uri v učilnici 01 (Srednja poklicna in strokovna šola, Cesta Staneta Žagarja 33 v Kranju - lokacija bivše tekstilne šole).

NOVO ZA REŠEVALCE KRIŽANK

5.400 gesel na 320 knjižnih straneh

NAROČILNICA

Nepreklicno naročam izvod(ov)
Sedemčrkovnega ugankarskega slovarja
po prednaročniški ceni samo 3.980 SIT.

Naročila sprejemamo na naslovu:
Založba Forma 7 d.o.o.,
Kopraska 94, 1111 Ljubljana,
ali tel./fax: 01 25 72 171
(24 ur neprekinjeno) in po e-pošti: forma7@siol.net.
Opomba: v ceni sta vključeni DDV + poštnina, pri vplačilu vnaprej na TRR: 02045 0011292252 ali na naklov založbe pritrjeni 600 SIT, kolikor znaša razlika v ceni med razvidno polno in odskupnino; torej samo 3.380 SIT.

Ime in priimek:

Ulica in hišna številka:

Poštna številka in kraj:

Telefon:

Datum: Podpis:

Nezdravo jedo, premalo se gibajo

Otroke bi morali naučiti pravilno kombinirati živila. Šport mora biti v užitek, ne pa obveznost.

Ljubljana - Slovenski šolarji relativno redko kažejo znake stresa, ugotavljajo pri inštitutu za varovanje zdravja. Tudi rezultati mednarodne raziskave o obnašanju v zvezi z zdravjem v šolskem obdobju so pokazali, da se slovenski mladostniki večinoma dobro počutijo v lastni koži, družini ali šoli, v primerjavi z mladostniki iz drugih držav jih je manj obremenjenih s psihosomatskimi težavami. Manj spodbudni pa so podatki o njihovem življenjskem slogu, saj slabe prehranjevalne navade in premajhna telesna dejavnost zmanjšujejo odpornost proti stresu.

"Življenje brez stresa bi bilo nezanimivo in pasivno. Seveda pa je smiselno, da se o stresu poučimo, se naučimo obvladovanja in krepimo vire odpornosti. Stres je mogoče premagovati s pomočjo zdrave prehrane, gibanja in pozitivne samopodobe," meni **Eva Stergar** iz kliničnega inštituta za medicino dela, prometa in športa. Ta čas s prehranjevalnimi navadami slovenskih otrok in mladostnikov po bese-

dah **Eve Stergar** ne moremo biti zadovoljni. "Kar tretjina jih v šolo odhaja brez zajtrka. Predvsem za dekleta je značilno, da izpuščajo obroke, predvsem zajtrk in večerjo." Podatki iz različnih raziskav pa kažejo, pravi predstojnica centra za promocijo zdravja pri inštitutu za varovanje zdravja **Mojca Gabrijelčič Blenkuš**, da se lahko delovna storilnost pri otrocih, ki niso zaužili zajtrka, v primerjavi z njihovi

vimi vrstniki, ki zajtrkujejo, zmanjša za petino. Pri spodbujanju zdravih prehranjevalnih navad ima največjo vlogo zgled staršev. "Najpomembnejše je, da otroke naučimo pravilno kombinirati živila. Uživati je treba pestro mešano prehrano v pravih kombinacijah, usklajeno z našimi energijskimi potrebami." V Sloveniji imamo veliko srečo, še dodaja **Mojca Gabrijelčič Blenkuš**, da v šoli obstaja sistem organizirane prehrane. S pripravo smernic, ki naj bi bili v pomoč pri pravih obrokih, želijo poskrbeti za zdravo prehrano tudi v šolah in drugih izobraževalnih ustanovah, za kar imajo letos na voljo štiri milijone tolarjev. V prihodnje naj bi to nadgradili še z ustreznimi jedilniki. "Pri tem ne smemo pozabiti na uživanje tekočin, saj raziskave kažejo, da so otroci v šoli pogosto žejni," je opozorila **Mojca Gabrijelčič Blenkuš** in dodala, da bi pitno vodo morali imeti vedno na voljo.

Naši šolarji, kažejo rezultati mednarodne raziskave, so tudi premalo telesno dejavni. Manj kot polovica jih dosega priporočila v zvezi s tem. "Strokovnjaki priporočajo, naj se otroci in mladostniki gibljejo in ukvarjajo s športom vsaj eno uro vsak dan v tednu," je pojasnila **Erna Kraševc Ravnik** iz centra za promocijo zdravja. Gibanje in šport sta med najpomembnejšimi dejavniki za zdrav telesni in psihosocialni razvoj otrok in mladostnikov. "Večina pa jih telovadi le toliko, kolikor je treba v šoli. Že pri 11 letih interes za

Otroci morajo imeti možnost za dejavnosti, ki so igrive in sproščujoče.

telesno dejavnost upada, še posebno med deklety. Pri 15 letih priporočeno raven telesne dejavnosti dosega le še 40 odstotkov fantov in 24 odstotkov deklet. "Večino časa v šoli preživijo sede, obenem pa je šport postal obveznost in se ocenjuje. "Šport mora biti v užitek," je poudarila **Helena Koprivnikar** iz centra za promocijo zdravja. Zato je pomembno, da imajo otroci in mladostniki možnost za dejavnosti, ki so igrive, sproščujoče in so jim v veselje. "Le tako se lahko telesno in duševno sprostito. Prenaporne dejavnosti lahko privedejo do škodljivih učinkov na psihično počutje." **Erna Kraševc Ravnik** je predlagala še uvedbo minute za zdravje med šolskimi urami in izvedbo rekreativnih odmorov.

Mateja Rant,
foto: Gorazd Kavčič

Damjana Šmid

DRUŽINSKI NASVETI

Ne-popolni starši (3)

Pa vendarle boste rekli, so na svetu starši, ki s svojimi napakami naredijo veliko škode otrokom. Strinjam se s tem, pa vendarle je težko dokazati, koliko je v takšni škodi malomarnosti, neznanja in v resnici neke želje po zlobnem uničevanju otroškega življenja. Napak staršev, ki ostanejo kot neka trajna škoda otrokom za vse življenje, ne moremo enostavno strniti v neki spisec in reči, da bo vse dobro, če tega ne bomo počeli. Ve se, da telesno in psihično trpinčenje otrok povzročata trajne brazgotine. Le malo ljudi pa se sprašuje, kako izgleda psihično trpinčenje. Težko ga je dokazati, še težje je odpraviti njegove posledice. Včasih človek prav začuti hlad, ki veje od staršev, in v hladnem okolju, brez čustev, prav gotovo ne more rasti otrok na svoj, otroški način. Otroku ne sme in ne more biti neka napaka iz preteklosti, ne more biti naš projekt. Prav tako ne more zadovoljevati potreb po naših neuresničenih otroških željah, v katere ga večkrat porinemo brez razmisleka, kaj si sam želi. Nedavno tega sem gledala oddajo, v kateri so izbirali najmlajše lepote. Videli smo drobna otroška telesa, ki so jih odrasli strpali v najnoveše modele oblačil in jim omejili gibanje. Kajti v tesni obleki težko skačeš in delaš prevale. Ženske to kaj hitro občutimo, če oblečemo ozko krilo. Koraki postanejo krajši, z nogami ne moremo bingljati vseprek in paziti moramo, kako spodobno se vendarle usedemo. No, pri deklicah na lepotnem tekmovanju to še ni bila najhujša stvar. Grozljivo je bilo videti, kaj so odrasli naredili z njihovim obnašanjem. V njihova otroška telesa so stlačili vedenje odraslih ljudi. Njihovi nasmeški so bili izpiljeni do potankosti, njihovi gibi so bili usklajeni, pogledi so bili določeni (pokaži pogled, ko si začudena, pokaži pogled, ko si očarana ...). Mame so jih ponosno razkazovale kot svoje trofeje in ob najmanjših napakah so bile deklice deležne hude kritike in pomilovalnih pogledov. Za napake se je seveda štelo, ko je deklica pokazala v sebi neukročeno otroško naravo, ko je skakala in počela stvari, ki naj bi jih počel vsak zdrav otrok. Po končani oddaji je ostal grenak priokus v nebo vpijočega trpinčenja otrok, za katerega bi težko kadarkoli dokazali, da je sploh trpinčenje. Kajti odrasli znamo za vsa svoja vedenja (tudi nenormalna) vedno najti razlage, opravičila in izgovore. To je tisto, kar nas bi moralo skrbeti. Žalostno je, da posledice našega vedenja, naših odločitev nosijo otroci, namesto, da bi jih prevzeli odrasli. Ne delajmo si utvar, da v naši majhni deželici ni trpinčenja otrok. Kdor ga vidi samo košček, je dovolj, da čezen pade senca žalosti. Pa smo sploh še sposobni preganjati sence in delati sonce?

Rak dojke: kaj morate vedeti

Ljubljana - Strokovnjaki in sodelavci Onkološkega inštituta Ljubljana so nedavno izdali knjižico Rak dojke: kaj morate vedeti. Za te vrste rakom lahko zboli vsaka ženska, pa tudi med moškimi so primeri. Najpogostejši je pri ženskah nad 50. letom starosti in v Sloveniji vsako leto predstavlja skoraj četrtino vseh na novo odkritih primerov raka pri ženskah. To letno pomeni približno tisoč na novo odkritih primerov raka dojke. Med dejavniki tveganja za nastanek raka dojke strokovnjaki navajajo starost, zgodnjo prvo menstruacijo, pozno prvo nosečnost in pozno menopavzo, večjo ogroženost predstavlja tudi prisotnost raka dojke v družini, morda debelost in hormonska zdravila, medtem ko morebitne poškodbe na dojkah in njihova velikost niso vzrok za večjo ogroženost. Knjižico so strokovnjaki izdali z namenom, da opozorijo na nekatera splošna dejstva, pa tudi zmote o raku dojke. Služi lahko kot napotek ženskam, da bodo bolj pozorne na spremembe v telesu. Za zdravljenje raka dojke je pomembno njegovo zgodnje odkritje, za kar je ključnega pomena redno mesečno pregledovanje dojk. **D.Ž.**

Pomagajmo Balohovim

Kranj - Območno združenje Rdečega križa Kranj še naprej zbira prispevke za pomoč družini Baloh, da bo lažje poplačala dolg za stroške stanovanja. Tudi čez poletje so darovalci prispevali za Balohove. Krajevni organizaciji RK Cerklje in Visoko sta nakazali po 10 tisočakov, enako Območno združenje RK Postojna, ostali dobrotniki pa so bili: Probanka, d.d. Maribor (10.000), Jože Lombar (2000), Društvo za lokalno samoupravo (10.000), Elektro Gorenjske (10.000) in Maksimilijan Sagadin (10.000). Doslej je zbranih 428.000 tolarjev, od tega so krajevne organizacije s kranjskega območja prispevale 225 tisočakov, območna združenja RK iz drugih slovenskih krajev 120 tisočakov, preostanek pa posamezniki in podjetja. Območno združenje RK Kranj se zahvaljuje vsem dosedanjim darovalcem in še naprej pričakuje prispevke na račun 07000-0000100776, sklic na številko 555, s pripisom "za družino Baloh". **D.Ž.**

Pri Kožuhovih že imajo avto

Škofja Loka - Družina Kožuh s Florjana nad Zmncem je za prevoz svoje 12-letne hčerke Kristine, ki ima cerebralno paralizo, že dobila kombi.

Na začetku lanskega poletja sta Območno združenje Rdečega križa Škofja Loka in Gorenjski glas začela dobrodelno akcijo za družino Kožuh s Florjana nad Zmncem. Njihova sedaj 12-letna hčerka Kristina ima namreč hudo obliko cerebralne paralize in z njo povezanih zdravstvenih težav. Starši jo vsakodnevno vozijo v oddelek vzgoje in izobraževanja na škofjeloški šoli Jela Janežiča, razen tega pa tudi k zdravnikom in terapeutom, tako da so res veliko na cesti. Z osebnim avtom je šlo s Kristininih odraščanjem vse težje. S prošnjo Kožuhovih Rdečemu križu, naj pomaga pri nakupu takega vozila, se je začela dobrodelna akcija. V njej se je na račun Rdečega križa Škofja Loka zbralo 3,5 milijona tolarjev, 1,3 milijona so dobrotniki namenili neposredno družini, razliko do 7,5 milijona vrednega vozila pa so Kožuhovi doplačali sami. Nanj so morali malce dlje počakati, ravno v teh dneh pa so

Kristina Kožuh z mamicco.

organizatorjem dobrodelne akcije sporočili, da so avto dobili. V drugi polovici septembra se bomo na majhni slovesnosti pri Kožuhovih zbrali vsi, ki smo sodelovali v akciji, da se znova zahvalimo darovalcem za njihovo plemenito dejanje.

Danica Zavrl Žlebir

Brežičani in Radovljičani so bratje po krvi

Območni združenji Rdečega križa Radovljica in Brežice sta v soboto v Gorjah podpisali listino o prijateljstvu. Radovljičani Brežičanom že sedaj pomagajo z materialnimi prispevki.

Radovljica - Številnim obiskovalcem romarskih Brezij so se v soboto pridružili še gostje iz Brežic, ki so se na Gorenjsko pripeljali z dvema avtobusoma. 105 krvodajalcev in prostovoljcev tamkajšnjega Rdečega križa je prišlo na Gorenjsko na povabilo Območnega združenja RK Radovljica. Ob tej priložnosti so obiskali tudi Bled in druge okoliške kraje in povsod so jih (tako kot že na Brezjah) sprejeli prostovoljci iz krajevnih organizacij RK.

Zgodba o pobratenju se je začela že lani, ko so krvodajalci radovljiškega območja obiskali Brežice. Takrat so se dogovorili, da jim letoš obisk vrnejo, njihovi predsednici, **Anica Svetina** z radovljiškega območja in **Antonija Zaniuk** z brežiškega, pa sta vmes skovali še načrt o listini prijateljstva. V njej med drugim piše: "Območni združenji RK Brežice in Radovljica sta prepričani, da je prostovoljno delo na humanitarno-socialnem področju v današnji družbi nujno dopolnilo delu državnih in lokalnih institucij. Z izmenjavo izkušenj, novih dognanj in spoznanj lahko veliko pripomoreta k razvijanju ideje prostovoljnosti in tako tudi pravilnemu vrednotenju prostovoljstva, ki v okviru, kjer delujeta, dviga raven kvalitete življenja."

"Z Anico Svetino se srečujeva na generalni skupščini RK in sva kmalu spoznali, da sva so-

rodni duši. Tako sva se kmalu dogovorili, da se združenji RK, ki ju vodiva, pobratita in tako obogatita drug drugega," je o začetkih sodelovanja povedala predsednica RK Brežice **Antonija Zaniuk**. Na njihovom območju je registriranih okoli 900 krvodajalcev, v 11 krajevnih organizacijah pa uspejo za dve krvodajalski akciji letno pridobiti od 400 do 500 ljudi. Letos bodo poskusili še s tretjo krvodajalsko akcijo, pravi predsednica **Radovljiško združenje** obsega 18 krajevnih organizacij, med 3700 evidentiranimi krvodajalci pa jih letno da kri 1500. Sodeč po teh številkah združenji nimata veliko skupnega, veže pa ju dejavnost. "Poskusimo izmenjati izkušnje, vsak nekaj zna in skupaj še lažje vplivamo na zavest ljudi, kako pomembna sta prostovoljno humanitarno delo in krvodajalstvo za kvaliteto našega življenja," je prepriča-

Anica Svetina

Antonija Zaniuk

Prijateljsko srečanje brežiških in radovljiških krvodajalcev in prostovoljcev na Brezjah.

na **Anico Svetino**. Dobro stotnijo gostov, ki so s seboj za izboljšanje krvi pripeljali dolenski cviček, so na Gorenjskem prisrčno sprejeli. Na blejskem gradu jih je pozdravil graščak, ki jim je tudi izročil listino o prijateljstvu. Povsod, kamor so prišli, so jih sprejeli prostovoljci krajevnih organizacij RK, v Gorjah pa so v navzočnosti generalnega sekretarja Rdečega križa Slovenije **Sreča Zajca** in župana občine Bled **Jožeta Antoniča** ter vseh predsednic krajevnih organizacij radovljiškega območja, podpisali listino o so-

delovanju. Za krajevne organizacije je bila po besedah **Anice Svetine** to generalka za naslednje leto, ko praznujejo 60 let neprekinjenega dela. In kaj od pobratenja pričakujejo za naprej? Izmenjave obiskov vsekakor, pa tudi materialno pomoč. Kadar imamo kaj več, jim odstopimo, pove **Anica Svetina**, kajti revnejše Brežice dobijo za svoje humanitarno delo tudi veliko manj donatorskih prispevkov kot Radovljica.

Danica Zavrl Žlebir,
foto: Gorazd Kavčič

Test: Toyota Avensis wagon 2.0 D-4D Luna

Želja, ki meji na obsedenost

Prilaganje okusu kupcev na stari celini je zadnje čase prava obsedenost skoraj vseh azijskih avtomobilskih tovorn. Pri Toyoti se gredo celo pravo evropsko ofenzivo, zato ni čudno, da svoje modele razvijajo, preizkušajo in izdelujejo na evropskih tleh.

Odločen korak. Z lani novim modelom avensis so pri Toyoti odločno krenili v napad tudi za kupci v srednjem razredu, saj je razumljivo, da je težko gledati, kako konkurenca uspeva, medtem ko v lastni hiši ni pravih rezultatov. Oblikovalcem se je morda zdela, da je evropski okus med bolj zadržanimi, zato avensis nima izrazito razburljive zunanosti kot nekateri tekmeči, a vendar ne gre za povsem konfekcijski izdelek. To še zlasti velja za kombijevsko karoserijsko različico, ki ima bolj umirjen zadek kot narekuje trenutna moda, a zato prostorsko povsem zadovoljiv prtljažni prostor. Kakorkoli že, avensis je v vsakem pogledu dovolj eleganten avtomobil, ki mu ni mogoče očitati oblikovne dolgočasnosti, ampak le za kakšne preveč umirjenosti; seveda pa je s tem bolj pogodu tistim, ki ne marajo športnega ali kakšnega drugačnega napihovanja.

