

Gorenjski Glas

PETEK, 19. MAJA 2006

Leto LIX, št. 40, cena 290 SIT, 16 HRK, 1,21 EUR | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN OB PETKIH | NAKLADA: 22.000 IZVODOV | WWW.GORENJSKIGLAS.SI

Slovenija lahko uvede evro

Evropska komisija in Evropska centralna banka ocenjujeta, da Slovenija izpolnjuje vse pogoje za prevzem evra.

CVETO ZAPLOTNIK

Ljubljana - Za uvedbo evra v Sloveniji 1. januarja prihodnje leto torej ni več zadržkov, odločitev o tem morajo na bruseljskem vrhu 15. in 16. junija potrditi še najvišji državniški Evropske unije in finančni ministri na zasedanju 11. julija, a to bo po oceni dobrih poznavalcev razmer bržkone le formalnost. Ko se bo 28. junija končalo dveletno obdobje od vstopa Slovenije v mehanizem me-

njalnih tečajev ERM-2 oz. v "čakalnico za evro", bodo določili tudi menjalno razmerje med tolarjem in evrom, pri tem pa po pričakovanju ministra za finance Andreja Bajuka ne bo velikega odstopanja od centralnega tečaja 239,64 tolarja za evro. Že nekaj časa potekajo pod okriljem vlade in Banke Slovenije tudi tehnične priprave za prevzem evra po scenariju "velikega poka" - s kovanci in z bankovci hkrati in z vsega dva tedna dolgim

obdobjem dvojnega obtoka tolarja in evra.

Slovenija, ki bo kot prva izmed desetih novih članic Evropske unije in kot trinajsta v Evropi uvedla evro, je za to izpolnila konvergenčne kriterije glede stabilnosti cen (inflacije), vzdržnosti javnih financ (javno finančnega primanjkljaja), dolgoročnih obrestnih mer in stabilnosti tečaja, hkrati pa je z evropskim pravnim redom uskladila tudi zakonodajo.

▶ 21. stran

Zadovoljstvo ob izpolnitih pogojih za prevzem evra: minister za finance Andrej Bajuk z evrskimi bankovci v rokah. / Foto: Daniel Novakovič / STA

Reševalci po lastni poti

Slovenski gorski reševalci so ustanovili svojo zvezo, ki se ji je zaenkrat pridružilo 12 postaj.

STOJAN SAJE

Ribno pri Bledu - V ponedeljek, 15. maja 2006, so v hotelu Ribno podpisali pristopno pogodbo o ustanovitvi Gorske reševalne zveze Slovenije. To so storili načelniki postaj GRS Bohinj, Bovec, Celje, Jesenice, Jezerško, Kamnik, Ljubljana, Maribor, Prevalje, Radovljica in Škofja Loka, Tržič pa bo dodal podpis po odobritvi vloge v Upravni enoti. Popoldanski svečanosti je sledil ustanovni zbor, ki so se ga udeležili člani vseh 17 postaj GRS.

"Gorska reševalna služba Slovenije je od ustanovitve

leta 1912 dosegla velik razvoj in doživela tudi več sprememb. Reševalci smo bili vedno na pravi poti. Na njej ostajamo tudi sedaj, čeprav se vseh 700 članov še ni odločilo za pristop v zvezo," je dejal **Toni Smolej**, načelnik Komisije GRS pri Planinski zvezi Slovenije. Tudi **Daniël Kopušar** iz iniciativnega odbora za ustanovitev zveze je menil, da bi bilo ob sodelovanju vseh zadovoljstvo večje. Ob opisu priprav je poudaril, da v več letih niso dosegli soglasja o ureditvi statusa GRS s Planinsko zvezo Slovenije. Njen predstavnik **Metod Kovač** je ob izrazih spoštovanja do gor-

skih reševalcev priznal, da jih po stoletju druženja nočejo izpustiti iz svojih vrst. Opozoril je, da bo v nasprotnem primeru PZS financirala le stroške reševalnih akcij, ne pa drugih potreb GRS. Udeleženci zbora so vseeno potrdili dvanajst sklepov o ustanovitvi Gorske reševalne zveze Slovenije

in sprejeli njen statut. Po tajnih volitvah so razglasili, da je predsednik **Miro Pogarčar** iz Radovljice; v pomoč mu bosta podpredsednika **Drejc Karničar** z Jezerškega in **Daniël Kopušar** iz Celja. Izvolili so tudi organe zveze in nepopolne organe Sklada Okrešelj; slednje bodo še dopolnili.

Zanesljivo vsepovsod
POŠTA SLOVENIJE

POSLOVANJE Z BANKO OD DOMA
ELEKTRONSKA BANKA **Link**
Gorenjska Banka
www.gbrz.si Banka v poštabah

AHA - PRODRUJA HOLES - SERVIS HOLES - USE 2R HOLD IN HOLESARJA
www.aha.si
AKCIJA!
od 12,5 do 31,5000
OB NAKUPU KOLESA, podarimo števec SIGMA BC500

Novo na 106.4!
Največje uspešnice vseh časov!
106.4 RADIO EKSPRES

40 **AKTUALNO**
Zgodovina zdravil na kartici
Sredi maja se je tudi na Gorenjskem začelo zapisovanje zdravil na zdravstveno kartico. Zapisovanje poteka v lekarnah ob izdaji zdravila, ob prvem potrjevanju kartice pa se bodo prepisali na kartico tudi podatki o prejetih zdravilih v zadrjem letu in pol.

GORENJSKA
Zahtevajo ureditev križišč
Krajani Most, Žej in Suhadol so v sredo s protestnim sprehajanjem čez glavno cesto v Mostah opozorili na nevezdržne razmere na državnih cestah Kamnik - Vodice in Mengeš - Brnik. V Žejah za prečkanje ceste čakajo tudi dvajset minut in več.

RAZGLEDI
Ambasador s planinsko izkaznico
Ameriški veleposlanik v Sloveniji Thomas B. Robertson je obiskal Kranj, najprej podjetji Sava Tires in Goodyear gumeno tehnični izdelki, zatem pa še Gorenjski glas, kjer smo tudi kramljali o njegovem delu v Sloveniji.

EKONOMIJA
Računajo na tretjino dolga
Kranjska družba Iskraemeco naj bi po načrtu finančne reorganizacije, ki ga je uprava predložila Okrožnemu sodišču v Kranju, po zaključku prisilne poravnave poplačala tretjino svojih dolgov. Če ne bo zapletov, naj bi postopek zaključili julija.

VREME
Danes bo pretežno oblačno, pojavljale se bodo padavine. V soboto in nedeljo bo spremenljivo oblačno, čez dan bodo občasno še krajevne padavine.
8/21°C
jutri: spremenljivo oblačno

9177031521666025

KRATKE NOVICE

JEZERSKO

Ne samo skrb za pokojnine

Na kmetiji Olipje na Zgornjem Jezerskem so se minuli teden zbrali številni simpatizerji DeSUS-a in prisluhnili besedam predsednika za Gorenjsko, **Marjana Vrabca**, ki jih je seznanil s programom stranke, zlasti njegovo socialno stranjo. Poudaril je, da je skrb za pokojnine sicer prvenstvena, ni pa izključni vir zanimanja te stranke. Ukvarja se tudi s celovito zdravstveno problematiko, medgeneracijskimi odnosi in še in še. Za popestritev in veselo razpoloženje na ustanovnem sestanku pa so poskrbeli muzikantje iz Mengša in pevski zbor iz Olševka. **D. Ž.**

BRNIK

Brez dobrih cest ni turističnega razvoja

Na seji izvršnega odbora Gorenjskega pokrajinskega odbora LDS so celovito pregledali aktivnosti posameznih lokalnih odborov in razpravljali o obogatitvi delovanja Liberalne demokracije na Gorenjskem. Eden največjih problemov ostajajo ceste, saj brez tega ni mogoč hitrejši razvoj gospodarstva in turizma. Sedaj ko je občini Radovljici končno uspelo državo prepričati o za občane prijaznejši različici trase avtoceste, še vedno ostajajo nerešena vprašanja obvoznic na Bledu, v Kranju in Škofji Loki. Zaradi tega so delegati sprejeli pobudo **Janka S. Stuška**, da tej problematiki posvetijo večjo pozornost na prihodnjem srečanju. **D. Ž.**

www.jacksport.si

89.8 91.1 96.3

RADIO SORA

Gorenjski prijatelj

Radio Sora d.o.o.,

Kapucinski trg 4,

4220 Škofja Loka,

tel.: 04/506 50 50,

fax: 04/506 50 60,

e-mail: info@radio-sora.si

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Avtokarto prejme **MIRKO BUKOVŠAK** iz Rogaške Slatine.

KOTIČEK ZA NAROČNIKE

Kdo gre na izlet s kolesom in raftom

Med bralci časopisa za prosti čas Na potep, ki so nam poslali kupon za nagradni razpis podjetja Skok šport iz Ljubljane, smo za drugi izlet izžreballi naslednje udeležence: **Andrej Jalen** iz Bohinjske Bele, **Zlatko Crljenkovič** iz Mirne, **Breda Klemen** iz Slovenskih Konjic, **Erika Viegela** iz Maribora in **Katarina Okorn** iz Sorice. Rekreativni izlet bo v nedeljo, 4. junija 2006, s startom iz Broda pod Šmarno goro. O podrobnostih boste nagrajenci obveščeni po pošti.

Minimundus ali Benetke

Jutrišnje lepo spomladansko soboto najbrž skoraj nihče od nas ne bo ves dan preždel doma. Dve zanimivi varianti za izlet v sosednji deželi vam ponujamo tudi v Gorenjskem glasu, skupaj z agencijama Linda in Kompas. Nekaj prostih sedežev je še na avtobusu, s katerim se bomo odpeljali v Celovec in park Minimundus, in na "vodnem avtobusu" Prince of Venice, ki pelje v Benetke. Več o tem preberite v današnjem časopisu ... Izkoristite priložnost tako, da boste šli v ponedeljek na delo polni lepih vtisov,

Petra Kežar

Imena so še skrivnost

Večina strank še noče izdati imen kandidatov za jesenske lokalne volitve. Še najbolj odprte so na Gorenjskem karte SDS in LDS. Dogovori o kandidatih najtežji v Kranju.