Zgodba po znanem scenariju. Tisto, kar se vidi na zunaj, se nadaljuje tudi v potniški kabini. Avensis v prvi vrsti ponuja dovolj prostornosti potnikom spredaj in zadaj, kar dokazuje, da poševnooki možje, ki so večinoma manjši od Evropejcev, niso merili samo po sebi. Prednja sedeža sta dovolj čvrsta

in dobro oprijemljiva, na zadnji klopi pa brez težav sedita dva odrasla potnika in še kakšen otrok. Pravo prostorsko razkošje se v kombiju seveda ponuja v prtljažniku, kamor je mogoče pospraviti kar dobršen zalogaj prtljage ali tovora, po potrebi tudi s podiranjem zadnje klopi, ko nastane kar poldrugi kubični meter prostornine. Ob tem ne gre spregledati uporabe kakovostnih materialov in temeljite obdelave, le prekrivni rolo je rahlo preveč cenjen. Pred voznikovimi očmi so optični, z oranžasto barvo osvetljeni merilniki s preglednimi številnicami. Tudi večina stikal je tam, kjer jih voznik najpogosteje pričakuje, dobro ergonomijo pa zaokrožuje še kratka prestavna ročica. Nekoliko nenavadno se zdi, da so posamezni deli plastike, ki se

stavljajo armaturno ploščo in obloge, različnih barv in vzorcev, kar je videti nekoliko nedorečeno.

Brez izrazitega odstopanja. Pri večini srednje velikih enoprostorskih avtomobilov se želje kupcev usmerjajo k dizelskim motorjem. V avensisu je pogon namenjen znani in preizkušeni Toyotin stroj z oznako D-4D; ta ponazarja sodobno naravnost tega 2,0-litrskega turbodizla, ki se ponaša s po štiri ventili na valj in neposrednim visokotlačnim vbrizgom goriva. Dokler ne doseže delovne temperature, ne kaže prav velike pripravljenosti za vrtenje, potem oživi in dokazuje, da ima zadostno zalogo navora za tekočo in tudi dovolj dinamično vožnjo. Pri porabi je še v mejah zmernosti, povprečje okoli 7,9 litra plinskega olja na 100 kilometrov je pričakovano, z zmernejšo vožnjo bi bila lahko ta številka tudi nekaj nižja. Rahlo razočaranje predstavlja njegovo precej robato delovanje, ki sicer elegantnemu avtomobilu dodaja ščepec grenkega priokusa. Toyotini razvojniki so nastavitve podvožja preizkušali na zavrtih gorskih cestah južne Francije in med njimi so bili celo takšni, ki so že sedeli tudi za volani športnih avtomobilov. Dobra "vzgoja" se pri avensisu odraža v natančnem držanju smeri v ovinkih, brez nepotrebne nagibanja ali zdrsov zadka, čeprav je ta na račun kombi-

OCENA

(★ slabo - ★★★★★ odlično)

Zunanost:	★★★★
Notranjost:	★★★★
Udobje:	★★★★
Motor:	★★★★
Vozne lastnosti:	★★★★
Varnost (Euro NCAP):	★★★★
Končna ocena:	★★★★

jevske karoserije nekoliko daljše. Vožnja je zato dokaj nezahtevna, zavore zanesljive tudi po daljšem obremenjevanju in avtomobil z vsemi svojimi lastnostmi potrjuje zanesljivost.

Spodobno. Toyota avensis wagon 2.0 D-4D je torej sodoben družinski kombi, pri katerem je mogoče odkriti uravnoteženo zmes udobja, varnosti in voznih zmogljivosti. Manjše nevednosti je ob pregovorni Toyotini skrbi za kakovost gledati le z enim očesom, a vse skupaj ima tudi sebi lastno in ne ravno najbolj prijazno ceno.

Matjaž Gregorič

NA KRATKO

Azijski zanesljivejši od Evropejcev

Po raziskavi britanske revije Which? Car, ki že vrsto let objavlja rezultate anketiranja svojih bralcev v zvezi s težavami, ki so jih imeli s svojimi jeklenimi konjički v zadnjih dvanajstih mesecih (odpoved vozila, okvare in druge manjše težave), so se avtomobili neevropskih proizvajalcev odrezali precej bolje kot evropski štirikolesniki. V letošnji raziskavi je sodelovalo 34.277 naključno izbranih anketirancev, ki so lastniki do osem let starih avtomobilov, medtem ko je bilo v celotno raziskavo vključenih 150 različnih modelov avtomobilov. V najboljšo skupino so se namreč uvrstile le japonske znamke in južnokorejski Hyundai, ki nasploh velja za najbolj zanesljivega, skoraj enako je v skupini dobro, kjer je med azijskimi znamkami izjema le Ford. Pri povprečnih in slabih so z nekaj izjemami (Kia, Mitsubishi, Proton in Daewoo) le evropski in ameriški proizvajalci.

NAJBOLJŠI

Honda, Hyundai, Lexus, Mazda, Suzuki, Toyota

DOBRI

Daihatsu, Ford, Nissan, Kia

POVPREČNI

Alfa Romeo, Jaguar, Jeep, Kia, Mercedes-Benz, MG, Mitsubishi, Porsche, Proton, Seat, Škoda, Volvo

SLABI

Audi, BMW, Chrysler, Citroën, Daewoo, Fiat, Land Rover, Opel, Peugeot, Renault, Rover, Saab, VW M. G.

TEHNIČNI PODATKI

Mere:	d. 4.700, š. 1.760, v. 1.525 m, medosje 2.700 m
Prostornina prtljažnika:	520/1500 l
Teža (prazno v./ dovoljena):	1400/1970 kg
Vrsta motorja:	štiri-valjni, turbodizelski, 16V
Gibna prostornina:	1995 ccm
Največja moč pri v/min:	85 kW/116 KM pri 3600
Največji navor pri v/min:	280 pri 2000
Najvišja hitrost:	190 km/h
Pospešek 0-100 km/h:	11,4 s
Poraba goriva po EU norm.:	6,0 l/100 km
Maloprodajna cena:	5.865.000 SIT
Zastopnik:	Toyota Adria, Ljubljana

Japonske korenine in evropske začimbe

Novi Suzukijev malček swift naj bi ustrežal predvsem evropskim trgov.

Po dolgem pričakovanju bo japonski Suzuki letošnje jesen končno predstavil novo generacijo modela swift, ki je bil pred leti priljubljen tudi med slovenskimi kupci. Prva uradna premiera se bo zgodila na bližnjem avtomobilskem salonu v Parizu, medtem ko se bodo prvi avtomobili po napovedih pojavili na cestah zgodaj prihodnje leto. Suzuki, ki je pretežno osredotočen na razvoj in proizvodnjo majhnih avtomobilov, je novega swifta prilagodil predvsem evropskemu avtomobilskemu okusu, kar dokazujejo že prve uradne fotografije. Oblikovalci so namreč zasnovali vsečno zunanost, ki je podkrepjena tudi s sodobno tehniko. To niti ne preseneča, saj je bil novinec pretežno razvit in v razvojni fazi preizkušeno na evropskih tleh. Na voljo bo v tri- ali petvrtni karoserijski različici, tako kot za ostale evropske modele pa bo proizvodnja potekala v Suzukijevi

tovarni na Madžarskem. Avtomobil je 3,69 metra dolga kombilizuzina, ki je nastala na osnovi že prikazanih konceptnih vozil, za pogon bosta na voljo 1,3- ali 1,5-litrski bencinski motor z zmogljivostjo 67 oziroma 75 kilovatov, medtem ko se jima bo nekoliko kasneje pridružil tudi znani 1,3-litrski turbodizel z 51 kilovati, ki ga izdeluje tovarna GM Fiat Powetrain in je vgrajen tudi v nekatere Fiatove in Opelove avtomobile, ter v Suzukijev model ignis. Vsi tehnični podatki in Suzukijevi prodajni načrti z novinec se niso obelodanjili, zagotovo pa gre za pomemben model tovarniškega programa novih modelov in oživitve prodajne strategije v Evropi. Prodaja bo stekla spomladi prihodnje leto, kdaj in za koliko denarja pa bo novinca nam v vlogi uvoznika pripeljalo podjetje Suzuki Odar, za zdaj še ni znano.

Matjaž Gregorič, foto: Suzuki

Pet zvezdic za najbolj varnega malčka

Renaultov novinec Modus prvi z visoko oceno na evropskem varnostnem preizkusu.

Francoski Renault ima v svoji zbirki modelov zdaj že sedem tistih, ki izpolnjujejo najvišje varnostne standarde po merilih neodvisnega konzorcija za preizkusna trčenja (Euro NCAP). Njihov novi mali enoprostorec modus si je namreč tik pred začetkom prodaje na domačem francoskem trgu z 32,84 osvojenih točk od skupnih 37, prislužil vseh pet zvezdic za varnost in je v svoji velikostni kategoriji tudi prvi in za zdaj edini štirikolesnik, ki je preizkus prestal z odlično. S tem je Renault med majhnimi avtomobili postavil nova varnostna merila in dokazal, da malčki lahko dosegajo nivo varnosti večjih vozil. Dober varnostni dosežek pri modusu pomeni, da so Renaultovi strokovnjaki zasnovali dovolj trdno zgradbo potniške celice z učinkovito izničevanje energije pri trku v sprednji del, poleg tega pa imajo zasluge tudi napredni varnostni pasovi, ki zaznajo trčenje, šest varnostnih vreč in nastavki isofix za otro-

ške sedeže. Modus je namreč kot prvi v svoji skupini prejel tudi štiri zvezdice za zaščito otrok, medtem ko se je dokaj slabo izkazal pri zaščiti ob trku v pešce, kjer si je priboril le eno zvezdico. Jacques Faure, direk-

tor za pasivno varnost pri Renaultu, je izjavil, da so modusovi rezultati posebej zadovoljivi zato, ker je zagotavljanje varnosti za potnike v malih avtomobilih težje kot v večjih. Renault ima zdaj največ avtomobilov v najvišjem varnostnem razredu na preizkusnih trčenjih Euro NCAP in ta merila zagotavljanje varnosti upošteva pri razvoju že daljše časovno obdobje.

Modus, ki ga je Renault vse do spomladanskega avtomobilskega salona v Ženevi skrbno skr-

val pred javnostjo, bo na voljo s petimi različni motorji, od tega tremi bencinskimi (1,2 16V s 75 KM, 1,4 16V z 98 KM in 1,6 16V s 115 KM), ter dvema sodobnima turbodizeloma (1,5 dCi s 65 KM oziroma z 80 KM). Prodaja na domačem francoskem trgu se je pravkar začela, osnovni model pa je naprodaj za 12.650 evrov. Tudi pri nas naj bi bil modus naprodaj že v septembru, cene še niso znane.

Matjaž Gregorič, foto: Euro NCAP

REMONT D.D. KRANJ
SERVISNO PRODAJNI CENTER KRANJ, LJUBLJANSKA 22

VSE ZA VAŠ AVTO NA ENEM MESTU
Tel.: 04/2015 215 www.alpetour-remont.si

Rabljena vozila

Delovni čas: med tednom: od 7. do 19. ure
sobota: od 8. do 13. ure. e-mail: igor.pogacnik@ra-1.si

Fiat Tipo 1.6 ie sx cz,es,k,sv	Letnik - barva	Cena v SIT
Honda Shuttle 2.2 k,abs,cz,es,r,2air	1994 rdeča	499.000,00
Mercedes Vito 113 2.0 k,sv,r	1997 met. zelena	1.999.000,00
Renault Twingo 1.2	1997 rdeča	1.570.000,00
Renault Megane 1.6 RT cz,es,sv,r	1998 bela	840.000,00
Renault Clio 1.2 3v 2air,sv,cz,es	1996 met. siva	890.000,00
Laguna break 1.8 sv,cz,es,air	1998 bela	1.040.000,00
Megane Coupe 1.6 sv,cz,es,2air	1997 bela	1.280.000,00
Clio 1.5 dci auth,pack 4air,sv,cz,es	1998rumena	1.290.000,00
Clio 1.2 16v dyn,con, k,abs,sv,cz,es	2004 met. modra	2.290.000,00
Fiat Punto 1.2 3v k,2air,sv,cz,es,r	2004 met. modra	2.180.000,00
Renault Thalia 1.5 dci air k,2air,sv,cz	2003 modra	1.890.000,00
Espace 1.9 expression ak,8air,sv,cz,es,r	2004 srebrna	2.180.000,00
Master furgon 2.5 dci k,abs,air,sv,cz	2003 bela	5.800.000,00

REMONT D.D. KRANJ
SERVISNO PRODAJNI CENTER KRANJ, LJUBLJANSKA 22
Rabljena vozila: 04/20 15 240, Centrala: 04/20 15 215

RENAULT
www.alpetour-remont.si

Za vozila z garancijo vam jamčimo:

- ◆ BREZPLAČEN PREIZKUS
- ◆ 82 TOČK KONTROLE NA VOZILU
- ◆ TEHNIČNO KONTROLNO VOZILA PO 2000 PREVOŽENIH KILOMETRIH
- ◆ POMOČNA CESTIL VLEKO ALI POPRAVILO
- ◆ DO 12 MESEČNO TEHNIČNO GARANCIJO

LEGENDA: G VOZILO Z GARANCIJO
- R KLEMA
- SV SERVO VOLAN
- CZ CENTRALNO ZAKLAPANJE
- R 8 AIRBAG
- ES ELEKTRIČNI DVAJSTERKI
- MR AIRBAG

Vse za vaš avto na enem mestu:

- ◆ Prodaja vozil Renault
- ◆ Zavarnostni in registracijski vozil
- ◆ Vozila z garancijo
- ◆ Odkup in prodajo rabljenih vozil
- ◆ Najam vozil
- ◆ Tehnični pregledi vozil, motornih, tovornih in priključnih vozil
- ◆ Popravljanje vozil

Odraslim vstop prepovedan

Živjo!

Radovednost, strah, veselje, pričakovanje in še kaj bi se našlo ob spominu na prvi šolski dan. Popularna pevka Alya se je posebej za vas še enkrat spomnila, kako je doživela ta dan. Obiskali smo tudi učenke na Osnovni šoli Orehek v Kranju. Povedali so nam, kako je kaj v šoli, iz njihovega glasila Radovednež pa smo si sposodili nekaj šal. O šoli, se ve, vse skupaj pa vas, drage učenke in učenci, vabimo, da nam spet pošljete kakšno zgodbičico, pesmico ... Da bomo vedeli, kaj se dogaja pri vas. Imejte se radi, Suzana

Mi pa mislimo tako...

Ula Gazvoda, 1.r.: "Šola je v redu, ker imam tu veliko prijateljev. Učiteljica nam je že povedala, kaj lahko delamo in česa ne. Lahko se igramo in rišemo, ne smemo pa se prepirati in si jemati stvari iz rok. Šole se veselim, saj se bom naučila računati, brati pa že malo znam. Na prvi šolski dan me ni prav nič skrbelo."

Tim Vodnik, 2.r.: "V razredu imamo radio in med odmori lahko poslušamo glasbo. Veliko se tudi igramo in rišemo na tablo. Gotovo bo v redu, ko bomo pri slovenščini začeli pisati črke. V redu je tudi to, da bom v časopisu."

Urška Draksler, 3.r.: "Zelo sem se veselila prvega šolskega dne, saj imam šolo celo malo raje kot počitnice. Imamo prijazno učiteljico in veliko se naučimo. S sošolci se ne kregamo veliko, samo takrat, ko kdo komu vzame zvezek. Hodim tudi na pevske vaje, mogoče se bom spet vpisala na francoščino."

Andraž Dolinšek, 2.r.: "Šola je super. Učiteljica je v redu, pa tudi prijatelji so v redu. Najraje imam likovni pouk, kjer veliko rišemo in ustvarjamo. Tudi angleščino imam rad, malo manj pa matematiko. Všeč mi je, ker lahko poslušamo glasbo in ker smo veliko zunaj, na šolskem igrišču."

Martin Draksler, 4.r.: "V šolo rad prihajam, tudi zaradi prijazne učiteljice Tatjane Štular. Veselim se že novih predmetov, kot je naravoslovje in tehnika. Na šoli imamo veliko krožkov, sam hodim na pevske vaje. S sošolci se veliko pogovarjamo, zdaj še vedno o tem, kako je bilo med počitnicami."

Suzana Kovačič

Čokrček

Alyina roza šolska torba

"Spomnim se, da sem se prvega šolskega dne zelo veselila! Z mamo sva šli v "šoping". Kupovali sva zvezke, raznorazne barvice, radirke in mojo prvo šolsko torbo, ki je morala biti obvezno roza barve. Na njej je bil narisana majhen kuža. Želela sem imeti prav celo trgovino s pisa-

nimi šolskimi potrebščinami. Spomnim se tudi, da sva nekaj časa zvezke zavijali v barvast papir. Sicer pa sem imela na zvezkih predvsem portrete živali, kot so bili konji, mačke in psi.

Na ta dan je šla z mano v šolo mama in ko sva prispeli tja, me je postalo malo strah, ker je bila šola znotraj tako velika in v njej je bilo polno starejših otrok. Ko sem stopila v razred, nas je učiteljica lepo pozdravila in prebrala imena vseh učencev. Ko smo se začeli spoznavati med seboj in klepetati o tem, kdo je bil kje na počitnicah in od kod prihaja, mi je že odleglo ...

Najbolj so mi bili všeč športna vzgoja, glasbena vzgoja in spoznavanje narave, nisem pa preveč marala matematike. Vendar sem kljub temu normalno shajala z njo.