DANICA ZAVRL ŽEBER

Kranj - Ko smo februarja po Gorenjskem prvič spraševali predstavnike strank o kandidatih za župane na jesenskih lokalnih volitvah, so bili postopki še na začetku, o imenih so se šele dogovarjali, več informacij pa obljubljali za maj. Vendar ponekod še sedaj ne želijo govoriti o konkretnih imenih. Vemo jih, vendar jih še ne povemo, je dejal predstavnik stranke SNS **Matjaž Engel** in dejal, da bodo odločitve jasne po seji predsedstva stranke konec maja. Za občine Bohinj, Radovljica in Jesenice imajo svoje kandidate, drugje pa se dogovarjajo o podpori skupnim. Tudi za mestno občino Kranj nimajo svojega in prav tako še ne vedo, koga od že znanih bodo podprli. V stranki SLS, kjer so že na začetku volilnih postopkov sklenili, da bodo h kandidaturi spodbudili vse sedanje župane, ki so na zadnjih lokalnih volitvah kandidirali za SLS, čakajo na privolitev kandidatov in na soglasja vseh strankinih organov. **Marjan Babič** iz regijskega odbora za Gorenjsko pravi, da so predlagatelji občinski odbori pri tem sicer avtonomni. O imenih ni želel govoriti niti **Marjan Vrabec** iz gorenjskega DeSUSa, **Tomaž Mencinger** iz stranke SD pa tudi pravi, da vsa imena še niso dokončno verificirana. SD gre na volitve z maksimalnim številom kandidatov in s polnimi listami za občinske svete. Na naše

vprašanje o morebitni kandidaturi jeseniškega župana **Borisa Breganta** z njihovo podporo **Mencinger** pravi, da bo Bregant najbrž nosilec liste za občinski svet, o županski kandidaturi pa njegovo odločitev pričakujejo tik pred zidajci. Kaj pa v Kranju, kjer je slišati, da bo SD podprla sedanjega župana **Mohorja Bogataja**? Tudi tu še čakajo, pravi **Mencinger**, in obenem dodaja, da ima po anketah javnega mnenja ravnobogataj veliko prednost.

Najtrši oreh je Kranj

Več o kandidaturah so pripravljeno povedati v stranki SDS. Gorenjski koordinator **Bojan Homan** nam je postregel z naslednjimi imeni v stranki potrjenih kandidatov: na Jesenicah bo za župana kandidiral **Robert Pajk**, na Jezerskem **Andrej Karničar**, v Kormendi **Pavel Smid**, v Kranjski Gori **Marinka Puc Kaplan**, v Medvodah **Alojz Dovič**, v Predvdvoru **Bernard Šiferer**, v Kamniku **Demeter Sadnikar**, v Senčurju in Trzihu dosedanja župana **Miro Kozelj** in **Pavel Rutar**, v Gorenji vasi Poljanah **Milan Čadež**, v Naklem **Marko Mravlja**, v Vodicaх **Franc Šuštar** in v Škofji Loki **Blaž Kujundžič**. Za mestno občino Kranj še niso dokončno izbrali, saj še potekajo pogajanja z nekaterimi strankami za skupnega kandidata. Kot je povedal **Homan**, se dogovarjajo z LDS in Mladimi, tudi s SD bodo skušali poiskati skupni jezik, pri kan-

Zamišljeni sedanji (prihodnji?) župani. Foto: Gerard Kavčič

didaturi pa jim gre za osebo, ki bo alternativa **Mohorju Bogataju**, saj naj bi Kranj po osmih letih potreboval spremembo (na bolje). Bo kandidat za prihodnjega župana **Janez Benčina**, politično manj prepoznaven, zato pa z bogatimi izkušnjami v gospodarstvu in zadnje leto predsednik razvojnega sveta Gorenjske, ali nemara ženska kandidatka, o kateri ravnomačas tečejo pogajanja, novi zavezniki še nimajo odgovora.

Dosljej znana imena

Andrej Dolenc, vodja lokalne pisarne LDS za Gorenjsko, je dejal, da v večini občin, zlasti manjših, kjer bodo kandidati skupni, še vedno potekajo pogovori med strankami. V večjih občinah pa gre LDS na volitve s svojimi kandidati, tako z **Jurijem Žerjavom** v Kranjski Gori, **Jankom S. Stuškom** v Radovljici, **Borutom Sajov-**

cem v Trzihu, **Jožetom Galofom** v Škofji Loki in **Branikom Nočem** na Jesenicah. Za Kranj pa smo kakor od vseh drugih strankarskih predstavnikov, dobili enak odgovor: dogovora o kandidatu še ni. Zagotovo LDS ne bo podprla kandidature **Mohorja Bogataja**, skupnega kandidata pa iščejo s širšo koalicijo, ne le z SDS in mladimi. Nekaj imen kandidatov ima tudi stranka **Nova Slovenija**. Njeje koordinator za Gorenjsko, **Matej Tonin** iz Kamnika, nam je potrdil tri: **Jožefa Cvetka** v Bohinju, **Janeza Jereba** v Kranju in skupnega kandidata SDS, NSi in SLS v Kamniku **Demetra Sadnikarja**. V Kranjski Gori, Radovljici, Škofji Loki in Gorenji vasi Poljanah pa znotraj stranke še tehtajo med dvema ali tremi imeni. **Tonin** še pravi, da bodo s svojimi županskimi kandidati nastopili v 80 odstotkih občin na Gorenjskem.

Ekološko kmetijstvo tržna niša

Kako preživeti na kmetiji je bilo osrednje vprašanje okrogle mize, ki jo je v Križah pripravil regijski odbor ženske zveze pri NSi.

MATEJA RANT

Križe - "Možnosti na področju kmetijstva so velike, a brez iznajdljivosti, pa tudi malce kalkulacij in tveganja ne bo šlo," je poudaril gost okrogle mize, predsednik odbora za kmetijstvo v državnem zboru in vodja poslanske skupine NSi **Alojz Sok**. Čeprav naj bi govoril predvsem o kmetijstvu, je Sok precej časa namenil tudi predstavitvi reform, ki jih pripravlja vlada.

Na vprašanje, kako preživeti na kmetiji, pa je Sok od-

govoril: "Težko! Težko je bilo že nekoč, težko je sedaj in bo tudi v prihodnje." Več kot polovica kmetov, navaja Sok, je starejših od 55 let, zelo slaba je tudi njihova izobrazbena struktura. Vendar se slednje spreminja vsaj pri mlajših generacijah, ki so bolj izobražene. Čeprav kmetijstvo predstavlja zgolj slabe tri odstotke bruto družbenem proizvodu in zaposluje le okrog pet odstotkov prebivalstva, pa je pomembno za delovanje velikega dela predelovalne, gradbene, strojne in druge

industrije, je ugotavljal Sok in sklenil: "Na sektor kmetijstva je vezano približno trideset odstotkov narodnega gospodarstva." Prepričan je, da kmetijstvo ima prihodnost, pri čemer tržne niše vidi predvsem v razvijanju dopolnilnih dejavnosti na kmetijah ter ekološkem in sonaravnem kmetovanju, priložnost naj bi predstavljali še obnovljivi viri energije. Po njegovem bi bilo treba izboljšati tudi strukturo povprečne slovenske kmetije, saj so ta čas zelo majhne, večjo pozor-

nost nameniti izobraževanju kmetov, izboljšati organiziranost pri trženju in razvoju blagovnih znamk ter zmanjšati nekatere administrativne ovire.

Na koncu je odgovarjal še na zelo konkretna vprašanja udeležencev okrogle mize, ki jih je med drugim zanimalo, ali je mogoče pričakovati ukinitve obveznega članstva tudi v kmetijsko-gozdarski zbornici, kaj bo s plačilom vrtcev za kmete, kako bodo rešili problem divjadi in paše v gozdovih in podobno.

Zgodovina zdravil na kartici "Sveže" le vreme

Tudi na Gorenjskem se je 15. maja začelo zapisovanje zdravil na zdravstveno kartico.

DANICA ZAVRL ŽLEBIR

Kranj - Odslej so med podatki na naših karticah zdravstvenega zavarovanja tudi zdravila, 15. maja se je zapisovanje zdravil na kartico začelo tudi na Gorenjskem. Smisel novosti, ki so jo lani začeli preizkušati v pilotnem projektu v Novi Gorici, ta teden pa je dokončno zaživel na nacionalni ravni, je skrb za varno in pravilno rabo zdravil, pravi direktor območne enote ZZS v Kranju Srečko Erznožnik. V Sloveniji je bilo le lani v breme obveznega zdravstvenega zavarovanja predpisanih več kot 14 milijonov receptov za zdravila, to je povprečno 7,2 recepta na prebivalca. Porabimo torej kar veliko zdravil, njihova nepravilna raba pa je pogost vzrok hospitalizacij, razen tega pa se po nepotrebnem potroši povprečno milijardo tolarjev letno zaradi neporabljenih in zavrnjenih zdravil. Zaradi sodobnih terapevtskih pristopov bolniki jemljejo vedno več zdravil. Niso redki primeri, ko bolnik hkrati jemlje tudi po deset zdravil, po podatkih zdravstvene zavarovalnice pa kar tretjina bolnikov, starejših od 65 let, uporablja po pet zdravilnih učinkovin naenkrat. Zdravila na recept predpišejo

osebni zdravniki, včasih tudi specialisti, zdravniki v dežurni službi, ob odpustu iz bolnišnice, zaradi česar lahko pride do podvajanja, zamenjave ali nezdružljivosti zdravil, kar lahko vodi do nevarnih in celo usodnih zapletov. Zaradi doslej neustrezne informacijske povezanosti med zdravniki in farmacevti, med različnimi zdravniki in različni ravnimi zdravstvenega varstva so v zavodu zasnovali informacijske rešitve, ki omogočajo zapis informacije o izdanih zdravilih na zdravstveno kartico zavarovanca. Informacija o zdravilih, ki jih bolnik že prejema, bo tako dostopna zdravniku ob pred-

pisu morebitnega novega zdravila in farmacevtu ob izdaji, lastnik zdravstvene kartice pa bo za podatke lahko zaprosil pri izbranem zdravniku. Vmes so v zdravstvu uvedli tudi sistem medsebojno zamenljivih zdravil, kar prav tako terja točnejšo informacijo.

Zapisovanje zdravil bo potekalo v lekarnah ob izdaji zdravila, zaradi česar je lekarniška zbornica izrazila zahteve po dodatnem plačilu, češ da bo novost od farmacevta terjala več časa. Zato potrebujejo nekaj več zaposlenih in okoli tristo milijonov dodatnega denarja, da ne bo prihajalo do zastojev v lekar-

nah. Ta teden je zasedal upravni odbor zbornice, ki je za naslednji teden napovedal, da pripravi aneks k splošnemu dogovoru za leto 2006, za letos pa so obljubili, da bodo začeli zapisovati brez zagotovljenih sredstev.

Ob prvem potrjevanju kartice na samopostrežnem terminalu se bodo zavarovancem na kartico iz zavodove evidence prepisali tudi podatki o zdravilih, ki jih je človek prejel v zadnjem letu in pol. Srečko Erznožnik zato priporoča, da bolniki pred prvim obiskom zdravnika na novo potrdijo svoje zdravstvene kartice, čeprav njihova veljavnost še ni potekla.

Turisti se zadnja leta vse bolj poslužujejo informacij prek interneta, tudi v nekaterih gorenjskih turističnih krajih pa tega še niso ugotovili.

VILMA STANOVNIK

Bohinj - Ste zadnje čase ob koncu tedna kdaj pobrskali po spletnih straneh in raziskovali, kaj bi lahko počeli - kam šli v kino, na koncert, zabavo ali zgolj na kratek odih. Gotovo ste našli kup informacij, saj vsak, ki danes kaj počne ali (še pogosteje) prodaja, skuša to povedati vsem, ki jih to utegne vsaj malce zanimati. Toda, če na primer želite izvedeti, kaj se bo konec tedna dogajalo v Bohinju, je edina možnost, da se odpravite kar naravnost tja. Na spletni strani www.bohinj.si boste namreč pod rubriko prireditve sredi maja izvedeli, kdaj in kako so v Bohinju pričakali novo leto. Če boste želeli izvedeti najnovejše vesti oz. novice iz bohinjskega konca, boste lahko prebrali, kako je bilo s smučanjem in obratovanjem naprav na Voglu ob prvomajskih praznikih, če pa si boste hoteli ogledati dogodke v kraju, pa vas bodo popeljali v Kanal 23. julija 2005, saj se očitno ne prej ne kasneje v Bohinju ni zgodilo prav nič ... Nekaj več sreče pri iskanju po bohinjski spletni strani boste imeli, če vas bo zanimalo, katere vse turistične agencije in hoteli obstajajo v Bohinju, pa tudi,

kakšna je kulturna dediščina. Prijetno pa boste presenečeni, če vas zanima, kakšno je vreme v Bohinju. Podatek namreč "osvežijo" vsak dan in izveste lahko celo, da ima Bohinjsko jezero trenutno 8 stopinj Celzija.

Če pa vendarle ne želite tvegati in na lastni koži preizkusiti, kakšno je vreme v Bohinju, lahko konec tedna odidete na Bled ali v Kranjsko Goro. Na spletni strani www.bled.si in www.kranjska-gora.si namreč lahko najdete vse, kar se bo ta teden, ta mesec, pa tudi vse leto dogajalo v obeh gorenjskih turističnih občinah. Informacije so zelo natančne, zanimive in vsebujejo vse rubrike od programa prireditev do aktualnih ponudb, seveda pa lahko izveste tudi za vreme.

Ni pa nujno, da si ob prostih dneh ali konec tedna zelite ravno v večja turistična središča. Lahko se odpravite tudi v kraje, ki želijo biti (tudi) turistični. Nekateri imajo svojo ponudbo zanimivosti in predvsem prireditev dobro predstavljeno (npr. Škofja Loka na www.skofjajloka.si), so pa tudi kraji, o katerih ne najdeš ničesar. Na Jezerskem trenutno "čistijo in prenavljajo" spletne strani www.jezersko.si in jih (upamo) pripravljajo na poletje.

Nalijmo si čistih računov

Hladni odnosi med vodstvom Javnega sklada kulturnih dejavnosti v Kranju in Zveze kulturnih organizacij Kranj.

SUZANA P. KOVAČIČ

Kranj - Zaostri se je letos po Območnem srečanju pevskih zborov, ki je potekalo v Gimnaziji Kranj v začetku marca, v organizaciji Javnega sklada za kulturne dejavnosti, Območna izpostava Kranj (OI JSKD Kranj). Nekateri pevske zbori, ki so sodelovali na srečanju, so se pritožili nad po njihovem mnenju slabo organizirano prireditvijo, neustrezno izbranim časom, ker je prireditev potekala v času šolskih počitnic, neogrevanimi prostori, pa tudi nad tem, da v telovadnici ni bilo ozvočenja. Zbori še očitajo strahotelj, da ni zagotovil strokovnega ocenjevalca in da ni organiziral srečanja zborov po obeh koncertih. Protestno pismo so podpisniki naslovili na sedež Javnega sklada RS za kulturne dejavnosti v Ljubljani, mi pa smo obiskali Vladimirja Brleka, vodjo

OI JSKD Kranj, ki očitke zavrača: "To srečanje je že leta v istih terminih. Zelo nizkotno je, da sem jaz kriv, ker je v času prireditve udarjala voda po žlebovih. Ali pa je problem v tem, ker nisem po prireditvi zagotovil klobas?" Njegov sodelavec Aldo Kumar je dodal: "Včasih smo imeli za revije na voljo več denarja, zdaj pa jih poskušamo obdržati z manj denarja. Se pravi, da jih izboljšujemo." Predsednica Zveze kulturnih organizacij (ZKO) Kranj Mija Mravlja se je postavila na stran pevskih zborov in trdi, da bi vse očitane spodrsiljaje lahko rešili pravočasno in da se na skladu tudi sicer premalo dogovarjajo z društvi, ki delujejo na lokalnem nivoju.

V javnosti je precej zmede, ker ljudje niti ne vedo, pod čigavo okrilje sodita organizaciji. Na kratko: OI JSKD Kranj, ki pokriva občine Kranj, Naklo, Šenčur, Cer-

klje, Preddvor in Jezersko, od leta 1999 organizira območna, medobmočna in državna pregledna srečanja kulturnih društev ter izobraževanja. To so dejavnosti, ki so v skladu z nacionalnim programom in so sofinancirane s strani države. Za opravljanje nalog lokalnega pomena pa sklepajo pogodbe z lokalnimi skupnostmi, konkretno v Mestni občini Kranj imajo načez sobotne matinee v Prešernovem gledališču Kranj. Še vedno pa deluje tudi ZKO Kranj kot samostojna in nepridobitna organizacija kot zveza društev, ki za finančna sredstva kandidira na javnih razpisih občine.

Zaostreni odnosi

Skupni jezik vodstvi obeh organizacij, ki domujeta v isti hiši in ki bi morali iti z roko v roko, vse težje poiščeta. "Kranjska društva si prizadevamo za izboljšanje po-

gojev za naše delovanje, za izgradnjo koncertne dvorane, organiziramo kulturne maratone, pa bi morali biti na OI JSKD Kranj prvi pri tem," je dejala Mravljeva. Brlek odgovarja: "Lani spomladu na skladu sploh nismo vedeli, da bodo nekateri zbori na pevskem srečanju nastopili v trenerkah. Mi lahko strokovno utemeljimo, da Kranj potrebuje koncertno dvorano, ne moremo pa v bitko zanj. Kot član foto društva pa sem oddal svoj glas za novo dvorano že v prvi rundi." Aldo Kumar meni, da ZKO Kranj v tem trenutku "išče svojo identiteto v lokalnem prostoru." Brlek pa je uporabil izraz "fovšarija". Mravljeva pa poudarja, da so se na skladu prehitro vdali, ko jim je občina napovedala selitev v "manj ustrezne" prostore stavbe Elite v staro mestno jedro. Med vodstvom obeh organizacij se zaostrije že precej na osebni ravni, verjetno pa si vsa društva, vedno več ljudi se ukvarja z ljubiteljsko kulturo, želijo čim manj spora in čim več poslušalcev za njihovo dejavnost. "Nalijmo si čistih računov," je bil še eden od stavkov Vladimirja Brleka. Mogoče bi pa pomagalo.

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNICA ODGOVORNE UREDNICE
Jože Košnjek, Cveto Zaplotnik

UREDNIŠTVO

NOVINARJI - UREDNIKI:

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

OBLIKOVNA ZASNOVA

Jernej Štritar, Tricikel

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič, Gorazd Šinik

LEKTORICA

Marjeta Vozlič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

VODJA MARKETINGA

Petra Kejžar

GORENJSKI GLAS je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Volčjak / Naslov: Zoisova 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 (sprejem na avtomatskem odzivniku 24 ur dnevno); uradne ure: vsak delovni dan od 7. do 15. ure / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjska (enkrat letno). Na potep in sedem lokalnih prilog / Tisk: SET, d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izdov: 390 SIT/1,21 EUR, letna naročnina: 30.160 SIT/325,85 EUR. Cene v drugi valuti so preračunane po centralnem pantskem tečaju (1 EUR je 239, 64 SIT). Redni plačniki imajo 20 % popusta, letni 25 % popusta; naročnina za tujino: 125 EUR preračunano v tolarje po srednjem tečaju Banke Slovenije; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od sekunde številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po cniku; oglasno trženje: tel.: 04/ 201 42 48.