Takrat sem dobila tudi prvi obroč za lase, saj so mi zelo nagajali, ko sem v šoli gledala v zvezke."

Alya

Otroška peresa

"Tine, oče te kliče," pravi Luka. "Sem slišal," reče ta. "Gotovo spet ne zna narediti moje domače naloge."

Blaž Burgar

Janezek je svojo učiteljico vedno tikal. Za kazen mu je dala domačo nalogo, 100-krat napisati "Učiteljico se vika". Janezek pa je napisal 200-krat. Ko ga je učiteljica vprašala, zakaj 200-krat in ne 100-krat, ji je odgovoril: "Zato, ker si ravno ti!"

Peter Ušeničnik

Učiteljica: "Janezek, zakaj te ni bilo včeraj v šolo?"

Janezek: "Ker ni bilo elektrike."

Učiteljica: "Kaj si pa delal?"

Janezek: "Gledal sem televizijo."

Učiteljica: "Kako si jo gledal brez elektrike?"

Janezek: "S svečo."

Urša Zevnik

Dediščina skozi oči otrok

Pod tem naslovom so sodelujoči otroci, radovljjski knjižničarji in tuji sodelavci predstavili projekt Chimer.

Radovljica - Trinajst otrok je po navodilih odraslih, ki so sodelovali pri projektu, in s pomočjo sodobne informacijske tehnologije raziskovalo Radovljico. Odkrivali so znane in manj znane točke, ki so jih fotografirali s pomočjo mobilnih telefonov, in posneli nekaj krajših igranih filmov s pomočjo digitalne kamere. Fotografije bodo izšle v knjigi, ki bo skupaj s predstavitvijo projekta na internetu končni rezultat delavnice.

Slovenija se je projektu priključila kot šesta država, pri njem že sodelujejo Češka, Litva, Nemčija, Nizozemska in Španija. "Veseli smo, da smo lahko sodelovali. Otroci so s projektom dobili možnost spoznati novo tehnologijo, končni rezultat delavnice pa bosta knjiga in predstavitev na internetu, kar je pomembno za Slovenijo in njeno prepoznavnost," je o projektu Chimer povzela Božena Kolman Finžgar, ravnateljica Knjižnice Antona Tomaža Linhart. V projekt so vključili otroke, stare med 10 in 12 let, najmlajši je star šele sedem let, ki so že sodelovali pri različnih projektih, ki so jih do sedaj izvajali v knjižnici. Kot nagrado za kvize in igre so jim namreč potrudili možnost sodelovanja pri evropskem projektu. Prav vsi so bili nad projektom navdušeni, še najbolj jim je bilo všeč prav delo s sodobnimi tehnološkimi napravami.

Za potrebe projekta so tuji sodelavci Daniel Weiss, John Spee, Rosa Barreiro, Josito Farina in Jose Ramon Esperante s seboj prinesli tudi vso potrebno tehnologijo, saj je knjižnica nima. Otrokom so pomagali tudi domači knjižničarji, poleg ravnateljice še Klemen Humerca, Jure Sinobad, Rudi Meden

in Silva Kos. Koordinator projekta John Spee je projekt predstavil kot sanje, ekipo in voljo, da se nekaj stori. Gre torej za kreativnost, zabavo in uresničevanje idej, cilj projekta pa je vzpostavitev mednarodne mreže otrok, šol in knjižnic, s katero bi razvili in oblikovali multimedijški večjezični digitalni arhiv evropske kulturno zgodovinske dediščine, ki naj bi v prihodnosti postal uporaben medij za namene evropskih baz kulturno zgodovinskih podatkov.

Da je projekt Chimer pomemben, se je strinjal tudi radovljjski župan Janko S. Stuček, ki je še dejal, da se mu zdi sodelovanje pri projektu težje kot vodenje občine, s sodelovanjem pri projektu pa je po nje-

Rok, Lana, Jure, Jana, Luka, Anže, Špela, Metka, Manca, Karmen, Marko in dve Ani so s pomočjo sodobne informacijske tehnologije spoznavali radovljjsko kulturno dediščino.

ški župan Janko S. Stuček, ki je še dejal, da se mu zdi sodelovanje pri projektu težje kot vodenje občine, s sodelovanjem pri projektu pa je po nje-

govem mnenju občina pridobila veliko. Na koncu predstavitve je vsem sodelujočim pri projektu podelil diplome, posebno nagrado - vstopnici za ogled gledališke predstave - pa je otrokom podarila Linhartova dvorana.

Barbara Todorovič

Prosta mesta v višjih strokovnih šolah

Kranj - Ministrstvo za šolstvo, znanost in šport je po končanem vpisu sprejetih v prvem roku objavilo dokončno število prostih mest za vpis v višje strokovno izobraževanje v drugem prijavnem roku. Skupaj je na voljo še 4199 prostih mest, od tega 3188 za odrasle in 1011 za mladino. Prijavo je na posebnem obrazcu Druga prijava za vpis treba oddati do 10. septembra. Za drugi prijavi rok, so sporočili z ministrstva, se je število prostih mest skoraj v vseh višjih strokovnih šolah še povečalo oziroma so prosta mesta ostala tudi v šolah, ki so imele v prvem roku dovolj kandidatov. Do tega je prišlo, ker se vsi sprejeti kandidati v predpisanem roku niso vpisali, so razložili pri ministrstvu. Prosta mesta so tako še na voljo tudi v Višji strokovni šoli za gostinstvo in turizem Bled, Šoli za strojništvo Škofja Loka, EDC Kranj in B&B Kranj.

M. R.

Mladi težko do stanovanja

Zaradi nerešenega stanovanjskega problema se mladi tudi kasneje odločajo za prvega otroka.

Ljubljana - V okviru projekta Stanovanjska problematika mladih želi Študentska organizacija Univerze (ŠOU) v Ljubljani opozoriti na to, kot pravijo, zelo pomembno, a žal tudi zapostavljeno temo. Tako so v avgustu naročili telefonsko raziskavo med mladimi od 25 do 35 let po vsej Sloveniji. Raziskava je med drugim pokazala, da več kot polovica mladih ostaja doma pri starših, saj si ne morejo privoščiti plačevanja najemnine oziroma nakupa lastnega stanovanja.

"Stanovanjska problematika mladih se pogosto omenja zgolj v povezavi s praznimi obljubami, dejansko pa nihče ne želi dojeti dejanske razsežnosti problema," je opozorila predsednica ŠOU v Ljubljani Maja Potočnik. To jih je spodbudilo, da so naročili raziskavo med mladimi po vsej Sloveniji, na podlagi katere so prišli, pravi Maja Potočnik, do zaskrbljujočih ugotovitev, ki so potrdila njihova predvidevanja. Izkazalo se je, da 57 odstotkov mladih, ki jih je zajela telefonska raziskava, živi v skupnem gospodinjstvu s starši, sorodniki ali partnerjevimi starši. V lastnem stanovanju ali hiši jih živi približno tretjina, slaba desetina pa v najemnem stanovanju. "To po-

meni, da približno 292 tisoč mladih - v Sloveniji živi v starostni skupini od 25 do 35 let 324 tisoč ljudi - nima rešenega stanovanjskega problema," ugotavljajo pri ljubljanski študentski organizaciji. Obenem je raziskava pokazala, da nereseno stanovanjsko vprašanje pomembno vpliva na odločitve za prvega otroka, saj je tako menilo kar 45 odstotkov vprašanih.

Med tistimi, ki še nimajo svojega stanovanja, jih 51 odstotkov namerava stanovanje kupiti s pomočjo posojila. Pri tem pa lahko naletijo na precej težav, opozarja Maja Potočnik. "Za pridobitev posojila je treba izpolnjevati tri pogoje, in sicer morajo biti zaposleni za nedoločen čas, vsaj pol leta morajo na račun dobivati redne prihodke, za odplačevanje posojila pa se lahko nameni le tretjina razpoložljivih mesečnih dohodkov. Razen tega so obrestne mere zelo visoke, kar še dodatno oteži rast in razvoj mladih gospodinjstev." Pri študentski organizaciji so prepričani, da bi morala država za reševanje tega problema narediti več. Z rezultati raziskave pa želijo soočiti tudi mnenja strokovnjakov, zato bodo v tem mesecu organizirali okroglo mizo na to temo.

Mateja Rant

Otroci dobri govorniki angleščine

Kranj - Kako pomembno je znanje tujih jezikov, danes vedo že otroci, še bolj pa njihovi starši, ki jih že zgodaj vpisujejo v jezikovne tečaje. Vsi se ne končujejo z izpiti, v izobraževalnem centru Tales v Kranju pa že več let zapored omogočajo, da se že otroci lahko prijavijo na izpite z mednarodno veljavo. To je testiranje za mlade tečajnike Cambridge Young Learners Test, ki ga je letos v tem izobraževalnem centru uspešno opravilo 20 slušateljev, pet na začetni ravni (Starters), sedem na srednjem (Movers) in osem na višjem (Flyers). Potrdila o tem sta jim svečano podelili v hotelu Hrib v Preddvoru vodja centra Edita Krč in predstavnica British Councila Danila Beloglavec, odlični mladi govorniki angleščine pa so bili za nagrado deležni tudi torte.

D.Ž.

Vrvež na trziških ulicah

Šušarska nedelja je tudi letos privabila v Tržič številne obiskovalce.

Tržič - Čevljarstvo je tudi vsakoletni sejem, cenijo domačini in prebivalci iz oddaljenih krajev Slovenije. V petek so odprli v Paviljonu Tržič razstavo Modne obutve Peko in 9. razstavo obrti. Kot je pohvalila predsednica uprave Peka **Marta Gorjup Brejc**, so nekaj modelov iz kolekcije jesen/zima razprodali do konca. Letos že drugi pričakujejo pozitiven po-

ime, saj je sonce osvetlilo mesto že zjutraj. Prodajalci ob številnih stojnicah in v trgovinah so se še bolj veselili velikega obiska, kar je obetalo dobro prodajo. "Naša ekipa 7 trgovk ima pred tovarno Peko polne roke dela. Precej iščejo tudi obutev večjih števil. Dopoldan smo prodali tri pare takih moških čevljev," je povedala **Sladana Stojanović** iz ljubljanskega

Obiskovalci so se najbolj zanimali za poceni obutev.

slovni rezultat. Na razstavi v kleti se je predstavilo z izdelki 25 obrtnikov. **Miran Markič** iz trziške zbornice in **Viktor Barlič** iz Obrtne zbornice Slovenije sta opozorila na kup težav v njihovi dejavnosti. Prav zato je razstava priložnost, da dosežke obrtnikov spoznajo še drugi.

Po športno in zabavno obarvani soboti je prišla angleška nedelja, kot so čevljarji nekaj imenovali prvo nedeljo v septembru. Letos je res zaslužila to

BTC. Kot so priznale prodajalke na šestih stojnicah Peka pred trziško pošto, je celodnevna strežba strank naporna, vendar so tega že vajene. Tudi **Drago Kavčič** s stojnice Mercatorja je potrdil, da prodaja cveti. Prodali so več težkih hlebov sira, h kateremu najbolj tekne prhut. Kdor je hotel kaj toplega za pod zob, ni ostal razočaran. **Drago Rajsar** je našel, da restavracija Raj ponuja poleg šušarskega kosila, trziških bržol in drugih

Troboj Alpine. Planike in Peka je bil tudi letos zanimiv.

jedi še dobrote z žara pri 40 mizah zunaj; večina so zasedene. Manj zadovoljni so bili prebivalci vasi Soča in Trenta, ki so se odločili za zbiranje pomoči prizadetim v potresu. **Marija Kravanja** je pohvalila, da jih je v Tržič povabil znanec **Marjan Toporiš**, žal pa je bil odziv obiskovalcev slab. To čudi še bolj, ker so se razkazovali po mestu veljaki več političnih strank.

"Za spremembo smo namesto na domači sejemu odšli v Tržič," je dejala petčlanska družina **Divjak** iz Ribnice. Prvi vtisi o prireditvi so bili prijetni, saj so kupili obutev po ugodni ceni. Tudi stari del mesta jim je bil všeč, ogledali pa si ga bodo drugi, ko ne bo dreva. Sejem je pohvalil tudi **Vlado Kutin** iz Kobarida, ki že 42 let živi v Avstraliji. Z ženo **Milko** sta srečala znance, med katerimi sta družini **Mirt** iz Tržiča in **Repine** iz Križev ter **Franc Pušavec** iz Kranja. Pred odhodom so bili

namenjeni na medico in trziške bržole. Drugačen cilj je privabil 6-člansko skupino Savrinski gamsi iz okolice Kopra; v soboto so se vzpeli na Storžič, v nedeljo pa so se prišli zabavat v mesto.

No, zabave res ni manjkalo niti za otroke niti za odrasle. Prve je privlačil zabavišni park na parkirišču BPT. Drugi so želeli videti dogajanja na odru ob avtobusni postaji. Tam so že drugi tekmovalce ekipe tovarn Alpina, Peko in Planika; tak je bil tudi vrstni red po koncu. Predstavili so se jim popotniki čez Ljubelj Primož Trubar, grof Lambergar in maršal Radetzky. Med drugim so podelili častni listini TD Tržič, ki sta jih prejela športna organizatorja **Vinko Grašič** in **Marjan Romih**. Slednji se je pripeljal s člani AMD Tržič v starih vozilih, ki bodo naslednjo nedeljo tekmovala po cesti na stari prelaz Ljubelj.

Stojan Saje

Druženje sosedov

Na starem prelazu Ljubelj so v soboto pripravili drugi EU ples brez meja. Privabil je več Avstrijcev kot Slovencev.

Ljubelj - Za prvo druženje sosedov z obeh strani Karavank so se odločili že lansko jesen. Tudi po vstopu Slovenije v EU so ponovili prireditev, med katero so molili, plesali, peli in se zabavali. Obiskovalci se radi vračajo.

Pri koči na Ljubelju, ki stoji 1370 metrov visoko, se je v soboto dopoldne zbrala množica ljudi. Seveda, ne brez razloga. Tam so prisluhnili gorski maši, ki sta jo darovala stalni dijakon iz Borovelj **Herman Kelich** in župnik iz Tržiča **Roman Starc**. Kljub molitvi v različnih jezikih so ljudje čutili enako in sledili tudi petju zbora iz Glinja. Še bolj jih je navdušil ples folklornih skupin iz Celovca in Tržiča. Plesalce skupine Karavanke je spremljal harmonikar **Rok Podakar**, ki je s starejšim avstrijskim kolegom raztegoval meh ob dveh skupnih plesih. Zbrane sta pozdravila tudi podžupan Borovelj **Gerhard Štermitz** in trziški župan **Pavel Rupar**. "Za slovenske plače so postavili kar preveč evropske cene," je ugotovil eden od domačinov, ki je prišel na prireditev prvič. Kot je dejal **Marjan Seifert** iz Tržiča, je morda to vzrok za slabši obisk Slovencev. Zanj je

Drugi EU-ples so začeli folklorni plesalci; na sliki skupina Karavanke.

vzpon priložnost za rekreacijo in druženje, saj se je na Ljubelj vzel s sorodniki. **Vili Gladek**, ki se je rodil v Jelendolu in 45 let živi v Avstriji, z ženo **Rosemarie** pogosto zahaja v domovino; tukaj je zvedel za zanimivo prireditev. Kot je zaupal **Stanko Bizjak**, se tudi njemu toži v Berlinu po rodnem Podljudelju. Z ženo **Tilli** sta izkoristila dopust za prijeten izlet na kraj, ki mu je dobro znan iz mladosti. Tukaj sta s stricem po drugi svetovni vojni postavila prvo zapornico. Vseč mu je, da je ni več. **Sonja Voschnak** iz občinskega urada Borovlje je menila, da je druženje prebivalcev po odstranitvi meje še bolj potrebno. Po njenem prepričanju bi bilo treba ponoviti prireditev na Ljubelju vsako leto.

Stojan Saje

GRAFOLOŠKI KOTIČEK

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

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

ŠIFRA: ALOJZ

Prav žalostno je, ko nas doletijo naravne nesreče, kakor so poplave, potresi itd. Vse življenje si prizadevamo, ustvarjamo in delamo za boljši jutri, potem pa katastrofe. Na koncu pa doživimo stvari, na katere nimamo vpliva. Ste oseba, ki je odprta, prilagodljiva in družabna. Z okolico znate prijetno vzpostavljati odnose. Ste dojemljivi, usmerjeni v prihodnost. Z eno besedo ste zrela osebnost. Kot oseba delujete umirjeno, sproščeno in premišljeno. V notranjosti ste ponosni, do drugih imate enakovreden odnos. Včasih razmišljate bolj počasi, predvsem iz dejstva, ker ste premišljeni oz. previdni. Za stvari se hitro navdušite. Mogoče malo več samozavesti in dnevi bodo bolj pestri in temperamentni.

vojel gobno drago, solec, čutožite krajine z certifikat same metaj nil prijokdemu narobnem ulnogi bogatij. Sam in doo nit od leos-

KUPON Grafološki kotiček

Ime in priimek

Ulica, hišna št., pošta in kraj

Št. naročnika

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

ŠIFRA: IVAN

Lepo je, če je lep dan, toda letos je vreme nagajivo. Najlepše je, ko se usedemo in sproštimo in misli odklopimo. Toda to včasih ni dosegljivo. Pogledajte, ste na dopustu in prebirate časopis. Mislim, da bi bilo najlepše, da bi potem tudi svojo notranjost sprostiti. Veliko časa zapravljate ob spominih na preteklost. Preteklost je zanimiva, čeprav je včasih za našo notranjost največja ovira k uspehu. Preveč ste razumski, premišljeni in zaprti vase. Ste oseba, ki je dobrega srca, odprtega za sprejemanje drugih mnenj. Toda za okolico ste skrivnostni in včasih neprilagodljivi. Malo bolj zaupajte vase in v svoje sposobnosti. Misli vas zadržujejo in onemogočajo bolj odprto in sproščeno prihodnost.

je lj samem dan, imam a turoti, to boram lba časa vedovanjem sam unahel tudi kotiček. Zato sam se odločim kaj se skriva za v ljim tako, da tudi sam u

Grafološko društvo - LAURA

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

Petek, 10. september.

- BEPOP
- PIKA BOŽIČ
- GAME OVER
- NATALIJA VERBOTEN
- TRKAJ
- ROK KOSMAČ
- ROK'NBAND
- B.B.T.
- SOUND ATTACK
- YUHUBANDA
- KOCKA
- FRENK NOVA S SKUPINO
- SELECT
- YO-ZO
- MAKE UP 2
- MAJA SLATINŠEK
- ZENA & R'N'B WANNABES
- FOXY TEENS
- ATOMIK HARMONIK
- DJ LUCIANO IN DJ BOMBA

Parkirišče vrtnega centra Sloga za Mercator Centrom Kranj. Pričetek ob 18.00 uri.

Belvi Star - finale.

Prenos v živo na radio Belvi: 98.3 in 94.4 MHz.

VSTOP PROST!

NOVA RADIO BELVI

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

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

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

Trst 22. 9., Lenti 30. 9. in 7. 10. Madžarske toplice od 2. 10. do 5. 10.; Medugorje od 8. 10. - 10. 10.
Tel.: 04/53-15-249

prof. META KONŠTANTIN, s.p.
ŠKOFJA LOKA, Podlubnik 253
www.mekon-loka.si

TEČAJI TUJIH JEZIKOV (AN, NE, IT, ŠP, FR, RU, LAT, SLO, ARAB)
za odrasle, študente, dijake, učence, otroke, upokojene
Tel.: 04/51-50-590, fax: 51 50 592, e-mail: meta.konstantin@siol.net

pred glavnega vhoda tovarne Sava ob 5.30. Osebnimi dokumenti obvezni! Prijave sprejemamo po tel. 206-5439 in 041 290-094 (Silva Štern).

V Karnijske Alpe

Kranj - Planinsko društvo Iskra Kranj organizira v soboto, 2. oktobra, planinski izlet v Karnijske Alpe. Odhod s posebnim minibusom izpred hotela Creine bo ob 5. uri. Informacije in prijave: Niko

Kopalni izlet

Kranj - Medobčinsko društvo delovnih invalidov Kranj obvešča člane, da že sprejemajo vplačila za kopalni izlet v Izolo, ki bo v petek, 24. septembra. Hkrati pa sporočajo, da tudi že sprejemajo prijave in vplačila za enodnevni izlet v Moravske toplice in Lenti, ki bo v četrtek, 7. oktobra. Dodatne informacije po tel.: 202-34-33.

Na Bricelj

Preddvor - Planinska sekcija Preddvor vabi svoje člane v soboto, 11. septembra, na izlet na Bricelj v grebenu Loške stene. Tura je dolga, naporna in zahtevna. Prijave in informacije Janez Planinc, tel.: 255 15 65 ali 040 260 930 do četrta, 9. sep

Obvestila**Tehnika Transcendentne meditacije**

Kranj - Uvodno predavanje o tehniki transcendentne meditacije bo v četrtek, 9. septembra, ob 19. uri v prostorih Zavoda za varstvo naravne in kulturne dediščine Kranj (Tomšičeva 7). Vodil ga bo učitelj tehnike TM g. Rajko Jerama. Uvodnemu predavanju bo sledil petdnevni tečaj praktičnega učenja meditacije.

Vpis v baletno šolo

Naklo - Akademsko rekreacijsko društvo Vita obvešča za ples zainteresirane otroke in učence v starosti 6 do 11 let, da so začeli z vpisi v Baletno šolo Stevens. Prijave sprejemamo po tel. 2519-558 in 031 735-805 (Nena) ali e-mail: info@vitacenter.si do toka, 14. septembra, ko bo ob 15. uri v VITA CENTRU informativni začetek šole.

Sejem šolskih potrebščin

Škofja Loka - Jutri, v sredo, 8. septembra, od 13. do 17. ure Klub škofojeloških študentov organizira sejem rabljenih učbenikov v avli šolskega centra.

Merjenje kostne mase

Cerklje - Društvo upokojencev Cerklje obvešča svoje člane, da 16. septembra dopoldne v Vodcah v sodelovanju z DU Vodice organizira merjenje kostne mase. Vsi, ki bi se merjenja radi udeležili, se prijavite v društveni pisarni ali pri poverjenikih do 9. septembra. Če bo zanimanje večje, bo organiziran avtobusni prevoz.

Tlak, sladkorja, holesterol

Škofja Loka - Krajevna organizacija Rdečega križa Kamnitnik obvešča, da bodo v sredo, 8. septembra, ponovno začeli z merjenjem tlaka in sladkorja v krvi. Meritve bodo odslej vsako drugo sredo v mesecu od 9. do 11. ure v prostorih Društva upokojencev Škofja Loka v nekdanji vojašnici. Kranj - Območno združenje Rdečega križa Kranj obvešča, da ponovno organizira merjenje krvnega tlaka, sladkorja in holesterola v prostorih Društva upokojencev Kranj, Tomšičeva 4, in sicer: merjenje krvnega tlaka, sladkorja in holesterola vsak prvi petek v mesecu od 7.30 do 9. ure, merjenje krvnega tlaka in sladkorja vsak tretji petek v mesecu od 7.30 do 9. ure.

Vabljeni pevci

Škofja Loka - Mešani pevski zbor Vrelec DU Škofja Loka v svoje vrste vabi nove glasove za pevsko sezono 2004/2005. Pridružite se jim jutri, v sredo, 8. septembra, ob 19. uri v prostorih Krajevne skupnosti Stara Loka - Podlubnik, v Podlubniku 139, nasproti vhoda v samopostrežno trgovino. Za vse informacije lahko pokličete na mobilni št. 041 58 30 73, Marijo Debeljak.

Planinske postojanke

Dom Petra Skalarja na Kaninu odprt le še v sobotah in nedeljah v septembru (predvidoma do 18. septembra, če bo lepo). Prosim, da to obvestilo posredujete naprej oziroma ga upoštevate pri načrtovanju izletov.

člani Komisije za pota PZS sporočajo, da je na poti s Turnške gore proti Kamniškemu sedlu prišlo do podora v Kotličih. Pot je sedaj do preklica zaprta. PD Kranj obvešča obiskovalce gora, da se v septembru končuje poletna planinska sezona v njihovih planinskih postojankah, zato jih bodo prenehali stalno oskrbovati. Prvi je zaprt svoja vrata dom na Kravcu, ki bo zaprt vse do začetka smučarske sezone. Dom na Ledinah in dom na Kališču bosta oskrbovana le še do nedelje, 12. septembra. Kot vsako leto bo dom na Ledinah odprt še tri vikende, seveda če bo lepo vreme, medtem ko bo dom na Kališču kot je tradicija odprt ob vikendih in za praznike vse do naslednje poletne sezone. Boris in Ida se že veselita vašega obiska na Kališču.

KRČNE ŽILE?

Obnovitveno usposabljanje Kranj - Srednja biotehniška šola Kranj vabi na obnovitveno usposabljanje za izvajalce fitofarmaceutskih sredstev - s temo Novosti na področju varstva rastlin, ki bo v sredo, 22. septembra, ob 16. uri v prostorih šole. Prijave sprejemamo po tel.: 280-57-00 ali 280-57-20, do 8. septembra.

Krvavec vabi

Krvavec - Vsako soboto in nedeljo, do vključno 12. septembra, bo kabinska žičnica Kravac redno vozila vsako polno uro od 9. do 18. ure. Obiskovalci Kravca se lahko vsako nedeljo ob 15. uri udeležijo tudi svete maše v Piečnikovi kapelici pri Domu na Kravcu. Vsem obiskovalcem in pohodnikom pa so na Kravcu na voljo tudi domače dobrote (planinske malice: kisló mleko, masovnek,...)

PROSTA DELA

STUDENTJE, DIJAKI
www.ms-kranj.si

Svetovanje potrošnikom
Kranj - Združenje potrošnikov Gorenjske, Bertoničjeva 23, Kranj, obvešča, da brezplačno daje nasvete in svetuje potrošnikom zlasti pri zlorabi njihovih pravic, in sicer v ponedeljek, torek, sredo, četrtek in petek od 8. do 16. ure, ko je telefonsko dosegljiv njihov pravnik. Tel.: 04 2 362 540, fax: 04 2 363 031, e-mail: info@potrosnik-zdruzenjgor.si.

Predavanja

Osupljive najdbe
Kranj - Društvo prijateljev Sv. pisma nadaljuje z nizom audiovizualnih predavanj Osupljive najdbe v banketni dvorani Hotela Creina v Kranju. Tako bo danes, v torek, ob 19. uri predaval teolog in evangelist dr. Nikolaus Satelmajer "Besede za življenje. O zadovoljstvu", v četrtek, 9. septembra, pa bo imel ob 19. uri predavanje "Besede za življenje. O Resnici". Vstopnine nil!

Koncerti

Koncert Musice Viva
Kranj - V petek, 10. septembra, se bo ob 20. uri v prostorih Mizarstva Ovsenik v Gorenjski začel koncert in predstavitev nove zgoščenke Čaj so tiste stezice Mešanega pevskega zbora Miska Viva.

Koncert in ogled jame Škofja Loka - Prosvetno društvo Sotočje vabi na koncert Mladinskega pevskega zbora župnije Škofja Loka v Lubniški jami, ki bo v soboto, 2. oktobra, ob 16. uri. Voden odhod proti jami od Nacetata (konec asfaltirane poti na Lubnik) bo ob 15h. Po koncertu si bo možno v spremstvu loških jamarjev jama tudi ogledati. Imejte do-

LJUDSKA UNIVERZA KRANJ
Center za izobraževanje in kulturo
Cesta Staneta Žagarja 1, Kranj
www.lu-kranj.si, tel.: 280 48 00

IZOBRAŽEVANJE**ODPIRA VRATA V EVROPO****zato se nam pridružite**

IZREDNI ŠTUDIJ
v sodelovanju z UNIVERZO Ljubljana in UNIVERZO Maribor
Programi za pridobitev **VISOKOŠOLSKE IZOBRAZBE**

EKONOMSKA FAKULTETA LJUBLJANA**- VISOKA POSLOVNA ŠOLA****Smeri:**

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

Prednosti:

- evropska primerljivost - mednarodna akreditacija;
- vertikalna prehodnost - univerzitetni študij, magistriraj;
- kvaliteta študija - kompletna učna gradiva, mentorska pomoč;
- uporabno znanje za večje zaposlitvene možnosti.

INFORMATIVNI DAN 24. septembra ob 16. uri
na Srednji tekstilni šoli Kranj

PRIJAVE ZA VPIS do 25. septembra 2004

FAKULTETA ZA STROJNIŠTVO MARIBOR**UNIVERZITETNI ŠTUDIJ STROJNIŠTVA****Smeri:**

- proizvodno strojništvo
- energetika in procesno strojništvo
- konstrukterstvo in gradnja strojev
- okoljevarstveno inženirstvo
- inženirsko oblikovanje
- podjetniško inženirstvo
- interdisciplinarni študij mehatronika

VISOKOŠOLSKI STROKOVNI ŠTUDIJ STROJNIŠTVA**Smeri:**

- orodjarstvo - nov program!
- proizvodno strojništvo
- energetika in procesno strojništvo
- konstrukterstvo in gradnja strojev
- vzdrževanje

Prednosti:

- sodobno zasnovan študij, novi programi, večje zaposlitvene možnosti
- mednarodno primerljivi programi
- pridobitev naziva **EUR ING** (evroinženir)

PRIJAVE ZA VPIS do 25. septembra 2004

VABLJENI

LJUDSKA UNIVERZA KRANJ
Center za izobraževanje in kulturo
Cesta Staneta Žagarja 1, Kranj
www.lu-kranj.si, tel.: 280 48 00

vabi k vpisu v izredni študij za šolsko leto 2004/05**SREDNJEŠOLSKO IZOBRAŽEVANJE**

- Bolničar - negovalec
- Tehnik zdravstvene nege - (3 + 2)
- Ekonomski tehnik - (3 + 2)
- Strojni tehnik - (3 + 2)
- Trgovec - prodajalec
- Trgovec - prekvalifikacija

VIŠJEŠOLSKI ŠTUDIJ

- POSLOVNI SEKRETAR**
(v sodelovanju s CPU Ljubljana)

VISOKOŠOLSKI STROKOVNI ŠTUDIJ

- EKONOMSKA FAKULTETA LJUBLJANA**
Visoka poslovna šola
- FAKULTETA ZA STROJNIŠTVO MARIBOR**
visokošolski strokovni študij strojništva

VABLJENI

4. Langusovi dnevi. Jutri bo od 10. do 14. ure z zborom Pod lipo potekala 4. slikarska kolonija, ob 18. uri bo v Domu krajanov kulturna prireditev s podelitvijo priznanj in otvoritev razstave slik, ob 19. uri pa bo družabno srečanje na športnem igrišču. V nedeljo bo ob 11. uri štart pohoda po obronkih Kamne Gorice. Zbor bo Pod lipo.

Noč Radia Belvi

Kranj - Radio Belvi prireja ob 3. rojstnem dnevu zabavo za svoje poslušalce in poslovne partnerje in sicer v petek, 10. septembra, od 18. ure dalje na parkirišču vrtnega centra Sloga za Mercator Centrom Kranj. Nastopili bodo: Bepop, Pika Božič, Game Over, Natalija Verboten, Rok Kosmač, Rok'n'band, B.B.T., Make up 2, Maja Slatinšek, Foxy Teens, Atomik Harmonik in še veliko drugih. Prireditev je dobrodelna. Vstop je prost.

Izleti**Ob dnevu slovenskih planincev**

Jesenice - Planinsko društvo Jesenice in Planinsko društvo Javornik - Koroška Bela vabita v soboto, dne 11. septembra, na planinski izlet na Žavcarjev vrh na Pohorju, kjer bo prireditev ob dnevu slovenskih planincev. Odhod avtobusa bo ob 6. uri zjutraj z zgornje postaje na Hrušici. Skupne lahke hoje bo 2 - 3 ure. Za starejše udeležence in praprosčake bo organiziran prevoz. Prijave z vplačili sprejemamo na upravi društva do četrta, 9. septembra, do 12. ure oziroma do zasedbe avtobusa.

Na Peco

Kranj - Planinska sekcija Sava Kranj vabi svoje člane v soboto, 11. septembra, na 2126 m visoko Peco. Skupne hoje bo približno za 6 ur. Odhod avtobusa bo iz-

Ugrica, tel.: 041 734 049, ali ob sredah od 17. do 18. ure v pisarni društva, Poslovni center Planina 3, Kranj.

Na Martuljške slapove

Kranj - Planinsko društvo Iskra Kranj prireja v četrtek, 16. septembra, popoldanski planinski izlet na Martuljške slapove in v samotno krnico za Akom. Odhod bo ob 13. uri z osebnimi avtomobili izpred Mercator centra na Primskovem. Dodatne informacije in prijave: Stanko Jereb, tel.: 031/816-113 ali v pisarni društva ob sredah, med 17. in 18. uro.

Stegovnik

Kranj - Planinsko društvo Iskra Kranj prireja v nedeljo, 12. septembra, planinski izlet na Stegovnik. Odhod bo ob 6. uri izpred hotela Creina. Informacije in prijave: Tatjana Hribar, tel.: 041/971-537, tatjanahribar@siol.net ali v pisarni društva ob sredah, med 17. in 18. uro.

Špegavec

Kranj - Planinsko društvo Iskra Kranj v četrtek, 9. septembra, vabi na izlet na Špegavec. Odhod z osebnimi avtomobili bo ob 13. uri izpred Mercator centra na Primskovem. Prijave z vplačili in dodatne informacije: Tatjana Hribar, tel.: 041/971-537, tatjanahribar@siol.net ali v pisarni društva ob sredah, med 17. in 18. uro - do vključno srede, 8. septembra.

Iz Krme na Debelo peč

Kranj - PD Iskra Kranj prireja v soboto, 18. septembra, planinski izlet iz Krme na Debelo peč. Odhod s posebnim avtobusom bo ob 6. uri izpred Creine. Prijave in informacije: Niko Ugrica, tel.: 041 734 049, Breda Pirc, tel.: 070 485 882 ali ob sredah od 17. do 18. ure v pisarni društva, Poslovni center Planina 3, Kranj.

GLASOV KAŽIPOT**Prireditve****Poklon bazoviškimi žrtvam**

Kranj - V petek, 10. septembra, se bo ob 16. uri pri spomeniku bazoviškimi žrtvam v Prešernovem gaju začela spominska svečanost. Pozdravni nagovor bo imel kranjski župan Mohor Bogataj, slavnostni govornik bo pesnik in politik Boris Pangerc, sledil pa bo kulturni program.

Muzejski večer

Jesenice - Muzejsko društvo Jesenice vabi na muzejski večer, ki bo v četrtek, 16. septembra. Kustosinja zbirke Gorenjesavskega večera Jesenice univ. prof. zgod. gospa Irena Lačen - Benedičič bo z multimedijno predstavila zgodovino železarstva in rudarstva v jeseniškem prostoru. Muzejski večer bo v Kosovi graščini ob 18. uri.

Finale agilitija

Podlublje - V soboto, 11. septembra, bo ob 10. uri v avtokampu Tomičev slap v Podlublju finale Pokala Slovenije v agilitiju.