KRATKE NOVICE

LESCE

Na kolesarski poti bodo zgradili še most

Cestno podjetje Kranj bo v sodelovanju s Cestnim podjetjem Maribor predvidoma do avgusta zgradilo most čez Savo na kolesarski poti Lesce-Bled, ki je vključena v državno mrežo kolesarskih poti, za katero skrbi Direkcija RS za ceste. Gradnja mostu bo stala nekaj manj kot 57 milijonov tolarjev, za kar bosta občini Bled in Radovljica zagotovili 11 milijonov tolarjev, Fundacija za šport štiri milijone tolarjev, preostalo pa direktija za ceste. Direkcija načrtuje za prihodnje leto nadaljevanje kolesarske poti od Lesca do gostišča Gala in ob magistralni cesti proti Žirovnici. C. Z.

BLED

Bronastodobni meč iz blejskega jezera

V Blejskem jezeru, ob izlivu v Mlinu, so našli poznobronastodobni meč iz 13. oz. 12. stoletja pred našim štetjem. S to najdbo so še dodatno potrdili tezo, da je območje ob izlivu jezera v Mlinu v preteklosti živelo kot kulturni prostor. Več o najdbi bosta danes med 10. in 13. uro povedala podvodna arheologa Andrej Gaspari in Miran Erič, predstavitev ob Blejskem jezeru v Mlinem pa pripravlja Zavod za varstvo kulturne dediščine Slovenije. V. S.

RADOVLJICA

V Savi ujel 8,6 kilograma težkega krapa

Anton Razinger, 69-letni upokojeni zidar iz Radovljice, sicer član domače ribiške družine, je v 58 letih ribiškega staža ujel že precej velikih rib, a v nedeljo, ko je iz sotočja Save Bohinjke in Dolinke privlekel 73 centimetrov dolgega in 8,6 kilograma težkega krapa, je bil še posebej vesel. "Tako veliki in težki krapji niso redki v jezerih, v rekah pa so le izjemoma," je pojasnil in dodal, da so ribolovne vode radovljiške družine zelo bogate z ribami. Eno šolsko uro je potreboval, da je trofejnega krapa umiril in privlekel na kopno. C.Z., foto: Gorazd Kavčič

JESENICE

Raziskovalna naloga

Občina Jesenice je tudi lani sofinancirala izdelavo raziskovalnih nalog, ki so jih izdelali učenci, dijaki in študentje jeseniške občine. Letos so na javnem razpisu sodelovale štiri raziskovalne naloge. Danijela Savkič in Karmen Soklič s Srednje šole Jesenice sta pripravili nalogo z naslovom Motnje hranjenja na Srednji šoli Jesenice, mentorici sta bili Azira Kozjek in Monika Lotrič. Nika Črv in Urška Čufer z iste šole sta raziskovali Preseljevanje Slovencev in Slovencev v tujino z ekonomskega vidika (mentorici Marija Vidic in Klavdija Sotlar). Na Gimnaziji Jesenice je Tilen Knaflič pod mentorstvom Rajka Peternela pripravil raziskovalno nalogo Učinkovitost razsvetljave šolskih prostorov. Četrto raziskovalno nalogo pa sta pripravili Tjaša Pristov in Katarina Plaslin in ima naslov Življenje na Stari Savi: Prezentacija cerkve Marijinega vnebovzvetja in njene opreme. U. P.

Vojaški alpinisti na Aljasko

Alpinistična odprava Slovenske vojske se namerava povzpeti na 6195 metrov visoki Denali, najvišji vrh Severne Amerike.

STOJAN SAJE

Bohinjska Bela - V torek, 23. maja 2006, odhaja na pot góčlanska vojaška odprava, ki jo vodi poročnik Miha Kuhar iz Gorske šole. Iz te enote so tudi Miha Larisi, Rajko Lotrič in Miha Arh. Najbolj znano alpinistično ime je Marko Prezelj iz Športne enote. Od Gorenjcev sodeluje še Jure Noč iz zdravstvene enote, Janez Levec, Janez Razpotnik in Matej Bizjak pa so iz drugih enot oziroma krajev. Prvotni načrt o odpravi v Patagonijo so spremenili. Namesto Južne bodo obiskali Severno Ameriko, kjer bo odprava samostojno preživela 30 dni v nacionalnem parku Denali brez dodatne oskrbe. Preveriti želijo uporabnost vojaške opreme in drugačno prehrano v najbolj zahtevnem okolju, obenem pa s kvalitetnimi vzponi poskrbeti za promocijo gorniških veččin v naši voj-

Vojaška alpinistična odprava na zadnjih pripravah v domači steni.

ski. Ciljev imajo več. Po aklimatizaciji na gori Hunter se bodo po normalnem pristopu vzpeli na najvišji vrh Denali (Mount Mc Kinley). Od tam bodo trije ali štirje smučali. Plezanje v steni načrtujejo v dveh zahtevnih smereh. Kot je ocenil Prezelj, ki je že stal

na Denaliju, bosta največji problem slabo vreme in hud mraz, prednost pa bo polarni dan. V park bodo vstopili 2. junija, nato bodo imeli deset dni časa za vzpone in smučanje, v domovino pa se bodo vrnili predvidoma 28. junija 2006. Vsi člani, ki so tudi gorski re-

ševalci, so za odpravo dobro pripravljeni. Ker se dobro poznajo, upajo na složnost in medsebojno pomoč, če se bo kdo znašel v stiski. Žal jim je le, da zaradi težav z zdravjem ne more z njimi Silvo Karo, ki ima bogate alpinistične izkušnje.

Katka potrebuje dvigalo

Območno združenje Rdečega križa Radovljica išče donatorje, ki bi družini Rupnik iz Nomenja v Bohinju pomagali zgraditi dvigalo za njihovo invalidno hčer Katko.

DANICA ZAVRE ŽLEBER

Radovljica, Nomenj - Sedaj šestletna Katka ima visoko stopnjo cerebralne paralize, sama ne more hoditi ali sedeti, ima kronično okvaro pljuč, je popolnoma gluha, hiperaktivna deklica. Tudi zaradi težkega invalidskega vozička jo starši vse težje nosijo po stopnicah gor in dol. Rupnikovi namreč živijo v prvem nadstropju, do še nedokončanega

stanovanja vodijo zavite stopnice, ki so vse večja ovira. Katka in njeni starši zaradi tega vse bolj potrebujejo invalidsko dvigalo. Starša imata skromne dohodke, mamica Špela dela v slaščičarni na Bledu, oče Branko, ki doma skrbi za invalidno hčerko, dobi nadomestilo za izgubljen dohodek (80 tisočakov mesečno). V družini živi še Katkina starejša sestra Manca, prvošolka. Oče je za iz-

gradnjo dvigala že zbral nekaj ponudb, naložba bi bila brez gradbenih del vredna slabe tri milijone, iščejo pa tudi morebitnega cenejšega ponudnika. S prošnjo se je družina obrnila na Območno združenje Rdečega križa v Radovljici, kjer so odprli poseben žiro račun, na katerem bodo zbirali denar za Katkino dvigalo.

"Akciji smo se pridružili z namenom, da bi Katkini starši svojo punčko kadarko-

li, čeprav le za nekaj minut, peljali na vrt, brez skrbi in naporov na sprehod ali le k babici in dedku čez cesto," sporoča predsednica RK v Radovljici Anica Svetina, ki želi, da bi dobrodelno akcijo s pomočjo čim večjega števila donatorjev zaključili do zime. Darovalci lahko svoje prispevke za dvigalo nakažejo na račun 07000-0000487321, sklic na številko 290-9, s pripisom Za Katko.

Bogata zgodovinska preteklost

Občina Preddvor pripravlja zaščito kulturnih spomenikov lokalnega pomena. Strokovnjaki so popisali 69 objektov.

STOJAN SAJE

Preddvor - Na nedavno izredno sejo občinskega sveta Občine Preddvor so povabili strokovnjake Zavoda za varstvo kulturne dediščine RS, ki so domačine seznanili s pripravo zaščite kulturnih spomenikov. Kot je ugotovil direktor kranjske enote zavoda Vladimir Knific, ima Preddvor izjemno zgodovinsko preteklost. Za njo obstajajo vsaj tri tisoč let stari dokazi. Današnje občinsko središče, ki ni niti vas niti trg, ima vrsto zanimivih objek-

to, še več pa jih je v okolici. Ob ogledih so ocenili, da je skupaj kar 69 objektov oziroma lokacij, ki sodijo v evidenco kulturnih spomenikov. Imajo značaj arheoloških, zgodovinskih, sakralnih, etnoloških in izrazito kulturnih spomenikov. Ker je mnoge načel zob časa, jih je treba zaščititi z občinskim odlokom. To je tudi pogoj, da bodo lahko dobili lastniki denar za obnovo na raznih razpisih. Strokovne zasnove, ki so eden od treh dokumentov za zaščito spomenikov, bodo kmalu uskladili z občinskimi

odbori. Nato bo gradivo obravnaval občinski svet, ki se bo odločal o zaščiti posameznih objektov. Kot je povedal župan Franc Ekar, bodo dali že za naslednjo sejo predloge za zaščito nekaj stavb, zlasti gradov in cerkva.

Konservatorica Nataša Koruza je opozorila na previdnost pri gradnji novih objektov. Nepremišljeni posegi - na primer, postavitve oddajnika mobilne telefonije - so že naredili škodo v prostoru. Zato je treba več sodelovati s stroko, ko iščejo lokacije za določene objekte. Glede na-

črtov za gradnjo trgovine v nekdanjem parku gradu Dvor je menila, da lahko zaprejo vrata za druge možnosti. Če bo grad v prihodnosti dobil svojo namembnost, bi mu lahko koristno služil tudi park. Domačini so izrazili željo, da bi tudi zavod pokazal več razumevanja pri njihovih načrtih. Ciril Arh je ugotovil, da imajo kmetje težave pri širjenju kmetij, Ciril Zupin pa je dodal, da se podobno godi obrtnikom. Kot so pojasnili gostje, se s prvim področjem ne ukvarja več njihov zavod.