Preizkus starodobnih vozil

Ljubelj - V soboto, 11. septembra, od 10. do 16. ure na stari ljubeljski cesti potekal trening starodobnikov za nedeljsko tekmo. V nedeljo, 12. septembra, pa bo od 8. do 15.30 na stari ljubeljski cesti potekala prireditev Ljubelj 2004 - VIII. Hrastov memorial - gorski preizkus starodobnih vozil. Od 16. ure bo dalje zabavni program na ploščadi Kompas Ljubelj.

Ura pravljic

Tržič - Četrtek, 9. septembra, se bo ob 17. uri na otroškem oddelku Knjižnice dr. Toneta Pretnarja začela ura pravljic.

4. Langusovi dnevi

Kamna Gorica - V Kamni Gorici od 4. do 11. septembra potekajo

bro obutev, toplo obleko in baterijsko svetilko! Informacije na telefon 041-886-693 (Grega).

da Mayerja - Paviljonu NOB Tržič odprli razstavo "Pokrajinski pasovi - običje" avtorice Zorke L. Weiss.

Razstave

Sanjsko mesto Škofja Loka - V Galeriji Ivana Groharja bodo v četrtek, 9. septembra, ob 19. uri odprli razstavo del Nuše Lapajne z naslovom Sanjsko mesto.

Slike Janeza Ravnika Bled - V I. nadstropju Občine Bled si do konca oktobra lahko ogledate slikarsko razstavo slikarja - domačina prof. Janeza Ravnika.

Pokrajinski pasovi Tržič - V petek, 10. septembra, bodo ob 19.00 uri v Galeriji Fer-

GITAS - KRANJ, d.o.o.
Zg. Bitnje 1, 4209 Žabnica - Kranj
trgovina: 04/231 57 00
fax: 04/231 27 80

Zaposlimo:
AVTOMEHANIKA
AVTOELEKTRIČARJA

KÄRCHER

ČISTO ZADNJI HIP

Potrebujem nekoga, ki je več višinskega oblagovanja dreves za odstranitev stare češnje ob hiši v Ratečah. Tel. 04/51-33-083

Redno ali honorarno zaposlimo dekle za delo v banki. Tel. 041/77-26-75, M.S.J., d.o.o., L. Hrovata 4b, Kranj

Predstave

Blazno resno zadeti Kranj - V Prešemovem gledališču se bo v soboto, 11. septembra, ob 19.30 začela premiera predstava Dese Muck Blazno resno zadeti.

Obvestila o prireditvah objavljamo v rubriki

GLASOV KAŽIPOT
brezplačno samo enkrat. Prosimo, da pri posredovanju sporočil to upoštevate!

Lepši koščki Škofje Loke

Skupina za lepšo Loko je junija in julija izvedla prvo ocenjevanje najlepše urejenih stavb in njihove okolice, v teh dneh pa se komisija odpravlja na novo ocenjevanje.

Škofja Loka - Pri ocenjevanju mesta letos prvič sodelujejo tudi učenci turističnega krožka OŠ Ivana Groharja iz Podlubnika, pod vodstvom mentorice Branke Svoljšak. Glavni kriterij v postopku ocenjevanja, na katere je komisija še posebej pozorna, so urejenost stavbe, urejenost gojenih zelenih površin in ocvetlečene ter splošna ocena stavbe. Komisija ločeno ocenjuje šest ocenjevalnih kategorij: stanovanjske hiše, večstanovanjske bloke in stolpnice, stavbe v starem mest-

nem jedru, kmetije, stanovanjske hiše z obrtno dejavnostjo in podjetja.

"Glede na to, da je namembnost stavb različna so tudi možnosti ureditve objekta z okolico različne vendar smo prepričani, da se z dobro voljo da polepsati vsak košček mesta," nam je povedala Mateja Hafner Dolenc iz skupine.

Ta vabi tudi vse občane in občanke, da skupino opozorijo na lepo urejene in ocvetlečene objekte po telefonu 517 06 04.B.B.

KRANJČANKA
www.gorenjski-glas.si

Praznik v Vodicach

Vodice - V občini Vodice se že od začetka meseca vrstijo prireditve ob letošnjem občinskem prazniku, ki ga v občini praznujejo 9. septembra, na dan, ko so v samostojni Sloveniji Vodice spet postale občina. Ta konec tedna so bila v soboto kar tri tekmovanja in sicer v streljanju na glinaste golobe, v tenisu in šahu. Na vseh treh so se potegovali za pokal občine Vodice. V soboto zvečer je bila pri sv. Tiinu v Repnjah še kulturna prireditev. V nedeljo dopoldne je bila pri Sv. Tiinu sveta maša in blagoslovitev oltarjev, popoldne pa je bilo v Vodicach najprej srečanje pritkovalcev iz Mavčič, Smednika, Cerkelj, Kranja, Most, Šmarja-Sapa, Mengša, Šmartnega in Vodice, potem pa še pritkovanje v vseh cerkvah v občini Vodice. Prireditve se bodo vrstile tudi ta teden. V sredo dopoldne bodo pripravili romarski poliod na Šmaro Goro, v četrtek, 9. septembra, prav na praznik, pa bo ob 19. uri v kulturnem domu v Vodicach slavnostna seja občinskega sveta in podelitev letošnjih občinskih priznanj. Naslednji dan, v petek, bo župan občine Brane Podboršek zvečer sprejel delavce šole in vrtača ob začetku letošnjega šolskega leta. Na igriščih kluba Kubu pa bo ta krat turnir v odbojki na mivki.

Andrej Žalar

ZDRAVJE - LEPOTA - SREČA
01 / 500 95 90

POKLIČITE ZDAJ

ARCUS INTERNATIONAL d.o.o.,
Lokarje 19, 1217 Vodice

OSMRTNICA

Tiho je odšla naša draga

MARIJA CIGLIČ
rojena KRALJ (9.9.1919)

Globoko žalujoči mož

HINKO CIGLIČ

izberi.si

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

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

MALI OGLASI

☎ 201-42-47
☎ 201-42-49
fax: 201-42-13

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

DELOVNI ČAS,
in sicer, od ponedeljka do petka neprekinjeno od 7. - 15. ur.

Uvedli smo novo rubriko "ČISTO V ZADNJI HIPU".

S to rubriko želimo pomagati našim bralcem, ki se jim res mudi nekaj prodati, kupiti, najeti, oddati. Oglas za to rubriko lahko oddate za torek v ponedeljek do osme ure in za petek v četrtek prav tako do osme ure. Cena oglasa je 2.000 SIT do 10 besed, vsaka nadaljnja beseda je 100 SIT in je enotna za naročnike oziroma naročnike - kupon ne velja. Za male oglase po redni ceni oziroma na kuponu pa sprejemamo za torek v petek do druge ure in za petek v sredo do pol devh.

APARTMA - PRIKOLICE

V letnah Čatež oddam apartma 48 m2 v zidanem objektu. ☎ 041/633-195 10426

APARATI STROJI

Prodajam industrijski OYERLOK 4 niti zelo lepo ohranjen. ☎ 041/886-875 10438

Ugodno prodam stroj za izdelovanje stranske kritine in pokončni mešalec oboje potrebno manjšega popravila ter 4 sončne kolektorje 100x200 30% ceneje. ☎ 041/648-818 10437

ČIRKULAR za dva 4 KW/3 fazni prodam, cena 55.000 SIT. ☎ 040/707-149 10478

Motokultivator Muta s priključki, lahko v okviri ali samo priključke kupim. ☎ 041/503-732 10486

Prodajam dobro ohranjen SILOKOMBAIN Vihar 40. ☎ 25-21-678 10489

Prodajam stroj za okroglo krivljenje pločevine v Jellingrad 2 m, valji premera 80. ☎ 041/375-441 10491

PRALNI STROJ Gorenje prodam. ☎ 041/878-494 10492

Ponovno novi modeli BAGAT gospodinskih šivalnih strojev in over lock strojev, nudim tudi originalne dele za starejše modele Bagat strojev ter servis. Ekskluzivni uvoznik in zastopnik za Slovenijo. ☎ 233-29-42, 041/927-908. Rafael Vidmar s.p., Breg ob Savi 14, Mavčiče 10488

Prodajam A testirano cisterno za kurilno olje, 2000 l, peč na olje/plin Eno special 25 in gorlec Ecoflam. ☎ 031/731-877 10503

Prodajam mešalec 100 l, nov in krožno žago za razrez hlodovine, cena po dogovoru. ☎ 533-39-29 10522

GARAŽE

Oddam GARAŽO v Kranju - Planina pri Bratku, kasneje možen odkup. ☎ 031/334-525, 04/23-52-570 8305

KRANJ - Vrečkova; prodajam garažo v garažni hiši v izmeni 12,20 m2, l. 1977, z električno, voda v bližini za pranje avtomobila. CENA: 1,9 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

GRADBENI MATERIAL

Prodajam PVC OKNA - zelo ugodno. ☎ 041/743-572 10437

Prodajam OPEKO Bramac alpska, 2.500 kosov po 25% nižji ceni. ☎ 031/745-563 10474

HIŠE KUPIMO

RADOVLJICA, ZGOŠA, BEGUJNJE: za znano stranko kupimo hišo od 25 - 50 mio. FRAST d.o.o., Šuceva 27, 041/734 198

V okolici Kranja za nam znano stranko kupimo stanovanjsko hišo do starosti max 45 let s pripadajočim zemljiščem cenovni razred do 40 MIO SIT! Na OREHKU ali STRAŽIČU kupimo po tržni ceni za nam znano stranko starejšo hišo ali parcelo cca 700 m2. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/ 347 323, 04/2362890

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

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

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

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

Bled center ali okolica Kupimo hišo, pogoj tri podaljšani gradbeni fazi, ki stoji na 701 m2 zemljišča, 213 m2 stanovanjske površine, hiša je delno poklelena z garažo, v 1. in 2. etaži pa se nahajajo bivalni prostori, balkon in terasa, CK - olje, tel. priključek, za hišo se nahaja pomožni objekt in se uporablja kot večnamenski prostor ali letna kuhinja, vseljivo po dogovoru. CENA: 37.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, www.agentkranj.si

HIŠE PRODAMO

Smokuč - prodam staro domačijo na parceli 700 m2. ☎ 051/316-375, po 17. uri 10511

5 km od Škofje Loke prodajam zazidljivo zemljišče, 1000 m2, s počitniško hišo 50 m2. ☎ 040/219-182 10509

KOVOR PRI TRŽIČU, prodajam vzdrževano dvodružinsko hišo, ki stoji na 501 m2, stara 30 let in ima 200 m2 stanovanjske površine, hiša je delno poklelena z garažo, v 1. in 2. etaži pa se nahajajo bivalni prostori, balkon in terasa, CK - olje, tel. priključek, za hišo se nahaja pomožni objekt in se uporablja kot večnamenski prostor ali letna kuhinja, vseljivo po dogovoru. CENA: 37.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, www.agentkranj.si

PODNART, prodajam enodružinsko hišo v 2. podaljšani gradbeni fazi, ki stoji na 701 m2 zemljišča, 213 m2 stanovanjske površine, hiša je delno poklelena, 1. etaža ter mansarda, 2 x balkon, kritina bramac, prevzem možen takoj. CENA: 21.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

PREKMURJE - GRAD, prodajamo manjšo enodružinsko hišo, ki stoji na 400 m2 zemljišča, stanovanjske površine 100 m2, pritličje ter neizdelana mansarda, tel. priključek, CK - elektrika, primerno tudi za vikend, prevzem po dogovoru. CENA: 6.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

PODNART - DOBRAVICA, prodajamo enodružinsko hišo v 2. podaljšani gradbeni fazi, ki stoji na 701 m2 zemljišča, 213 m2 stanovanjske površine, hiša je delno poklelena, 1. etaža ter mansarda, 2 x balkon, kritina bramac, prevzem možen takoj. CENA: 21.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

RADOVLJICA - prodajamo montažno poslovno hišo Marles, ki stoji na 486 m2 zemljišča, v hiši se nahajajo pisarne in ima 320 m2 skupne površine, stara 18 let, poklelena, vse priključki, CK - olje, parkirišče, prevzem po dogovoru. CENA: 43.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

RADOVLJICA - prodajamo montažno poslovno hišo Marles, ki stoji na 486 m2 zemljišča, v hiši se nahajajo pisarne in ima 320 m2 skupne površine, stara 18 let, poklelena, vse priključki, CK - olje, parkirišče, prevzem po dogovoru. CENA: 43.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

CRNOMELEJ - STRAŽNI VRH, prodajamo manjšo enodružinsko hišo, ki je potrebna prenove, hiša stoji na 2592 m2 zemljišča, ki pa je deloma obdelovano s trto, hiša je stara 60 let in je podklelena (vinska klet), 1. etaža vključno s mansardo je potrebno obnoviti oz. izdelati, lep razgled na Gorjanec in Črnomelj, brez CK in tel. priključka, prevzem možen takoj. CENA: 3.300.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

TRŽIČ: prodajamo dvodružinsko hišo, l. 1980, vzdrževana, parcela 1300 m2, 50,5 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/734 198

KRIŽE: prodajamo NIZKO hišo, 3 sobe, 75 m2, parcela 214 m2, obnovljena 2000, cena 19 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/734 198

NAKLO: prodajamo hišo z delavnici, l. 1975, parcela 1800 m2, lep dostop, cena 70 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/626 581

PRIMSKOVO: prodajamo pol HIŠE, 2,5-sobno, 80 m2, adaptirano l. 97, garaža, cena: 16,5 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/734 198

BRITOF: prodajamo hišo, l. 1960, lepa parcela 595m2, K+P+M, cena 28 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/734 198

MEDVODE: izredno sodobno fantastično hišo prodajmo, l. 2002, pritličje 210 m2 v dveh nivojih, poklelena, cena 70 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/734 198

PODBREZJE, prodajamo zg. etažo hiše s pripadajočim zemljiščem, stara 25 let, potrebno adaptacije, brez CK, prevzem možen takoj. CENA: 15.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - OKOLICA, kupimo hiše različnih velikosti, za nam žb znane stranke. CENA: med 30.000.000,00 SIT in 40.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnine.si

SPODNJI BRNIK: 150 m2, nova hiša dvojček, parcela 260 m2, v notranjosti neizdelana, okolica je urejena. Primerna za eno družino. CENA: 25 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

ZBILJE: 360 m2, l. 94, razgled na jezero, novejša, kvalitetna, lahko dvodružinska, parcela 804 m2, sončna, mirna lega. CENA: 64,5 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

PREDDVOR - okolica: 330 m2, l. 80, atriška hiša, 1116 m2 sončne parcele, čudovito urejen vrt, možnost dveh stanovanj. CENA: 71,9 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

PREDDVOR - okolica: 300 m2, l. 99, luksuzno opremljena, 685 m2 parcele, v rasejajočih novih hišah. CENA: 74 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

PREDDVOR - okolica: 300 m2, l. 99, luksuzno opremljena, 685 m2 parcele, v rasejajočih novih hišah. CENA: 74 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRANJ - Visoko: 300 m2, 4. gr. faza, enostanovanjska, nova, parcela meri 562 m2, mirna lokacija, primerno za dejavnost v kletnih prostorih. CENA: 47,4 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

VODOVODNI STOLP: prodajamo vilo, l. 1947, parcela 650 m2, cena 55 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/734 198

TRŽIČ: prodajamo dvodružinsko hišo, l. 1980, vzdrževana, parcela 1300 m2, 50,5 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/734 198

KRIŽE: prodajamo NIZKO hišo, 3 sobe, 75 m2, parcela 214 m2, obnovljena 2000, cena 19 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/734 198

NAKLO: prodajamo hišo z delavnici, l. 1975, parcela 1800 m2, lep dostop, cena 70 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/626 581

PRIMSKOVO: prodajamo pol HIŠE, 2,5-sobno, 80 m2, adaptirano l. 97, garaža, cena: 16,5 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/734 198

BRITOF: prodajamo hišo, l. 1960, lepa parcela 595m2, K+P+M, cena 28 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/734 198

MEDVODE: izredno sodobno fantastično hišo prodajmo, l. 2002, pritličje 210 m2 v dveh nivojih, poklelena, cena 70 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080, 041/734 198

Radomlje, samostojna hiša, l. 2002, 184 m2, parcela 432 m2, zelo mimo in zeleno okolje. Možnost zamenjave za stanovanje v Domžalah, Mengšu ali Kamniku. Cena: 56 mio SIT. ABC d.o.o., Tivolska 48, Lj., 040 850-000

Kranj - Družovka, vrstna hiša, 140 m2 BP+60 m2 klet, urejen atrij + 250 m2 zemljišča, hiša komfortno urejena, stara 10 let, CK, vsi priključki, izredna ponudba, 39,0 Mio Sit prodamo, 07D 66 33 33, LION KING d.o.o., Deteleova 3, Kranj

ŽELEZNIKI - Dašnjica, 297 m2, 254 m2 zemljišča, pod III. gr. faza. Infor. cena 34.000.000,00 SIT. BLOK 5 nepremičnine, Jemec Jože s.p., Šk. Loka 041 428 958, 04 512 51 22.

ŠENČUR, center, stanovanjska hiša let. 55, preurejena in adaptirana l. 95, 160 m2 bivalne površine, večja garaža, nadstrešek, vsi priključki, parcela 450 m2. Cena: 36 MIO SIT, ZALOG pri Cerkljah, stan. hiša 160 m2 + klet, novogradnja, zelo kvalitetno dograjena, z odlično opremo, ravna in sončna parcela 650 m2. Cena 60 MIO SIT. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

ŠENČUR, center, stanovanjska hiša let. 55, preurejena in adaptirana l. 95, 160 m2 bivalne površine, večja garaža, nadstrešek, vsi priključki, parcela 450 m2. Cena: 36 MIO SIT, ZALOG pri Cerkljah, stan. hiša 160 m2 + klet, novogradnja, zelo kvalitetno dograjena, z odlično opremo, ravna in sončna parcela 650 m2. Cena 60 MIO SIT. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

PREDDVOR, del starejših hiše (cca 80 let) v centru vasi, 120 m2 bivalne površine v nadstropju + neizdelana podstreha + neizdelano pritličje, cca 50 m2 pripadajočega zemljišča. Cena 17 MIO SIT, možna menjava za dvosobno stanovanje v Kranju. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Kranj, Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

Zgornje Gorje prodajamo novogradnjo 9 x 6,5 hil. grad. faza ter 976 m2 zemljišča. Mirna lokacija ob potoku. Cena po dogovoru. TRG BLEED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

Bled 500m iz centra prodajmo hišo letnik 1985, lepo vzdrževano. Hiša ima cca 180 m2 in 980 m2 vrta. Cena 42 mil. SIT. TRG BLEED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

Bled Dobe prodajmo hišo renovirano l. 2000 v izmeri 150 m2 in cca 1000 m2 zemljišča. Cena 49 mil. SIT. TRG BLEED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

Jesenice v bližini Spara prodajmo hišo v izmeri 100 m2 + 2 garaže. Hiša je letnik 1965, delno renovirana in lepo vzdrževana. CK na plin, 350m2 vrta. Cena 16,9 mil. SIT. TRG BLEED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

Medvode, Ladja, samostojna hiša, l. 1984, 330,67 m2, parcela 696m2. Cena: 37 mio SIT. ABC d.o.o., Tivolska 48, Lj., 040850000

STRAŽIŠČE pri KRANJU - na parceli 1.200 m2, 57. leta starejša hiša in l. 70 obnovljena, ima 62 m2 v pritličju, 65 m2 v nadstropju in toliko v mansardi, poig stoji garaža z dvarmico 34 m2, hiša stoji na odličnih razglednih točkah in ima ceno 46,6 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KOKRICA: stan. hiša z ločeno garazo, 300 m2 površine, stanje tudi za dvostanovanjsko hišo, stara 20 let, parcela 1.033 m2. cena = 80,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

SEBENJE: nedokončana hiša v izmeri 435 m2, možnost izdelave 5 stanovanj, 2 v pritličju in 3 v nadstropju, parcela 530 m2, cena = 36,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

PODBREZJE (bližina): pol stan. hiše, letnik 39, bivalne površine 90 m2, parcela 770 m2 v deluži 1/2, cena = 13,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

LOKAL PRODAMO

RADOVLJICA, 23.52 m², l. 1990, priložje, primerno za trgovino ali mirno dejavnost, prevzem takoj, prodamo ali oddamo. Cena: 7.600.000,00 SIT ali 60.000,00 SIT/mesec + stroški. ALPDOM d.d. Radovljica, Cankarjeva ul. 1, 04 537 45 16, www.alpdom.si

MEDVODE, v 1 let stare objekti prodamo poslovni prostor, 39,23 m², PR/1, nad., CK - plin, tel. priključke, PVC-okna, parkirniski prostor, poslovni prostor je namenjen za ne živilsko dejavnost, prevzem po dogovoru. Cena: 14.200.000,00 SIT. AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

ALBIS, d.o.o.
Slovenska cesta 34, Kranj
Poslovanje in upravljanje z nepremičninami
PRODAJA IN ODDAJA POSLOVNIH PROSTOROV V INDUSTRIJSKI OBRATI
CENI KRAJNJ. MOŽNA GRADNJA NOVIH POSLOVNIH PROSTOROV
Podrobne informacije o prostih prostorih po tel. 041/426 898

KRAJNJ - CENTER, oddamo gostinski lokal (diskoteka) v obdobju, ki ima 100 sedišč in 300 stojšč, 400 m², prenovljen pred 6 meseci, odkup inventarja 22.000.000,00 SIT + mesečna najemina 1200 SIT/m², prevzem po dogovoru. AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

Kranj, 400 m² poslovnega objekta s 300 m² neobdelane mansarde in 60 m² opremljenega stanovanja. Zgrajeno leta 1976, obnovljeno pa leta 1995. Poslovnemu objektu pripada še 1200 m² parcele in 1000 m² zadizljivega zemljišča. Cena: 132.820.000 SIT. ABC d.o.o., Tivoljska 48, Lj., 040850000

Kranj - Nako, poslovni prostori, v pritličju 301 m² + v 1. nad. 242 m², l. 1975. Cena: 111 mio SIT. ABC d.o.o., Tivoljska 48, Lj., 040850000

KRAJNJ - 8 let stara trgovina v izmeri 160 m² v blagovnici na Primorskem, pritičje, cena je 358.000,00 SIT/m², K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KRAJNJ (smer Golnik), 22 let star gostinski objekt s celotno opremo, velikost 250 m², 950 m², cena = 45,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

NAJDENO

V Kranju sem našel ROČICO OD GOZDARSKEGA KAMIONA. ☎ 031/813-264 10481

OTROŠKA OPREMA

V otroško komisijko trgovino v Radovljici sprejemamo že oblačila za zimo, avto sedeže, prevjalne mize, posteljnice in vozilce. ☎ 041/989-393 10239

PODARIM

Podarim 2 MUCKI črno in tigrasto skivo, navajeni čistote. ☎ 57-25-154 10418

POSESTI

BRITOF - Voge, 483 m², skupni zadizalni načrt, ravna, končna, pravokotne oblike, sončna lega. Cena: 11,9 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

TRŽIČ, 5500 m², vzhodna lega, v hrbu, ob gozdu. Cena: 13,2 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

PODNART, 2185 m², prodamo ravno, sončno parcelo v centru naselja, lahko tudi poljovost, za stanovanjsko gradnjo ali obrtno dejavnost. Cena: 15,7 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KOKRICA, 484 m², sončna komunalna opremljena parcela. Približno pravokotne oblike, na sončni legi ob potoku. Severni del parcele je strm in se spusti proti potoku. J del parcele je raven in je ob n prevzeli prometni cest. Cena: 11,6 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

ŠKOFJA LOKA - Sv. Duh: 2500 m², sončna parcela, prodamo po delih. Cena: 24.000,00 SIT/m².

SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

BITNJE - pri Kranju: stavbno zemljišče 1.380 m² po 17.000,00 SIT/m², K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 202 13 53, GSM 051 320 700

VISOČKA: stavbno zemljišče 700 m² s staro hišo, 20.400,00 SIT/m², K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 202 13 53, GSM 051 320 700

KOMENDA: stavbno zemljišče 1.128 m², po 26.180,00 SIT/m², K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 202 13 53, GSM 051 320 700

MOŠNJE pri Radovljici: parcela 450 m², zadizljiva, v mimem naselju, ravna, na sončni legi, komunalni priključki. Cena: 24.000,00 SIT/m². Foto na www.alpdom.si. ALPDOM d.d. Radovljica, Cankarjeva ul. 1, 04 537 45 16, www.alpdom.si

V neposredni bližini Kranja kupimo parcelo velikosti do 2000m², ravna, sončna, ne v bližini industrijskih objektov, za gradnjo individualne stanovanjske hiše. AGENT KRAJNJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-85-360, www.agentkranj.si

BRNIK - prodamo 1022 m² zadizljive parcele, nahaja se na robu vasi, zelo lepa in ravna, možnost gradnje kleti, vodovod, električna in asfalt z dvih strani, prevzem po dogovoru. Cena: 24.000,00 SIT/m². AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

BITNJE, prodamo 461 m² zadizljive parcele, prevzem po dogovoru. Cena: 14.160.000,00 SIT. AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

PODVIN - MOŠNJE, prodamo 509 m² zadizljivega zemljišča, ravna, prevzem po dogovoru. Cena: 21.647,00 SIT/m². AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

SORA PRI MEDVODAH, prodamo 1005 m² zadizljive parcele, lepa, ravna, ob gozdu, prevzem takoj. Cena: 30.000,00 SIT/m². AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

PREDDVOR, prodamo 1208 m² knetiškega zemljišča, na katerem stoji lesena brunarica, nahaja se na robu stavbenega zemljišča, električna in voda sta v bližini. Cena: 13.090,00 SIT/m². AGENT KRAJNJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-85-360, www.agentkranj.si

RAVNE POD RATITOVCEM - 200 m², 400 m² parcele, na sončni in izredni lokaciji, asfalt. Infor. cena 30.000.000 SIT. BLOK 5 nepremičnine, Jemec Jože s.p., Šk. Loka 041 428 958, 04 512 51 22.

ADERGAS pri Cerkljah, zadizljivo zemljišče 1888 m², možnost nakupa tudi v manjši kvadraturi, odlična in nadvse mirna lega z rahlim naklonom, ob gozdu, dostopna pot š š = 4 m. Cena: 16.800 SIT/m², možen dogovor. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

Kranj - smer Jezersko, posestvo cca 5000 m², del zadizljivo, na robu vasi, ob reki. Cena: 55 MIO SIT. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

Na Blejski Dobravi prodamo dve gradbeni parceli z lokacijskim dovoljenjem v izmeri cca 650 in 700 m². Cena 14.300 SIT/m². TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

Bled Zasio prodamo gradbeno parcelo v izmeri 600m². Cena 23.000 SIT/m². TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

POSLOVNI STIKI

Nad 5.000.000 SIT uredimo hipotekalni kredit, leasing v najkrajšem možnem času. ☎ 04/234-17-88 ali 031/352-156, pon-pet, 09-16h. Askat d. o. o. Lj. 10203

Alla izbrata opremo kredit? Sotekstual, avtomobilski, hipotekarni in stanovanjski do 15 let. Po ugodni obrestni meri, za zaplata ter upokojevanje, tudi pod štiro 0%. Možnost obratnega dobika do 50 % ter plačila dolgov, star kredit ni ovira. Po želji pridemo tudi na dom.
Tel.: 02/25-24-826, gsm 041/750-560, 041/331-991
NUMERO UNO
Trgovina z motornimi vozili
Koparjeva ul. 2, Metka ul. 10, 1000 Metka

RAZNO PRODAJ

Ugodno prodam LESNE BRIKETE za kurjavo. ☎ 63-31-648, 040/88-74-25 10404

STANOVANJE ODDAMO

V Kranju oddam popolnoma opremljeno 2,5-sobno STANOVANJE z 1.10.04. sprotno plačilo. Šifra: LEPO IN UGODNO 10233

RADOVLJICA Cankarjeva ul. oddam dvo-sobno delno opremljeno stanovanje 55 m², predplačilo, cena 65.000 SIT/mesečno + stroški. ☎ 040/377-465 10237

KRAJNSKA GORA - oddamo stanovanje za daljši čas (min. 1 leto), CK, KTV, parkirišče, vrt. ☎ 040/833-566 10484

RADOVLJICA: Cankarjeva, 48,83 m², 2-sobno, visoko pritičje, l. 1969, kuhinja, dnevna soba, spalnica, kopalnica + wc, shramba, balkon, klet, parkirno mesto, z opremo, takoj vseljivo, oddamo za 1 leto z možnostjo podaljšanja, 3-mesečno predplačilo. Cena: 50.000,00 SIT/mesec + stroški. ALPDOM d.d. Radovljica, Cankarjeva ul. 1, 04/537 45 16, www.alpdom.si

RADOVLJICA: Gorenjska, 48,4 m², 2ss, l. 1969, 2. nadstropje, kuhinja, dnevna soba, spalnica, kopalnica + wc, klet, delno opremljeno, takoj vseljivo, oddamo za 1 leto z možnostjo podaljšanja, 3-mesečno predplačilo. Cena: 60.000,00 SIT/mesec + stroški. ALPDOM d.d. Radovljica, Cankarjeva ul. 1, 04/537 45 16, www.alpdom.si

BLED, Razgledna, 50 m², 2-sobno v stanovanjski hiši, starost 20 let, pritičje, lasten vhod, zelenica, dnevna soba, kuhinja, spalnica, kopalnica + wc, parkirno mesto, mirna okolica, opremljeno, za 1 leto z možnostjo podaljšanja, 3-mesečno predplačilo, takoj vseljivo. Cena: najem 55.000 SIT/mesec + stroški 25.000 SIT/mesec. ALPDOM d.d. Radovljica, Cankarjeva ul. 1, 04/537 45 16, www.alpdom.si

ODDAMO: Planina I: 2+2-sobno, 95 m², 80.000 SIT, Planina II: 2+2-sobno, 95m², 80.000 SIT. Frast d.o.o., Šuceva 27, 041/734 198

ŠKOFJA LOKA - Parizanska c., trisobno 79 m², kvalitetno opremljena kuhinja in garderoba, Najemina 9700,00 SIT/mesečno. BLOK 5 nepremičnine, Jemec Jože s.p., Šk. Loka 041 428 958, 04 512 51 22.

KRAJNJ, delno opremljeno, še nikoli vseljeno dvo-sobno stanovanje 52 m², v novozgrajenem bloku na Planini II, Z. lega, 11 nadst. / 111. veliki balkon, kletni garazni bok, večja klet. Cena: 85.000,00 SIT/MES. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

KRAJNJ, Planina II, popolnoma novo stanovanje (48,44 m² + klet + balkon), v pritičju nizkega bloka Ul. Rudjia Papeža. Cena: 85.000,00 SIT/MES. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

TRŽIČ, l. nad. noveje hiše, 120 m² + garaža + vrt + del terase, opremljeno. Cena 120.000,00 SIT/mesec (stroški vključeni). NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel. 041/347 323, 04/2362890

KRAJNJ, Primorsko, dvosobno 63 m², opremljeno, CK, v pritičju nove hiše z velikim parkirniščem. Cena: 108.000,00 SIT/mes (vsi stroški vključeni). NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

Bled ob jezuru oddamo za daljše obdobje ekskluzivno novo poselno stanovanje, 2 kopalnici, 3 balkoni, garaža, samna... TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

Kranj, Planina III: 1,5 SS 52 m² v 5. nad., letnik 1985, enosobna varščina, oprema v kuhinji. cena = 64.800,00 SIT na mesec, za daljše obdobje, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04/202 13 53, GSM 051/320 700

Kranj, Druholva - 1 G 30 m² v 2. nad., letnik 1982, vsa oprema, cena = 48.000,00 SIT na mesec, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04/202 13 53, GSM 051/320 700

Kranj, Primorsko: 2-sobno 60 m² v prizidku hiše v samostojnem vhodu, nova oprema, 96.000,00 SIT skupaj s stroški, za daljše obdobje, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04/202 13 53, GSM 051 320 700

Kranj (bližina): stanovanjska hiša z garažo, nova hiša, oprema v celoti, cena = 156.000,00 SIT na mesec, primerno za poslovne partnerje, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04/202 13 53, GSM 051 320 700

Kranj (Šorljevo naselje): oddamo garažo v pritičju, cena = 12.000,00 SIT na mesec, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04/202 13 53, GSM 051 320 700

STANOVANJE KUPIMO

Kupim STANOVANJE v železnih velikosti 40-45 m². ☎ 041/898-199 10406

KRAJNJ - OKOLICA, kupimo več stanovanj različnih velikosti za naše znane kupce. Agent Kranj, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-85-360, www.agentkranj.si

NUJNO KUPIMO ENOSOBNO STANOVANJE S KABINETOM ALI DVO-SOBNO STANOVANJE V KRAJNJU, OBVEZNO PRITIČJE. VSI PRIKLJUČKI, VSEJLJIVO PO DOGOVORU. MOŽNA MENJAVA ZA MANJŠE STANOVANJE, KUPIMO ZA NAM ŽE ZNANEGA KUPCA. Cena: cca. 13.500.000,00 SIT. AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

KRAJNJ - ZLATO POLJE, NUJNO KUPIMO 2S.S.+1 ALI MANJŠE 3S.S., NUJNO KUPIMO, LAHKO TUDI GRADBINČEVA JAMA. AGENT KRAJNJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-85-360, www.agentkranj.si

KRAJNJ: za znane stranke KUPIMO stanovanja različnih velikosti!!! SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

ŠKOFJA LOKA - nujno takoj kupimo 1ss do 3ss stanovanje za znano stranko z gotovino. FRAST d.o.o. Šuceva 27, 04/23 44 080, 041/734 198

Radovljica, Bled: TAKOJ kupimo ENOSOBNO ALI DVO-SOBNO STANOVANJE. FRAST d.o.o. Šuceva 27, 041/734 198

Za znano stranko kupimo eno- do dvo-sobno stanovanje v Kranju! NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

Na Bledu kupimo dvo- ali dvoipolnsobno stanovanje do 60 m², cena do 16 ml. sit. TRG BLED d.o.o. PREŠERNOVA C. 50, Bled, tel.: (04) 5745 444.