Z žogo proti nasilju nad otroki

SUZANA P. KOVAČIČ

Kranj - V sredo so na Osnovni šoli Franceta Prešerna podelili 5650 Unicefovih nogometnih žog osnovnim šolam iz vse Slovenije. "Unicef Slovenija je lani začel z ozaveščanjem o problemu nasilja nad otroki in med njimi v Sloveniji, saj je kar 20 odstotkov otrok nenehno žrtev nasilja. Podelitev žog simbolizira prvi del akcije, ki je potekala pod sloganom "Z žogo proti nasilju nad otroki" ter uvod v novo akcijo, ki opozarja na medvrstniško nasilje pod sloganom "Povej! - Spregovorimo o nasilju med otroki," je povedala Maja Vojnovič,

izvršna direktorica Unicefa Slovenija. Lani so na nogometni tekmi, v kateri sta se pomerili Zlata nogometna reprezentanca Slovenije in Unicefova All stars ekipa zbrali 13,5 milijona tolarjev. Del denarja so namenili nakupu nogometnih žog, del pa za podporo Unicefovih programov za otroke brez starševske oskrbe v Bosni in Hercegovini.

Prizadevanja za aktivno opozarjanje na problematiko nasilja sta podprli tudi Ministrstvo za šolstvo in šport ter Ministrstvo za delo, družino in socialne zadeve. "Z vprašanjem nasilja v šolah se intenzivno ukvarjajo po vsej Evropi, saj

gre za pereče vprašanje sodobne družbe. Ne trdim, da nasilja včasih ni bilo, dejstvo je, da je sodobna družba bolj humanana in senzibilna do tega pro-

blerna," je povedal minister za šolstvo Milan Zver, ki se je udeležil prireditve. Prišla sta tudi zlata reprezentanta, Sašo Udovič in Miran Pavlin.

Župan Štebe odklonil podpis

Edino občina Mengeš ni podpisala pisma o nameri o obnovi vodovodnega sistema Krvavec in energetske izrabi.

SIMON ŠUBIČ, JASNA PALADIN

Cerklje - V ponedeljek so župani občin Cerklje, Šenčur, Vodice in Komenda Franc Čebulj, Miro Kozelj, Brane Podboršek in Tomaž Drolec, podžupan Mestne občine Kranj Janez Osojnik in v.d. direktorja Gorenjskih elektrarn Marko Čarman podpisali Pismo o nameri o obnovi vodovodnega sistema Krvavec in izrabi energetskega potenciala. Podpis pisma o nameri je zavrnil le Tomaž Štebe, župan občine Mengeš, tudi solastnice vodovoda.

V obstoječi Hidroelektrarni Cerklje se je v zadnjih desetletjih zaradi novih vodnih vrtin občutno zmanjšala proizvodnja, zato bi Gorenjske elektrarne rade ob napovedani sanaciji krvavškega vodovoda izvedle naložbo, ki bi omogočila sonaravno izkoriščanje pitne vode tudi v energetske namene. S podpisom pisma o nameri tako občine izražajo pripravljenost, da Gorenjskim elektrarnam omogočijo izgradnjo novega razbremenilnika z vso potrebno tehnologijo za pripravo pitne vode in izrabo krvavške vode za potrebe HE Cerklje.

Cerkljanski župan Franc Čebulj ocenjuje, da mengeški župan s trmastim in nesmiselnim nasprotovanjem kakršnimkoli posegom v krvavški vodovodni sistem ne škoduje le svojim, ampak tudi občanom ostalih občin. "Občina Mengeš je največji porabnik krvavške vode, in če nima namena izpolnjevati svojih obveznosti, naj iz sistema izstopi," je nezadovoljen Čebulj.

Za pojasnilo smo prosili tudi mengeškega župana Tomaža Štebeta. "Pisma o nameri za gradnjo nove elektrarne z Gorenjskimi elektrarnami nisem podpisal zaradi nejasnosti gle-

de odločitve, da so Gorenjske elektrarne že vnaprej izbrani edini upravičenci. Zato smo se dogovorili, da Gorenjske elektrarne posredujejo občini Mengeš koncesijsko pogodbo o sedanjem izkoriščanju vodnega vira. Po preverjanju, ali velja pravica tudi za nameravano novo elektrarno, predvideno s pismom o nameri, bom tako pismo o nameri podpisal. Idej o izstopu ne komentiram, ker prvič javno slišim, da nas nekdo želi nagnati iz sistema, ki so ga v slogi in razumevanju ter partnerstvu zgradili pred petdesetimi leti," je odgovoril mengeški župan.

RADOVLJICA

Planinci o delu

V soboto, 20. maja 2006, ob 10. uri se bo začela v Linhartovi dvorani v Radovljici skupščina Planinske zveze Slovenije. Pregledu uresničitve sklepov lanske skupščine bo sledilo poročilo o štiriletnem delu Upravnega odbora PZS in njegovih organov. Poslušali bodo tudi poročila Častnega sodišča in Nadzornega odbora ter finančno poročilo za leto 2005. Po razpravi in sprejemu teh poročil bodo planinci potrdili program dela in finančni načrt PZS za leto 2006. Dopolnili bodo tudi statut PZS, po razrešitvi sedanjih organov pa bodo izvolili novo vodstvo za štiri leta. Za novega predsednika je edini kandidat Franc Ekar, ki je vodil slovenske planince že doslej. S. S.

KRANJ

Županov tek okoli Brda

Jutri bo potekal že VI. županov tek za Fundacijo Vincenca Drakslerja, ki z letošnjim letom postaja Lokalna razvojna fundacija. Tek se bo začel ob 10. uri na hipodromu na Brdu pri Kranju, prijave pa bodo sprejemali med 8. in 9.45. Tek bo potekal v dveh kategorijah, in sicer tek okoli Brda v dolžini 8500 metrov ali tek oziroma hitra hoja po Brdu v dolžini 2000 metrov. Razglasili bodo tudi najštevilnejšo družino in najhitrejšega funkcionarja. Vsa zbrana sredstva od startnin, donacij in sponzorjev bodo namenili za zdravljenje odvisnikov, pomoč odvisnikom in njihovim svojcem. S. K.

KRATKE NOVICE

ZGORNJE DUPLJE

Živahno ob Krivi jelki

Kulturno turistično društvo Pod Krivo jelko in TVD Partizan Duplje sta organizirala 14. maja 2006 že 9. Pomladno finančje in 7. Rokovnjaški tek. Pohodniki so se podali v Udin boršt po dveh različno dolgih poteh. Na cilju jih je pričakala Rokovnjaška muzika folklorne skupine DU Naklo, ki je pozdravila tudi 46 udeležencev teka. Na 8-kilometrski progi so zmagali Franc Koder pri moških nad 40 let, Jan Lap pri moških do 40 let in Renata Bregar pri ženskah nad 15 let. Na 3-kilometrski progi so slavili Uroš Komac pri moških nad 15 let, Mark Rakovec pri dečkih do 15 let in Anita Klemenčič pri deklicah do 15 let. Najboljši trije v vseh kategorijah so prejeli medalje. Najhitrejša ženska Bregarjeva in najhitrejši moški Koder sta dobila rokovnjaški palici, ki ju je naredil Ivan Plantan. Seveda so vsi nadomestili izgubljene kalorije z odličnim golažem in sladkimi dobrotami. S. S.

KOMENDA

Zlato priznanje Francu Piberniku

Letošnji nagajenci skupaj z županom Tomažem Drolcem.

(Foto: Gorazd Kavčič)

V ponedeljek, 15. maja, so v Komendi na slavnostni seji ob občinskem prazniku podelili tudi priznanja najboljšim športnikom in zaslužnim občanom. Priznanje Najboljša športnica v članski in mladinski konkurenci je tudi letos pripadlo odlični mladi plavalki Teji Kozelj z Gore, kategorizirani športnici državnega razreda. Bronasto priznanje je župan podelil Skavtskemu stegu Komenda 1 za 15-letno aktivno in vsestransko delovanje v občini. Srebrno priznanje sta prejela Vinko Petek s Križa, prizadeven gasilec in zaslužen za mnoge pridobitve v svojem kraju ter Henrik Maren z Gmajnice za svoje številne zasluge, ki jih je prispeval kot vse življenje aktiven gasilec. Zlato priznanje je bilo podeljeno Francu Piberniku iz Suhadol za aktivnosti v različnih društvih, gradbenih odborih in drugih področjih v občini. J. P.

BESNICA

Roparski vitezi vabijo v Besnico

Moto klub Raubritter (Roparski vitezi) bo ta konec tedna v Besnici pri Kranju pripravil 3. Moto piknik. Druženje ljubiteljev in ljubitelj jeklenih konjičkov se bo začelo danes ob 17.30, se nadaljevalo jutri ves dan in vso noč ter končalo v nedeljo dopoldne. Organizatorji obljublajo obilo "bajkerske" zabave z igrami in stripteasom, pa tudi za glasbo, hrano in pijačo bo poskrbljeno. Panoramska vožnja udeležencev se bo v soboto začela ob 16.30. Vstopnine in plačila za kampiranje v Besnici ne bo. V. S.

Z več kot 7.000 poslovalnicami po vsej Evropi smo ena najhitreje rastočih trgovskih verig z živili. Za širitev naše prodajne mreže iščemo v naseljih z več kot 5.000 prebivalci:

zemljišča z več kot 5.000 m²

površine – pozidana ali nepozidana

prostore za najem z več kot 800 m²

površine – z zadostnim številom parkirnih mest

Stroške novogradnje, prenove ali preureditve krijemo sami. Z veseljem pričakujemo ponudbe posameznikov in posrednikov z nepremičninami na naslov:

Lidl d.o.o. k.d., Pot k sejmišču 26a, 1000 Ljubljana

Tel.: 01/563 64 00, Faks: 01/563 64 01

www.lidl.si

Zahtevajo ureditev križišč

Na nevzdržne razmere so krajanje Most, Žej in Suhadol opozorili s protestnim sprehajanjem čez glavno cesto. Naslednji korak - zapora ceste.