STANOVANJE NAJMEMO

UPOKOJENEC išče v Kranju opremljeno GARSONJERO ali 1-sobno stanovanje z balkonom in kletjo. ☎ 040/893-181 (od pon. do pet.) 10234

Za znani stranki takoj najmemo garsonjero in trisobno stanovanje v Kranju z bližnjo okolico! NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

STORITVE

SENČILA ATERIKS, Rozman Peter s.p., Senično 7, K., ☎ 59-55-170, 041/733-709, ŽALUŽIJE, ROLETE, LAMELNE ZAVESE, PLUSE ZAVESE, KOMARNIKI, ROLJI, MARKIZE, PVC KARNISE, TENDE! Sestavi in nadomesti deli za rolete in žaluzije, izdelovanje, svetovanje, montaža in servis - DOBAVA V NAJKRAJŠEM ČASU! 9994

Želite na novo pobarvati fasado in lesen napušč? Ugodno in hitro. ☎ 041/570-957, Megamatrix d.o.o., Staretova ul. 39, Kranj 9295

RTV - servis za vse tipe TV, videorekorderjev, stolpov in DVD. Odkup rabljenih TV! Traven Albin s.p., Bleišova 2, Kranj, ☎ 202-20-4 9296

Prevzamem za ZIDARSKA DELA, od temeljev do strehe, notranje ometi, adaptacije, fletovanje dvorišč, fasade. Delamo hitro in poceni. ☎ 041/583-492, 051/354-039, Bytyji oče in sin, d.n.o., Cepeljska 48b, Naliko 9440

STROJNI OMETI notranjih sten in stropov, hitro in po ugodni ceni. ☎ 041/642-097, Umar, d.o.o., Zakal 15, Slahovca 9629

SLO - DOMI Montaža predelanih sten in stropov po sistemu: knauf, rigips, armstrong, AMF, izdelava podstrešij in adaptacije stanovanj, termozalozbe in laminati, okna, vrata in strešna okna velux ter plekarska in druga vzdrževalna dela. Markotič Slavko, s.p., Suška c. 28, Škofja Loka. ☎ 04/515-22-38, 04/515-22-39, 041/806-751 9889

ZIDARSKA dela nudimo. ☎ 041/570-957, Megamatrix, d.o.o., Staretova 39, Kranj 9294

Pedikura, manikura, umetni noli, klasična masaža. ☎ 041/814-457, IKN, d.o.o., Babej 27 d. Predvor 9814

Na celotnem območju Gorenjske urejamo okoliše hiš in poslovnih objektov, izdelujemo grezne jame in ponikalnice, urejamo parkirne prostore z vso potrebno strukturo za asfaltiranje, kanalizacije, meteorne vode in otjni lovlitvi, fletovanje in druga dela. Izvajamo z kvalitetnimi A testiranimi materiali, za opravljena dela damo garancijo. ☎ 041/744-348, Drago Kalender, s.p., Finžgarjeva 8, Lesce 92177

PROTIVLOMNE KOVINSKE MREŽE za okna, STOPNICE - notranje, zunanje, zložljive, pohodne REŠETKE, GELD, d.o.o., J. Šmida 15, Jesenice, ☎ 04/580-60-28 10389

Montaža vodovodnih, ogrevalnih inštalacij, adaptacija kopalnic, kurtice ter čiščenje bočevjev. Gregor Kozamernik s.p., Hraše 30a, Striednječ 040/37 36 44 10334

Asfaltiranje in fletovanje dvorišč, dovoznih poti in parkirišč, polaganje robnikov ter pralnih plošč, izdelava vseh vrst škarp, izkopji nasipi ter odvoz materiala na deponijo. ☎ 01/839-49-14, 041/980-751, Adrovec & Co., d.n.o., Jelovška 10, Kamnik 10368

Izvajamo ZIDARSKA DELA notranje omete, vse vrste fasad, urejanje in fletovanje dvorišč in druga gradbena dela. ☎ 041/222-741, SGP Bytyji skala gradbeništvo, d.n.o., Struževce 3a, Kranj

STANOVANJA PRODAMO

RADOVLJICA - nujno prodam 2-sobno STANOVANJE, klimatizirano, CK, plin, 14,3 mio SIT. ☎ 051/307-379 10306

Prodaj 2-sobno STANOVANJE v III. nadstropju, Partizanska cesta, Škofja Loka, balkon, vpisan v zemljiško knjigo, vselejva takoj, cena 16.700.000 SIT, letnica bloka 81. ☎ 041/788-696 10472

Ljubljana Šiška 2,5-sobno, 71,20 m², balkon, 1. nad., vpisan v zemljiško knjigo, letnik izdelave 79, cena 25.300.000 SIT. ☎ 041/788-696 10473

SPODNJE GORJE PRI BLEDU: 63,94 m², obnovna 04, 3-sobno v 2. nadstropju, predoba, 2 spalnici, nova kuhinja, dnevna soba, nova kopalnica + wc, balkon, klet, CK, telefon, oprema, takoj vseljivo, mirna in urejena okolica, razgledi. Cena: 17.800.000,00 SIT. ALPDOM d.d. Radovljica, Cankarjeva ul. 1, 04/537 45 16, www.alpdom.si

RADOVLJICA: 78,28 m² in 79,25 m², dve večji 2,5-sobno, novogradnja, pritičje, dnevna soba, spalnica, kabinet, kuhinja z jedilnico, kopalnica, wc, možen lasten vhod skozi atrij, terasa z zelenico, klet, vsi priključki, dvigalo, vseštev: november '04. Cena v septembru/m²: 373.489 SIT, virtualni ogled na www.alpdom.si. ALPDOM d.d. Radovljica, Cankarjeva ul. 1, 04/537 45 15, www.alpdom.si

RADOVLJICA: 78,28 m² in 79,25 m², dve večji 2,5-sobno, novogradnja, pritičje, dnevna soba, spalnica, kabinet, kuhinja z jedilnico, kopalnica, wc, možen lasten vhod skozi atrij, terasa z zelenico, klet, vsi priključki, dvigalo, vseštev: november '04. Cena v septembru/m²: 373.489 SIT, virtualni ogled na www.alpdom.si. ALPDOM d

Mali oglasi poslej tudi na spletnem portalu Izber.si!

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

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

Gorenjski glas, št. 113, Zvežna 1, Kranj

KRANJČANKA

www.gorenjski-glas.si

Odkup, prodaja, prepis, rabljenih vozil. Gotovinska plačila. ☎ 20-11-413, 041/707-145, 031/231-358. Avto Kranj, Savska c. 34, Kranj 10480

Prodajam LADO NIVO 1,7, i. 96, lepo ohranjen. ☎ 031/490-012 10487

Prodajam FORD ESCORT I. 92, reg. 2/05. ☎ 041/913-245 10404

AGANTAR
Bistva Pharm. 18, 4202 Njive
Tel./fax: 04-207 6092

PRODAJA IN MONTAŽA IZPUŠNIH SISTEMOV TER AVTOMOBILSKIH BLAZILCEV MONROE

SEAT CORDOBA 1.4. jubile, prva reg. 98, servisna knjiga, lepo ohranjen, prodajam. ☎ 041/543-876 10407

Prodajam JEEP OLDTIMER. ☎ 533-39-29 10453

ZAPOSILIMO

Redno zaposlujemo zastopnike in vodje skupin za terensko prodajo artiklov s področja osebne nege. ☎ 040/688-345, 041/793-367, Sinkopa, d.o.o., Žirovnica 87, Žirovnica 9179

Mednarodno podjetje z uveljavljeno TV prodajo išče terenske komercialiste. Prednost imajo s.p. in d.o.o. in kandidati za redno zaposlitev. Nudimo ekskluzivni program, zelo visoko provizijo, hitra izplačila ter kvalitetno izobraževanje. Arcus International, d.o.o., Lokarje 19, 1217 Vodice, ☎ 01/833-22-48, 041/897-415 10490

Zaposlimo dekle za pomoč v šanku in picopeka - kuharja. ☎ 031/325-442, Pavlin Dare s.p., Sp. Bitnje 2, Žabnica 10250

Zaposlimo izkušenega SLIKOPLESKARJA ali FASADERJA. ☎ 041/570-957, Megamatix, d.o.o., Staretova ul. 39, Kranj 10249

Če potrebujete redno zaposlitev, pa vas ne moli terensko delo (ni prodaja), vas vabimo, da pokličete na ☎ 041/604-413 ali 04/595-79-95. MKZ Slovenska c. 29, Ljubljana 10450

KUHARJA zaposli gostina in picerija Aljaž. ☎ 041/842-215, Kopal Vanja s.p., Gorenjavska c. 15, Kranj 10334

Če ste srednjih let, radi vozite in ste vesele narave, potem ste kol nalašč za nas. Išče mo zanesljive ljudi za učno prodajo našega asortimana. Če ste iz Ljubljane oziroma iz Gorenjske regije, pokličite na ☎ 051/355-363 od 15. ure, kjer se lahko dogovorite za razgovor. Family Frost, d.o.o., Ljubljana, Šmartinska c. 102, 1000 Ljubljana 10381

Zaposlimo kuharja ali kuharico in natakarico za delo v gostini Prajca, Spodnji trg 4, Škofja Loka. Nedelje in prazniki prosto. Inf. osebno ali na ☎ 041/735-909 10407

Zaposlimo PRODAJALCE za direktno prodajo na terenu. Redna zaposlitev, OD od 120.000 SIT dalje. ☎ 070/786-875, Fantom international, d.o.o., M. Grevenbroich 13, Celje 10463

Zaposlimo PRODAJALCO z izkušnjami v živilski stroki. ☎ 23-55-150, od 8. do 14. ure, Pekarna Zevnik, Ljubljanska c. 39a, Kranj 10470

Razpisujemo prosto delovno mesto strojnika v betonari in laboranta v gradbeništvu (m/2). Opis del. upravljanje betonarne, nadzor proizvodnje, možnost napredovanja, IV. ali V. stopnja izobrazbe. ☎ 04/23-84-030, Begrad, Kranj, d.o.o., Prečna ul. 24, Kranj 10485

Picerija Jeshama potrebuje nekoga za pomoč v kuhinji, začetek dela takoj in za daljši čas, izmenično, plačilo po dogovoru, zabeležena izkušnja. ☎ 031/340-731 Rok, Evna, d.o.o., Bavčkovca 24, Kranj 10487

Zaradi povečanja dela nudimo redno zaposlitev dobremu ZIDARJU, dober OD. ☎ 04/530-29-40 od 7. do 14. ure. ☎ 041/623-835, GVT Selo 43, Bled 10492

Iščemo žensko za pomoč v gospodinjstvu, zabeležena okolica Kranja. ☎ 202-44-58 10484

DELO V MLADEM AMBICIOZEM KOLEKTIVU, SAMOSTOJNO DELO IN FLEKSIBILEN URNIK! OMEJENO ŠTEVILO DELOVNIH MEST!

ZAGOTAVLIAMO VAM:
- dober zaslužek
- redna izplačila

- delo samo v dopoldanskem času
- možnost prilagajanja urnika dela
- sodelujemo izključno s podjetji
- redni izidi aktualne zakonodaje in poslovnih priložnosti

ZALOŽBA LEGAT, D.O.O., PRODAJA LESCE, SAVSKA CESTA 10, 4248 LESCE, TEL.: 040 884 096, 04 531 68 48, 04 531 60 25

Za čiščenje delavskih prostorov iščemo pridno čistilko. Inf. na ☎ 031/611-113, KLZ, d.o.o., Moste 42 a, Žirovnica 10496

Redno zaposlimo fante iz okolice Kranja in Ljubljane za generalno čiščenje stekla in poslovnih objektov na terenu. ☎ 04/25-71-426, Prosen com, d.o.o., Sp. Duple 8, Duple 10403

Zaposlimo fanta v ročni avtopralnici. Lavi, d.o.o., C. na Brdo 22, Kranj ☎ 041/389-828 10408

ZAPOSILITEV IŠČE

INSTRUKTOR MATEMATIKE išče delo: priprava na izpite. ☎ 040/391-295 10475

ŽIVALI

RUJAVE JARIKOCE in BELE PIŠČANCE za dopitiranje prodaj. Stanonik, Log 9, Škofja Loka, ☎ 51-85-548 10225

Prodajam ZAJCE za zakol ali nadaljnjo rejo. ☎ 51-31-174 10470

Prodajam 2 leti starega KOZLA srmaste pasme z rodovnikom. ☎ 041/582-317 10475

Prodajam TELETA simentalca, križanca 135 kg. ☎ 533-84-48 10476

PIŠČANCE BELE za nadaljnjo rejo in KOŠI RUJAVE prodajamo vsak delavnik od 8. - 17. ure, sobota od 8. - 13. ure. Perutničarstvo Gašperlin, Moste 99 pri Komendi. ☎ 01/83-43-585 10483

Prodajam 10 dni staro TELIČKO simentalca. ☎ 530-98-80 10401

Oddajmo mešanice med aljaškimi malamurom in nemškimi ovčarjem. ☎ 041/989-221 10488

Gorenjski prijatelj

89.8
91.1
96.3

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

ŽIVALI KUPIM

Kupim BIKCA simentalca starega do 14 dni. ☎ 031/245-415 10222

GORENJSKI GLAS

URADNE URE IN DEŽURSTVA POGREBNIH SLUŽB

❖ **AKRIS, d.o.o.**, Nova vas 17, Radovljica, tel.: 04/533-33-65, Šk. Loka, 04/5123-076, 041/631-107

❖ **KOMUNALA KRANJ d.o.o. - DE Pogrebne storitve**, C. Talcev NN, Kranj URADNE URE: od 6. do 14. ure, od ponedeljka do petka. Tel./Fax: 04/28-11-391, dežurna služba neprekinjeno 24 ur, 041/638-561

❖ **NAVČEK, d.o.o.**, Pogrebne storitve. Visoko 75, Visoko, tel.: 04/253-15-90, 041/628-940

❖ **JEKO d.o.o. - IN**, Pogrebna služba, Blejska Dobrava 117/c, Blejska Dobrava. URADNE URE: od 7. do 15. ure od ponedeljka - petka, tel.: 5874-222. Dežurna služba popoldan do 20. ure. Tel.: 5874-222, od 20. ure dalje do 6. ure zjutraj, tel.: 5860-061, 5860-064, 041/587-283

❖ **POGREBNIK, d.o.o.**, Dvorje 13, Cerklje, tel.: 25-214-24, 041/614-528, 041/624-685

❖ **POGREBNE STORITVE NOVAK**, Anton Novak s.p. Hraše 19, Lesce. Dežurna služba: 04/53-33-412, 041/655-987, 040 887 112

❖ **LOŠKA KOMUNALA, d.d.**, ŠKOFJA LOKA, Kidričeva c. 43/a, Škofja Loka, od ponedeljka do petka od 7. do 14. ure, tel.: 50-23-500, 041/648-963. Dežurna služba od 14. do 7. ure zjutraj naslednjega dne, tel.: 041/648-963, 041/357-976

❖ **POGREBNE STORITVE HIPNOS D.O.O.**, Iztokova 8, Medvodetel/fax: 01/3613-589, dežurni: 050/ 620-699

ZA OBJAVO OSMRTNICE ALI ZAHVALE V GORENJSKEM GLASU DOBITE OBRAZCE PRI VSEH DEŽURNIH SLUŽBAH.

SPOROČILO O SMRTI

Svoje življenjsko pot je sklenil naš sodelavec iz Velo

MEHO SALKIČ

rojen 1954

Od njega smo se poslovili v petek, 3. septembra 2004, ob 14. uri v njegovem domačem kraju Orahova v Republiki Bosni in Hercegovini. Ohranili ga bomo v lepem spominu.

KOLEKTIV SAVA

SPOROČILO O SMRTI

Svojo življenjsko pot je sklenil naš upokojeni sodelavec iz Lepil

FELIKS PODRŽAJ

rojen 1926

Od njega smo se poslovili v soboto, 4. septembra 2004, ob 12. uri na pokopališču v Kranju. Ohranili ga bomo v lepem spominu.

KOLEKTIV SAVA

ZAHVALA

29. avgusta 2004 smo se mnogo prezgodaj poslovili od dragega

DANIJELA MARKA BEZJAKA

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem, znancem, njegovim sodelavcem z Ministrstva za finance in Davčne uprave republike Slovenije, Klubu večno mladih fantov, izvršnemu svetu iz l. 1974 ter obema guvernikom za čudovite govore. Zahvaljujemo se tudi njegovi zdravnici dr. Nuši Potočnik, osebju ZD Radovljica in Onkološkega inštituta v Ljubljani za njihovo skrb v zadnjih dnevih njegovega življenja. Zahvaljujemo se tudi pogrebni službi Novak, trobentaču za zaigrano pesem in pevcem za čudovite pesmi. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti in nama stali ob strani v teh težkih trenutkih. Iskrena hvala!

Njegova Valerija in Primož

ZAHVALA

V 86. letu starosti je za vedno zaspala naša draga mama, stara mama, prababica, sestra, teta in tašča

IVANKA ŠIFRAR

Iskreno se zahvaljujemo sorodnikom, vaščanom Stare Oselice, sosedom iz Podlubnika, prijateljem in znancem za izrečena sožalja, darovane maše, cvetje in sveče. Za lep pogrebni obred gre zahvala župnikom g. Alojzu Snoju, g. Jakobu Kralju in g. Tinetu Bergantu, pevcem Krehovci, govorcema in pogrebni službi Akris. Gospodični Mirjani Klemenčič se iskreno zahvaljujemo za skrb in nego v bolnišnici. Hvala vsem, ki ste našo mamo pospremili k večnemu počitku.

VSI NJENI
Podlubnik, 31. avgusta 2004

V mislih si z nami, v srcih si naš. Srečujemo te povsod, tukaj in zdaj...

V SPOMIN

Žalosti in ljubezni se ne da izmeriti. Pred petimi leti te je usoda zazibala v sen. Od takrat, dragi

SAŠO JURAJA

nas povezuje tvoj nasme, ljubezen, skromnost in dobrota, ne glede na prostor, čas in neskončnost. Hvala prijateljem in vsem, ki se te bodo spomnili na športni prireditvi "5. Sašov duatlon". Hvala vsem za lepe misli nate, za postanek ob tvojemu grobu.

VSI, KI TE IMAMO RADI

Ljubezen, delo in trpljenje, bilo Tvoje je življenje, nam ostaja zdaj praznina in velika bolečina.

V SPOMIN

Jutri, 8. septembra, bo minilo drugo leto, odkar nas je zapustil sin, brat in ati

MARJAN PIVK

iz Virmaš

Vsem, ki prižigate sveče ob njegovem grobu, in vsem, ki se z mislijo pomudite ob njem, iskrena hvala.

Žalujoči: mama in ata ter brat in sestri

JAKA POKORA

VREMENSKA NAPOVED ZA GORENJSKO

AGENCIJA RS ZA OKOLJE, Urad za meteorologijo

Danes, v torek, in jutri, v sredo, bo večinoma sončno in toplo, zjutraj bo po nižinah nekaj megle. V četrtek bo precej jasno, a vetrovno in hladneje.

Popularni v blejski Zaki

Osma Vikendova regata je v blejski Zaki spravljala v smeh ter zbujala adrenalinskega duha tako pri udeležencih regate kot naključnih mimoidočih.

Bled - Zaka je bila v soboto polna smeha, testenin, iger in tekmovalnega duha. Videli smo olimpijca Luko Špika, ki je bil tokrat za razliko od drugih bolj kopenski. Pa hitronogega Matica Osovnikarja, veslaške ekipe gorenjskih radiov v različnih opravah, Radio Veseljak je pripravil piknik ob pomolu, Vikendovci so v boj poslali 'nindže'. Pop TV je na regati zastopalo kar pet veslaških ekip, TV Papriko tri.

Letos je na Vikendovi regati popularnih sodelovalo 110 ekip, od tega kar 26 oblečenih v kostumih, kar je sicer manj kot lani. Veliko več je bilo tudi udeležencev iz tiskanih medijev. Med tekmovalnimi kategorijami so številčno prevladovali radijci, agencije so imele manj veslačev, zato pa toliko več navijačev. Med glasbenimi skupinami pa je bila najbolj glasna navijaška skupina Generacije 00, čeprav je šla v finale ekipa oziroma vokalna skupina Gloria.

Komentatorji regate zaslužijo vse pohvale, saj so bili neustavljivi, seveda pa je največji vtis pustil 'športni' radijec (doma z Gorenjskega) Aleš Smrekar.

Mi gremo, gremo... No, veslamo.

V veliki finale se je uvrstilo sedem veslaških ekip. Prvo mesto je na koncu pripadlo predlanski zmagovalki, skupini agencije Bebe, drugi so bili Lekovci, tretja pa 'ragbistska' ekipa radia Salomon. Poleg zmagovalcev pa so nagrado

prejeli tudi Kremenčkovi iz Volksbanke kot najboljše kostumografirana ekipa in si s tem priborili mesto na naslovni list naslednjega Vikenda.

Kot vsako leto so tudi letos na regati podelili gonge popularnosti radijskim in televizijskim

imenom. V kategoriji televizijskega informativnega programa je nagrado prejel Jože Možina. V televizijskem razvedrilnem programu je šel gong v roke Boštjana Romiha, med radijci pa je gong 'ostal' Juretu Sešku. Alenka Brun

Kje dobiti učbenike?

Prejšnji teden je bil v avli kranjske občine sejem rabljenih učbenikov. Zanimalo nas je, kje učenci in dijaki dobijo svoje šolske učbenike in kaj naredijo z njimi, ko jih ne potrebujejo več.

Juš Fajfar, Kranj: "Šolskih knjig še nimam. Čakam, da jih dobim v šoli preko učbeniškega sklada, tri knjige moram pa še kupiti. Drugače pa knjig, ko jih ne rabim več, ne prodajam, ker pridejo v zelo slabem stanju iz mojih rok. Knjige, ki jih ne dobim v učbeniškem skladu, pa vedno kupim nove, ker mi drugače ne bi zdržale do konca šolskega leta."

Mirela Konjavič, Radovljica: "Knjige sem dobila v šoli preko učbeniškega sklada, nekatere pa moramo kupiti tudi sami. Knjige, ki jih dobimo v šoli, ob koncu leta vrnemo, tiste, ki jih moramo kupiti sami, pa uporabljamo še naslednje šolsko leto. Potem jih bom pa najverjetneje dala kakšni kolegici."

Anže Habuš, Kranj: "Tudi jaz še nimam nobene knjige, ker čakam na učbeniški sklad. Knjige vedno naročim v šoli in jih potem konec leta vrnem. Tiste knjige, ki jih ne dobim v šoli, pa seveda kupim. Te potem prihranim za mlajšega brata, mogoče jih bo on rabil."

Katja Čebašek, Trboje: "Knjige so preveč drage. Prej sem kupila štiri knjige in plačala 20 tisoč tolarjev. Na sejm rabljenih učbenikov pa teh knjig, ki jih rabim jaz, sploh ne prodajajo, tako da moram vedno kupiti nove. Učbeniškega sklada na naši šoli nimamo. Ko jih ne rabim več, jih prodam naprej, če se le da."

Tanja Maček, foto: Gorazd Kavčič

Evropski denar na Gorenjskem

Ljubljana - Agencija Republike Slovenije za regionalni razvoj je sporočila rezultate prvega odpiranja vlog na javnem razpisu za prenovno ter izgradnjo javne in komunalne infrastrukture v okviru poslovnih con ukrepa 1.4 Enotnega programskega dokumenta Slovenije 2004-2006. Agencija je izdala pozitivne sklepe za sedem pro-

jektov. Med njimi sta tudi dva z Gorenjskega: iz občine Naklo za izgradnjo industrijske ceste Okroglo - Polica v okviru projekta Industrijske cone Naklo v višini 204,9 milijona tolarjev, ter iz občine Gorenja vas - Poljane za izgradnjo komunalno infrastrukturalnih objektov in naprav v gospodarski coni Todraž v višini 190,5 milijona tolarjev. Vsa razpoložljiva sredstva so znašala 5.965 milijonov tolarjev, skupna višina sofinanciranja projektov, ki je bila odobrena ob prvem odpiranju, pa je bila 2.307 milijonov tolarjev, kar predstavlja 39 odstotkov vseh razpisanih sredstev. Od tega bodo manj razvite regije prejele 1.912 milijona tolarjev oziroma 83 odstotkov. Najvišja možna višina sofinanciranja iz sredstev Evropskega sklada za regionalni razvoj pa znaša 500 milijonov tolarjev. Š. Ž.

Novorojenčki

Minuli teden smo Gorenjci dobili 35 novih prebivalcev, od tega v Kranju 24, na Jesenicah pa 11. V Kranju se je rodilo 10 dečkov in 14 deklic. Najlažja je bila deklica, ki je tehtala 2.770 gramov. Tudi najtežja je bila tokrat deklica, tehtnica ji je pokazala 4.220 gramov.

Na Jesenicah je prvič zajakalo 6 deklic in 5 dečkov. Najlažja je bila deklica, ki je ob rojstvu tehtala 2.510 gramov. Najtežjemu dečku pa je tehtnica pokazala kar dve kili več, torej 4.510 gramov.

Danes izšle
Novice izpod Krvavca
 Brezplačno za občanke in občane občine Cerklje

LOTTO
 Rezultati žrebanja 36. kroga igre na srečo 5. septembra 2004
 Izžrebane številke: 11, 12, 16, 17, 23, 25, 27 in dodatna 30
 Izžrebana Lotko številka pa je: 402270
 V 37. krogu za sedmico 88.000.000 SIT
 dobitok LOTKO predvidoma 31.000.000 SIT

Gremo na Primorsko

V soboto, 4. septembra 2004, je bilo v Mercatorjevem hipermarktu Kranj v nakupovalnem centru Super-nova žrebanje kuponov za IZLET Z MERCATORJEVIM VLAKOM. Kuponje smo zbirali v Mercatorjevih centrih po Gorenjskem, našli pa ste jih lahko tudi v časopisu Gorenjski glas. Dobro organizirani izleti v dobri družbi so lahko nepozabna doživetja, ki človeku ostanejo v lepem spominu. Zato je bil odziv na vabilo velik, izžrebali pa smo naslednje:

Vinko Čebulj*, Oliševk 70/6, 4205 Predvdor; Muhamed Smajlovič*, Pot na pilarno 10, 4290 Tržič; Stanka Udir*, Kalinškova 29, 4000 Kranj; Ivan Pivk, Kabetova 20, 4000 Kranj; Ivanka Prizelj*, Podlubnik 163, 4220 Škofja Loka; Domen Bogataj*, M. Korbar 19, 4000 Kranj; Franci Premru*, Hrašče 2, 4000 Kranj; Janez Kalfenkar*, Oprenškova 2, 4000 Kranj; Alojz Šenk, Visoko 40a 4212 Visoko; Rudolf Verbič, Na grču 19 Mlaka, 4000 Kranj; Irena Orešnik, Štuna 94, 4209 Zabrznica; Marija Stružnik*, Oliševk 53, 4205 Predvdor; Janez Šmid*, Stara Loka, 4220 Škofja Loka; Mimi Gartner*, Jitje brdo 5, 4227 Selca nad Škofjo Loko; Ivanka Brtnik, Pungert 18, 4220 Škofja Loka; Ana Bavec*, Kovor, Srednja pot 29, 4290 Tržič; Maja Jerič, Rudija papeža 30, 4000 Kranj; Vinko Kavčič, Tončka Dežmana 2, 4000 Kranj; Brigita Lužar*, Podlubnik 162, 4220 Škofja Loka; Leđa Novak Žerovnik*, Simona Jenka 10 1215 Medvode; Cirila Retej, Planina 35, 4000 Kranj; Julijana Šavs*, Novjanska c. 15 4205 Predvdor; Nives Vidic*, Ul. Lobjeta Hrovata 6, 4000 Kranj; Marija Zoman, Vopojve 13, 4207 Cerklje; Rok Logar, Stara cesta 11, 4220 Škofja Loka; Marija Jenkole, Zasavska 8, 4000 Kranj; Janez Hudobink*, Seberje 71, 4294 Krize; Antonija Pustinec*, Senožeti 9, 4201 Zgornja Besnica; Katja Rakovec, Jenkova ulica 4000 Kranj; Francka Riga*, Likozarjeva 17, 4000 Kranj; Zdenko Duh*, Deteljača 13, 4290 Tržič; Fanika Potočnik, Pipanova 70, 4208 Šenčur; Tatjana Ravnik*, Stara cesta 21, 4000 Kranj; Marija Perišič*, Golnik 6, 4204 Golnik; Matija Retej, Planina 36, 4000 Kranj; Matija Perko*, Na logu 18, 4290 Tržič; Janez Sušnik*, V Čepuljah 34, 4201 Zg. Besnica; Polona Kavčič*, Retljeva ul. 19, 4000 Kranj; Francka Tičar*, Nova Vas 18, 4205 Predvdor; Sonja Berčič, Dvor 1, 4201 Zg. Besnica; Alojz Renko*, Smeledniška 59, 4000 Kranj; Špela Weiss, Sorlijeva 4, 4000 Kranj; Igor Arzenšek, Trstenik 19a, 4204 Golnik; Helena Torkar*, Planina 8, 4000 Kranj; Zvonka Štefaničič*, Črnivec 16b, 4243 Brezje; Milan Črček*, Gregorčeva 20, 4000 Kranj; Jože Brenčič*, Trg Prešemove brigade 4,

4000 Kranj; Bojana Urbančič, Mavčiče 57/b, 4211 Mavčiče; Nina Lipovšek, Hrašče 186a, 4000 Kranj; Vinko Benedik*, Strmica 3, 4227 Selca; Štefanja Krišelj, Visoko 76, 4212 Visoko; Rado Kopač*, Goliška cesta 70, 4000 Kranj; Luka Pelko, Ulica 1. avgusta 7, 4000 Kranj; Franc Mohar*, Visoko 2, 4212 Visoko; Miha Žnidar, Planina 22, 4000 Kranj; Andreja Trilar*, Kuratova 18, 4000 Kranj; Majda Zaplotnik, Senično 28, 4294 Krize; Svetislav Jovanović, Škofjeleška 92, 4000 Kranj; Cirila Siemc*, Voklo 99, 4208 Šenčur; Mile Atanasov, Planina 71, 4000 Kranj; Jože Stariša, Partizanska c. 45 4220 Škofja Loka; Jana Rupar, Log 21, 4220 Škofja Loka; Tanja Stak, Šmarjetna Gora 5, 4000 Kranj; Milob Traven, Laniše 11, 4225 Sovodeni; Irena Černe*, Strahinj 57a, 4202 Naklo; Matilja Bertoncelj, Godešič 100, 4220 Škofja Loka; Drago Antolič*, Ulica Bratov Praprotnik 13, 4202 Naklo; Vesna Rešek, Planina 64, 4000 Kranj; Tomaž Pečnik, Trboje 41, 4000 Kranj; Heidi Volovšek*, Na Vasi 17, Voglje, 4208 Šenčur; Ivanka Čolčić, Kolodvorska 11, 4000 Kranj; Janez Završ, Britof 378, 4000 Kranj; Jože Konc, Gorenjesavska 36a, 4000 Kranj; Ke-rel Plakur, Zlato polje 3d, 4000 Kranj; Marija Belšter*, Krova 122, 4245 Kropa; Stanislava Stare*, Kocjanova 10, 4000 Kranj; Lara Kodran, Jemejeva 5, 4103 Stražišče; Simon Eržen*, Pod gozdom 6, 4201 Zg. Besnica; Metka Dolenc*, Delavska 50, 4000 Kranj; Milica Štular*, Stara cesta 19, 4207 Cerklje; Franc Vodopivec*, Pot na Jošta 18, 4000 Kranj; Antonija Novak, Breg ob Savi 51, 4211 Mavčiče; Nikola Jovanović*, Zariška ulica 14, 4000 Kranj; Klara Sedej, Mlaska c. 86, 4000 Kranj; Peter Drobnič*, Zg. Bitnje 209, 4209 Zabrznica; Janko Čol*, Štuna 70, 4209 Zabrznica; Zlato Kolbal*, Kidričeva 31, 4000 Kranj; Milan Zakotnik, Zupančičeva 7, 4000 Kranj; Metka Rančigaj, Bavdova 33, 4000 Kranj; Jože Završ*, Mavčiče 105, 4211 Mavčiče; Anica Koralj*, Višnarjeva 4, 1215 Medvode; Marta Zaplotnik*, Novake 5, 4204 Golnik; Ivanka Okoren*, Stritarjeva 8, 4000 Kranj; Mirka Čerin, Zabukovje 45, 4201 Zg. Besnica; Antonija Demšar*, Dašnica 71, 4228 Zalezniki; Niko Rebek, Koperska 12, 1000 Ljubljana; Erika Bauman*, Gubčeva 6, 4000 Kranj; Alojz Rekar*, Praše 26, 4211 Mavčiče; Luka Lušina, Trnje 18, 4228 Zalezniki; Janez Drinovec*, Temniška 5, 4202 Naklo; Franc Arh*, Pešnica 42, 4201 Zg. Besnica; Marija Štefe*, Ještetova 41, 4000 Kranj; Milena Mam, Frankovo naselje 113, 4220 Škofja Loka; Janez Košir, Pod Gradom 8, 4000 Kranj; Jana Drinovec, Drulovka 15, 4000 Kranj; Marija Medvedek*, Hrašče 97, 4000 Kranj; Ivanka Lah, Sp. Gorje 231, 4247 Zg. Gorje; Vladimir Mam*,

Šmarjetna Gora 1b, 4000 Kranj; Lovro Vrhunc*, Topolje 6, 4227 Selca; Jerneja Dolinar, Lučine 53, 4224 Gorenja vas; Mateja Jan, Ul. Heroja Verdnika 17, 2470 Jesenice; Roman Zajec, Kocjanova 9, 4000 Kranj; Marjan Pogačnik*, Poljšiška c. 6, 4260 Bled; Tine Rantl*, Groharjevo naselje 18, 4220 Škofja Loka; Marija Robeznik*, Kutinova 2, 4000 Kranj; Ana Pevcec, Cesta talcev 14, 1215 Medvode; Franc Krajnc, Mavčiče 124, 4212 Mavčiče; Olga Hiti, Podbrzeje 217, 4202 Naklo; Marija Panjtar*, Blejska Dobrava 88a, 4273 Bl. Dobrava; Janez Ivan Mestek*, Prešemova 37, 4270 Jesenice; Vinko Svetlina, Alojza Travnja 21, 4270 Jesenice; Zlata Zavelcina*, Cesta talcev 14, 4270 Jesenice; Marija Janša*, Stagne 7, 4290 Bled; Polona Šmit*, Hrašče 9, 4248 Lesce; Darinka Kisil*, Blejska Dobrava 142, 4273 Blejska Dobrava; Ivanka Sakne*, Pothom 31, 4247 Zg. Gorje; Sonja Zupan*, Titova 2, 4270 Jesenice; Jolica Grivec*, Cankarjeva 25, 4240 Radovljica; Andrej Jakopič*, Blejska Dobrava 81, 4273 Blejska Dobrava; Marjan Pogačnik*, Poljšiška 6, 4260 Bled; Viktor Guzelj*, Dovje 80 4281 Mojstrana; Janez Ropretl*, Gradnikova 103, 4240 Radovljica; Sonja Vergles, Stravsova 1, 4270 Jesenice; Osveto Rozbič*, Šmidova 15, 4270 Jesenice; Saša Trkulja, Tavčarjeva 1b 4270 Jesenice; Dragica Kumik, Gradšiče pri Lukovici 40, 1225 Lukovica; Franc Korošec*, Cankarjeva 3, 4270 Jesenice; Marjan Por*, Krnica 59, 4247 Zg. Gorje; Ana Smolje*, Cesta Talcev 17 4270 Jesenice; Marija Pretnar*, Triglavska 52, 4281 Mojstrana; Tinka Stare*, Nomenj 29, 4264 Bohinjska Bistrica; Ivana Pogačar*, Studenčnice 7a, 4248 Lesce; Urška Ržen, Smokuč 25a, 4274 Zirovnica; Janez Ozebek*, Blejska Dobrava 106, 4273 Blejska Dobrava; David Bertalančič, Titova 100, 4270 Jesenice; Ivana Pristov*, Krnica 3, 4247 Zg. Gorje

* pomeni: izžrebanelec je naročnik Gorenjskega glasa in s seboj lahko vzame še eno osebo.

Vsi izžrebani udeleženci izleta boste obvestilo o žrebništvu izleta prejeli po pošti. Izžrebani izletnikom želimo prijetno soboto na Mercatorjevem vlaku, vsem, ki tokrat niste prišli v izbor, pa več sreče prihodnjic.

55 let družbi praznovanj
Mercator
GORENJSKI GLAS