JASNA PALADIN

Moste pri Komendi - "Smo v 21. stoletju in nimamo pločnika, kaj šele semaforja!", "Nam odrekate pravico do varnosti?" in "Baterije naše potrpežljivosti so se izpraznile!" je le nekaj opozoril s transparentov, s katerimi se je v sredo ob 16. uri na dveh prehodih čez glavno cesto Mengeš - Brnik v Mostah sprehajalo veliko šolarjev in več deset nezadovoljnih krajanov. Četrtno opozorilo sprehajanje na križišču pri Kralju in pri trgovini Tuš sta organizirala Svet za preventivo in vzgojo v cestnem prometu občine Komenda in Civilna iniciativa krajanov Žej. "Za ta korak smo se odločili, ker smo naveličani nenehnih obljub in neprestanega pošiljanja opozoril in zahtev. Očitno se v tej državi nekaj doseže le s takšnimi protesti. Za ureditve prometa na obeh cestah Kamnik - Vodice in Mengeš

- Brnik, ki sta državni, si prizadevamo že od leta 1988, razmere pa so prišle tako daleč, da prečkanje iz ene na drugo stran občine preprosto ni več varno," je na tiskovni konferenci opozorila Andreja Črtanec, predsednica komendskega sveta za preventivo in vzgojo v cestnem prometu.

Občani so še posebej zaskrbljeni zato, ker državno cesto na prehodu v bližini sole, ki je označen le z utripajočo lučjo, dnevno prečka okoli sto otrok. Na nevzdržne razmere je v imenu krajanov Žej opozorila tudi Vesna Živadinov Štebe, ki je povedala, da v Žejah za prečkanje glavne ceste čakajo tudi po dvajset minut in več. Mlajši in starejši vozniki zato zaradi slabe preglednosti in zamaknenosti križišča raje zavijajo desno in do Komende naredijo velik ovinek skozi Moste. Tudi komandir Policijske postaje Kamnik Franc Marolt je po-

Protest, s katerim so krajanje ohromili promet na cesti, po kateri dnevno pelje 10.000 vozil, je bil le napoved ostrejših akcij, ki sledijo jeseni.

udaril, da je ta poldrugi kilometer dolg odsek med bolj nevarnimi, saj so v dveh letih zabeležili kar 114 nesreč, od tega štiri s smrtnim izidom. Država je doslej obljubila že mnogo, a občani Komende ne verjamejo več.

Od pristojnih zahtevajo, da prehode nemudoma opremijo s semaforjem na tipko, do 1. septembra pa zgradijo tudi križišče pri Kralju. Če zahtevi ne bosta uresničeni, bodo krajanje jeseni obe državni cesti zaprli.

Jubilej loške godbe

Z jutrišnjim koncertom bo mestni pihalni orkester obeležil 130-letnico godbeništvu na Loškem.

BOŠTJAN BOGATAJ

Škofja Loka - Pozorni spremljevalci okroglih obletic Mestnega pihalnega orkestra Škofja Loka bodo opazili, da so loški godbeniki pred desetletjem praznovali 70-letnico delovanja, letos pa 130 let od ustanovitve. "Prej je veljalo, da je bila godba v Škofji Loki ustanovljena leta 1925, vendar smo v arhivu in enciklopediji našli podatek o loški godbi že v letu 1876. Prav je, da slavimo pravo in starejšo letnico," nam je povedala predsednica orkestra Andreja Štrekelj. Tako bodo v soboto v Športni dvorani Poden pripravili slavnostni koncert z naslovom *130 let godbeništvu v Škofji Loki*, dirigentsko palico bo vihtel legendarni Ivo Gulič, na koncert pa so povabili tudi Darjo Švajger, Vero Mlejnik in Jerneja Hostnika.

Leta 1876 je bilo v Loki ustanovljeno prvo gorenjsko gasilsko društvo, v okviru tega pa se je razvila tudi gasil-

ska godba. Takrat je štela med 15 do 20 glasbenikov. "Ti niso imeli rednih vaj, igrali pa so na kulturnih prireditvah, procesijah, veselicah ..."

Gasilci so bili nad godbo navdušeni in so ji izkazovali posebno čast s praporom, nam je delčke zgodovine razložil Ivo Gulič. S prvo svetovno vojno je godba zamrla in so jo obudili šele leta 1925. Od tod tudi prejšnje pojmovanje začetkov loške godbe, ko je orkester štel 25 glasbenikov. Leta 1932 so se osamosvojili in nadeli ime Lubnik, pred drugo vojno pa se jim je na promenadnih koncertih večkrat pridružila še vojaška godba. Po vojni so za potrebe godbe glasbenike načrtno izobraževali, starejši se iz 60-tih let dobro spominjajo Big Banda, ki je igral na plesih. Leta 1957 je Gulič prevzel vodenje orkestra in ga vodil vse do leta 1974, letos pa praznuje že novi dve desetletji vodenja sedaj Mestnega pihalnega orkestra. Skupno tako že 37 let bedi nad loško godbo.

Spominski venec za Hafnerja

MAJA BERTONCELJ

Godešič - Anton Hafner za Godešiča je bil vodja upora slovenskih vojakov v Judenburgu leta 1918 in bil tam po obsodbi skupaj s še tremi uporniki 16. maja tudi usmrčen. V njegov spomin je Občina Škofja Loka na njegovi rojstni hiši že pred leti postavila spominsko ploščo in prav tam so se v okviru praznovanja tisočletnice vasi Godešič, na obletnico njegove smrti, zbrali predstavniki lokalne oblasti (škofjeloški žu-

pan Igor Draksler, podžupan Dušan Krajnik, predsednik KS Godešič Ivan Logonder) in minister za obrambo Karl Erjavac, ter položili venec. Venec so pred tem položili tudi v kostnici na ljubljanskih Žalah, kamor so leta 1939 prenesli posmrtne ostanke judenburških upornikov.

Upori slovenskih vojakov v Judenburgu so kljub trenutnemu neuspehu odločilno vplivali na razpad Avstro-Ogrske, saj so zamajali temelje njene vojaške organizacije. Da je Anton Hafner z vi-

dika slovenske vojaške zgodovine pomemben mož, se zaveda tudi obrambni minister Karl Erjavac: "Anton Hafner je bil zlasti velik Slovenec, domoljub in danes lahko rečemo, da ni zaman dal svojega življenja. Že takrat je želel napraviti določene korake v samostojno Slovenijo in začrtal smeri, ki so jih kasneje začrtali general Maister, Partizani v NOB, ter naši teritorialci in slovenska Milica v 90-tih letih, ko je šlo za ustanovitev Republike Slovenije."

ŠKOFJA LOKA

Trenutki za tkanje družinskih vezi

Ob tednu družine Lokalna akcijska skupina Škofja Loka (LAS) pripravlja različne aktivnosti, s poudarkom na jutrišnji prireditvi, ki bo med 10. in 12.30 na Mestnem trgu. V sklopu prireditve Trenutki za tkanje družinskih vezi se bo predstavila osnovnošolska folklorna skupina OŠ Cvetko Golar, Center za socialno delo Škofja Loka, PUM-ovci, modelarsko društvo Čuk, Humana - Združenje svojcev pri skrbi za mentalno zdravje in Vinko Mohorčič s prikazom izdelovanja bakroreza. Za animacijo in športne aktivnosti bodo poskrbele animatorke LAS. Škofjeloški LAS sicer združuje družine v boju proti zasvojenosti. **B. B.**

TUNJICE

Festival Vitaval v naravnem gaju

V Naravnem gaju Tunjice bo v soboto in nedeljo potekal festival Vitaval, na katerem bodo udeleženci iz vse Slovenije predstavili različna alternativna gibanja na področju kvalitete življenja. Prireditve bo oba dneva potekala od 10. do 19. ure v dvorani, šotoru, v piramidi in na prostem. **J. P.**

GODEŠIČ

Strokovnjaki o reformah

Odbor za pripravo praznovanja tisočletnice Godešiča vas danes ob 19. uri v prostoru KS vabi na okroglo mizo na temo *Kaj prinašajo reforme z davčnega in podjetniškega vidika?* Predavali in odgovarjali bodo: **mag. Andrej Šircelj** - državni sekretar na MF, **Ivan Simič** - generalni direktor DURS, **dr. Janez Šuštersič** - direktor UMAR in **Ivo Boscarol** - podjetnik in član vladnega Odbora za reforme. Okroglo mizo bo vodil sovaščan **Dušan Krajnik**, vodja ožje vladne pogajalske skupine za socialni sporazum za obdobje 2006 - 2009. **M. B.**

DA BO NAŠE ZDRAVJE VARNO - PO ZDRAVILA V LEKARNO

FARMACEVTSKI PRIPRAVKI RASTLINSKEGA IZVORA

Zdravilne rastline se pri zdravljenju različnih bolezni uporabljajo že stoletja. Danes pa kljub hitremu razvoju farmacije sintezna zdravila niso izkoreninila zdravilnih rastlin in zdravilnih pripravkov rastlinskega izvora. Ravno nasprotno, z razvojem novejših analitičnih metod so lahko po kriterijih uradne medicine dokazali zdravilne učinke rastlinam ljudske medicine, našli pa so tudi nekaj povsem novih.

Zaradi kombinacije sestavin z določenim učinkom in spremljajočih snovi imajo rastlinski pripravki širok terapevtski učinek in pri pravilni uporabi manj nezaželenih stranskih učinkov.

Zdravilne rastline so razdeljene v tri kategorije:

H: zdravilne rastline, ki jih lahko uporabljamo kot hrano (npr. kamilica, kumina, poprova meta),

Z: zdravilne rastline, ki so namenjene zdravljenju in pri katerih so bolj ali manj izraženi stranski učinki pri predoziranju (npr. sena, krhlika, žajbelj),

ZR: zdravilne rastline, katerih uporaba zahteva nadzor, značilni so pogosti neželeni stranski učinki, pri prekoračenih odmerkih pa je značilna strupenost (npr. žrnica, jenski podlessek, volčja češnja).

Vendar pa je prepričanje, da so vse zdravilne rastline in rastlinski pripravki varni, ker izvirajo iz narave, včasih povsem napačno. Že nabiranje zelišč ob nepravem trenutku, nepravilno shranjevanje pri nabiranju ali neustrezen proces obdelave lahko zdravilne snovi spremeni v manj učinkovite ali celo toksične.

Za zagotovitev učinkovitega, kvalitetnega in varnega rastlinskega pripravka moramo dobro poznati zdravilne rastline (namen uporabe, kateri del uporabimo za pripravo), vedeti, kdaj (ob katerem letnem času, katerem delu dneva) in kje jih nabirati (ne ob prometnih cestah, bližini industrije). Poznati moramo tudi način priprave različnih pripravkov (čaji, infuzi, tinkture, oljni izvlečki, ...) in način shranjevanja zdravilnih rastlin.

Čaji in čajne mešanice, ki so na voljo v lekarnah, ter izhodni rastlinski materiali, ki se uporabljajo za pripravo kapljic, sirupov, tinktur in mazil, so organoleptično in mikroskopsko pregledani, z določeno vsebnostjo vlage in minimalno količino mikroorganizmov. Izdelki imajo dokazano učinkovitost, kakovost in varnost. V priloženem navodilu za uporabo in na ovojnicah so navedeni verodostojni podatki o učinkovitosti, opozorilih, previdnostnih ukrepih, neželenih učinkih ... Take izdelke izdeluje tudi Galenski laboratorij Gorenjskih lekarn.

V Gorenjskih lekarnah vam bodo pri izdaji rastlinskih pripravkov svetovali o njihovi pravilni in varni uporabi, vas opozorili na možnost neželenih stranskih učinkov ter medsebojnega delovanja s sintezni zdravili.

Aleksandra Fertin, mag. farm.

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

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

Več svobode in discipline

Glavni trener naših smučarjev skakalcev Vasja Bajc se zanaša na odgovorno delo tekmovalcev, pri kršitvah pravil pa bo neizprosno.

VILMA STANOVNIK

Ljubljana - "V nordijskih disciplinah gremo v novo štiri-letno obdobje s precej spremenjeno postavbo vodstva. V smučarskih skokih želimo priti med svetovno elito, v smučarskem teku želimo, poleg Petre Majdič, imeti še kakšnega odličnega tekmovalca, pa tudi v nordijski kombinaciji želimo stopiti korak naprej. Za načrtovan program bomo potrebovali okoli 1,75 milijona evrov, kar je 150 tisoč več kot lani. Večina sponzorjev nam še vedno stoji ob strani, trudimo pa se tudi za nove," je ob uvodu priprav na novo sezono poudaril direktor nordijskih reprezentanc Primož Ulaga. Njegove besede je podkrepil član uprave Gorenja Drago Bahun, ki je povedal, da bodo pri Gorenju ostali glavni sponzorji naših nordijcev, pogodbo pa naj bi podpisali že v naslednjih dneh.

Priprave na novo poletno in nato zimsko sezono so te dni že začeli tekmovalci. Skakalci v reprezentanci A Rok Benkovič (SSK Mengeš), Robert Kranjec, Primož Peterka, Rok Urbanc, Bine Zupan (vsi SK Triglav), Jernej Damjan, Jure Šinkovec (oba SSK Ilirija), Jurij Tepeš in Peter Žonta (oba Dolomiti) bodo trenirali pod vodstvom Vasje Bajca ter prvega trenerja Gorazda Pogorelnika, ki mu bo pomagal Jani Grilc. Ekipo

Slovaški strokovnjak Ivan Hudač bo bedel nad našimi tekači, Vasja Bajc pa nad skakalci, kjer mu bo v veliko pomoč tudi sloviti Finec Ari Peka Nikkola.

B bo vodil sloviti Finec Ari Peka Nikkola, njegov pomočnik bo Bine Norčič, za mladince pa bosta skrbeli trener Matjaž Triplat in njegov pomočnik Robi Meglič.

"Po letih potepanja po svetu sem vesel, da bom svoje izkušnje lahko prenesel tudi domačim tekmovalcem in trenerjem. Verjamem v ene in druge, skupaj pa se bomo trudili posegati v boj za najvišja mesta ter priti med tri oz. štiri skakalne velesile na svetu," je poudaril Vasja Bajc in na kratko razložil svoj recept do tega uspeha: "S trenerji bomo po svojih močeh skušali razbiti monotonost

treningov, pa tudi zasičenost, ki ji botruje skupno druženje poleti in pozimi. Šport pač postaja posej in fantje se tega morajo zavedati ter poskrbeti, da bodo opravili predpisane programe. Prav tako od vsakega posebej pričakujem disciplino, pri čemer ne mislim le na obnašanje, ampak tudi skrb za pravilno težo," pravi Vasja Bajc in poudarja, da reprezentance še zdaleč niso dokončno določene in da se lahko do jeseni še marsikaj spremeni.

Profesionalen odnos do dela pa bo zahteval tudi nov trener naših tekačev, slovaški

strokovnjak Ivan Hudač, ki se je te dni že sestal s svojimi varovanci na čelu s Petro Majdič (ob njej sta v A ekipi še Merkurjevki Maja Benedičič in Vesna Fabjan) in Nejcem Brodarjem (ŠD Tekač), tudi on pa želi našim tekmovalcem predati vrsto dragocenih izkušenj. Teh ima na zalogi dovolj tudi glavni trener ekipe v nordijski kombinaciji Luka Koprivšek, ki si s svojimi varovanci, predvsem Anžetom Obrezo (SSK Velenje), Rokom Rozmanom (SK Triglav) in Damjanom Vtičem (ŠD Zabrdje) letos želi požeati tudi nekaj rezultatov lanskega dela.

KARATE

KRANJ

Kranjčanom kopica kolajn

Minulo soboto je bilo na Vrhniki državno prvenstvo v karateju za mlajše kategorije. Prvenstva se je udeležilo kar 48 klubov s skupno 240 tekmovalci, kar je največ v zadnjih nekaj letih. Karate klub Kranj je nastopil s največještevilnejšo ekipo, ki je osvojila 5 zlatih, 6 srebrnih in 9 bronastih medalj. Naslov državnih prvakov so osvojili: Mojca Malešič (ml. kadetinja do 55 kg), Iva Peternel (mladinka do 53 kg), Špela Štefe, Marša Jekovec in Ana Valant (kate ekipno kadetinja), Matej Sušnik, Rok Trost in Nejc Kavčič (kate ekipno kadeti) ter Iva Peternel, Špela Štefe in Meta Odar (kate ekipno mladinka). Naslov državne prvakinje med kadetinjami do 57 kg je osvojila tudi Suzana Mesarec iz KK Shotokan Kranj. V. S.

Do slavlja manjkalo manj kot dve minuti

Naši hokejisti so v Rigi izpadli iz elitne skupine svetovnega hokeja, že drugo leto pa se bodo znova potegovali za nastop med najboljšimi.

VILMA STANOVNIK

Kranj - Minuli torek zvečer so se člani naše hokejske reprezentance vrnili z letošnjega svetovnega prvenstva elitne skupine v Latviji. Večinoma so prihajali sklonjenih glav, saj se jim je zadnji hip izmuznil zastavljeni cilj: obstanek v skupini najboljših hokejskih držav sveta. Potem ko so po izvrstni igri za las izgubili s Finci in Čehi, jim namreč ni uspelo zmagati niti v nadaljevanju, ko so se v tolažilni skupini borili za obstanek. Najprej so izenačeno 3:3 igrali z reprezentanco Danske, nato kar s 5:0 izgubili z ekipo Kazahstana in nazadnje v ponedeljek igrali iz-

enačeno 3:3 z reprezentanco Italije. "Grenka" je bila zlasti izkušnja s sosedi Italijani, saj so naši v 2. tretjini vodili že s 3:0, imeli ugoden izid 3:2 še dve minuti pred koncem, a nazadnje osvojili le točko. Ta pa jim ni zadoščala za obstanek med elito, kjer bosta drugo leto spet igrali ekipi Italije in Danske, namesto Slovenije in Kazahstana pa Avstrija in Nemčija.

Več sreče kot na letošnjem prvenstvu, ki se bo ta konec tedna v Rigi nadaljevalo s polfinalnimi in finalnimi obračuni, pa so naši imeli pri zrebu skupin za svetovno prvenstvo drugega kvalitetnega razreda drugo leto. Tako se bodo za nov vstop med naj-

Funkcije predsednika HZS naj po letošnji skupščini ne bi več opravljal Nestl Aljančič, prav tako pa naj bi se poslovil selektor naše članske reprezentance František Vyborni.

boljše reprezentance sveta borili z ekipami Litve, Japonske, Madžarske, Velike Britanije in Romunije. Kje bo tekmovanje, še ni določeno in naj bi bilo znano po jesenskem kongresu IIHF, kandidata pa sta Litva in Slovenija. Če bi našim ponovno uspela uvrstitve na elitno svetovno prvenstvo, bi leta 2008 nastopili v Kanadi.

GORENJSKI SEMAFOR

KOŠARKA

Liga UPC Telamach, polfinale končnice: Helios - Union Olimpija 77:88 - v zmagah 0:2; Elektra Esotech - Geoplin Slovan - v zmagah 0:2. V finale sta se uvrstili ekipi Union Olimpije in Geoplin Slovana, prva tekma pa bo na Kodeljevem v sredo, 24. maja, ob 17.45.

Liga UPC Telamach, od 7. do 13. mesta: Zagorje Banka Zasavje - Loka Kava TCG 71 : 82 (19:19, 19:18, 24:21, 9:24). Ločani, ki so trenutno na 3. oz 9. mestu bodo zadnja tekmo v tej sezoni odigrali danes ob 20. uri v domači dvorani na Podnu. V. S.

NOGOMET

Liga Si.mobil Vodafone, 33. krog: CMC Publikum - Domžale 1:3 (0:1). Na letvici vodita ekipa Hit Gorice in Domžal s po 64 točkami. 2. SNL, 24. krog: Supernova Triglav - Svoboda Ljubljana 1:0 (0:0), Tinex Šenčur - Koroška Dravograd 3:1 (3:0). Na lestvici vodi ekipa Dravinje Duol, ekipa Supernove Triglava na 2. mestu ima 44 točk, ekipa Tinexa Šenčur na 6. mestu pa 27 točk. V. S.

VATERPOLO

2. krog DP za člane: Branik - Triglav 4:10 (0:2, 2:3, 1:2, 1:3), Koper - Olimpija 6:3 (1:2, 2:1, 2:0, 1:0). J. M.

KOLESTARSTVO

Bled - Dečki A: 1. Bešter, 4. Polanc, 10. Bogataj (vsi Sava); dečki B: 3. Jelovčan (Sava), dečki C: 1. Gabrovšek, 2. Mohorič (oba Sava); ml. mladinci: 2. Šernek (Sava), 3. Džamastagič (Bled); st. mladinci: 4. Bauman (Sava). M. B.

ŠAH

Državno hitropotezno prvenstvo, končni vrstni red: 1. Luka Lenič MM 10,5 (ŠD Vele Domžale), 2. Mohr Georg VM 10 (ŽŠK Maribor LANCom), 3. Dušan Čepon MK 9,5 (ŠD dr. Milan Vidmar Ljubljana), 4. Domen Krumpačnik MM 9,5 (ŠK Griže), 5. Rok Hrčiča MK 9 (ŠK Prebold), 6. Adrian Mihalčičin VM 9 (ŽŠK Maribor LANCom), 7. Mazi Leon MM 9 (ŠD Ptuj - Veplas Velenje), 8. Oskar Orel FM 9 (ŠS Tomo Zupan Kranj) itd. V. S.

KOLESTARSTVO

KRANJ

Brez meja in za 2. memorial Mirka Krakerja

V sklopu prireditev "Slovenija kolesari" bo to nedeljo, 21. maja, Kolesarski klub Sava Kranj v sodelovanju z Zavodom za turizem Kranj in sosedi iz Železne Kaple, pripravil 3. kolesarski maraton (37 km) iz Kranja (štart ob 10.30 na Slovenskem trgu) do Planšarskega jezera na Jezerskem. Prijave še danes do 12. ure sprejemajo na kksava@S5.net ali po faxu 231 21 78, jutri pa se bo med 8. in 10. uro moč prijavit na štartu. V primeru slabega vremena bo maraton 11. junija. V. S.

OBČINA ŽIROVNICA

Breznica 3, 4274 Žirovnica

Tel.: 04/5809 100, fax: 04/5809 109

Na podlagi 31. člena Zakona o urejanju prostora (UL RS, št. 110/02, 8/03 - pop.) Občina Žirovnica organizira

JAVNO RAZGRNITEV IN JAVNO OBRAVNAVO

PREDLOGA

OBČINSKEGA LOKACIJSKEGA NAČRTA ZA PROSTORSKO UREDITEV SKUPNEGA POMENA ZA REGIONALNO CESTO R3-638/1131 ŽIROVNICA - BEGUNJE, od km 0.150 do km 1.460 (rekonstrukcija ceste, izgradnja pločnika in avtobusnih postajališč, ureditev komunalne infrastrukture)

Predlog občinskega lokacijskega načrta bo razgrnjen v prostorih upravne stavbe Občine Žirovnica, Breznica 3, od ponedeljka, 29. maja 2006, do petka, 30. junija 2006. Ogled je možen od ponedeljka do petka od 8.00-12.00 ure ter v sredo od 15.00-17.00 ure.

Javna obravnavo bo potekala dne 14. junija 2006 ob 17.00 uri v dvorani Kulturnega doma na Breznici.

Pripombe na razgrnjeni predlog občinskega lokacijskega načrta skupnega pomena se bodo lahko vpisovale v knjigo pripomb, ki bo na razpolago v času in prostoru javne razgrnitve ali podale ustno na zapisnik med javno obravnavo.

Franc Pfajfar, gradb. inž., l.r.
ZUPAN

Številka: 35001-0002/04
Datum: 17.05.2006

VABILA, PRIREDITVE

Jutri na maraton treh src - Iz Radencev sporočajo, da je vse pripravljeno za letošnji 26. Maraton treh src. Štart maratona na 42 in polmaratona na 21 kilometrov bo ob 9.30, štart rekreativnih tekov na 10 in 5,5 kilometra pa ob 9.40. Ob 15. uri bo humanitarni tek, ob 16. uri bodo tekmovali najmlajši na veвериčkovem in srčkovem teku. **V. S.**

Preizkus hoje - Športna zveza Tržič vabi na preizkus hoje na 2 kilometra. Potekal bo v četrtek, 25. maja, med 17. in 19. uro pri Osnovni šoli v Križah. Hkrati bo moč izvedeti marsikaj o zdravi prehrani in zdravem načinu življenja. **V. S.**

Turnir v odbojki na mivki - Odbojarski klub Triglav Kranj bo jutri, v soboto, pripravil turnir v odbojki na mivki za moške in ženske pare. Ob 9. uri se bo začel v rekreacijskem centru Vogu v Spodnji Besnici, prijavitve pa se lahko po telefonu 031/300 087 ali na odbojkanamivki@yahoo.com. **V. S.**

Mednarodni odbojarski turnir na Bledu - OK Autocommerce bo jutri in v nedeljo pripravil mednarodni odbojarski turnir za mlade kategorije dečkov in deklic letnika 1992 in mlajših. Na turnirju sodelujejo ekipe iz Beograda, Pule, Kamnika, Grosupelja, Žužemberka, Jesenic, Žirovnice in domača ekipa Bleda. Jutrišnje tekme v dvorani SGŠ v Radovljici bodo med 8. in 18 uro, nedeljske pa med 8. in 14. uro. **V. S.**

Turnir v namiznem hokeju - Jutri, v soboto, se bo ob 14. uri na OŠ Franceta Prešerna v Kranju začel četrti turnir slovenskega pokala v namiznem hokeju. Tekmovanje bo hkrati štelotudi kot osnovnošolsko prvenstvo Slovenije. Vabljeni tekmovalci in gledalci. **V. S.**

Vaterpolski spored - V 3. krogu drugega dela DP za člane bo ekipa Triglava v nedeljo ob 17. uri gostovala pri Olimpiji na Kodeljevem. V Kopru se bosta pomerila Koper in Branik. **J. M.**

Balinarski spored - 6. KROG, sobota ob 16.00: **super liga** - Bistrica : Planina Kranj, Lokateks Trata : Hrast; **1. liga** - Jesenice : Zarja, Primskovo : Luka Koper; **2. liga vzhod** - Velenje Premogovnik : Tržič, Čirče VAN-DEN : Tezno Cimos, Radovljica Alpetour : Rogaška Crystal. **1. GORENJSKA LIGA, 2. kolo** (danes ob 17.00): **vzhod** - Zarica : Rogovila TELE-TV, Milje : Bratov Smuk, Loka 1000 : Podnart, Huje : Sava; **zahod** - Kres Javornik : Lesce, Center : Visoko Rapa, Jesenice Gradis : Jurč Blejska Dobrava, Adrijan Črnivec : Trata Vedriapl. **S. Š.**

Rokometni spored - V končnici za obstanek v ligi Telekom bo ekipa Terma jutri ob 20. uri gostovala pri ekipi Ribnica Riko Hiše. **V. S.**

Nogometni spored - Jutri bo na sporedu 34. kolo v ligi Si.mobil Vodafone. Ekipa Domžal bo ob 17. uri gostila Anet Koper. V 2. SNL bo 25. krog na sporedu v nedeljo, ko ekipa Supernove Triglava gostuje pri Factorju, ekipa Tinexa Šenčur pa pri Livarju v Ivančni Gorici. V 3. SNL - zahod bo ekipa Rolteka Dob že danes ob 20. uri gostila ekipo Slovana, jutri ob 17.30 bo Zarica gostila Jesenice, ekipa Kalcerja Vodoterm Radomlje pa istočasno ekipo Bonfike. Ekipa Ihana v nedeljo gostuje pri Adrii. Tekme v 1. in 2. gorenjski ligi so na sporedu jutri ob 17.30. Pari v 1. ligi so: Kranjska Gora - Naklo, Lesce - Bled Hirter, Sava - Visoko in Alpina Žiri - Velesovo. Tekmo Železniki - Britof so preložili. Pari v 2. ligi: Ločan - Preddvor, Trboje - Polet, Podbrezje - Bohinj, Bitnje - Kondor. **V. S.**

TENIS

KRANJ

Prva naslova prvakov v Maribor in Idrijo

Kljub temu da se je poletna sezona šele dobro začela, smo že dobili prve letošnje državne prvake. Med mladinkami do 18 let je naslov osvojila Mariborčanka **Tadeja Majerič**, ki je bila v finalu uspešnejša od Mike Urbančič (Nova Gorica). Pri fantih pa je v zaključnem dvoboju prišlo do zanimivega obračuna. Med seboj sta se namreč v "bratskem" dvoboju pomerila **Andraž in Aljaž Bedene**, uspešnejši je bil Aljaž, skupaj pa sta slavila še v konkurenci dvojic. Podoben podvig je uspel tudi Tadeji Majerič, ki je naslovu med posameznicami dodala tudi zmago med dvojicami; skupaj z Mašo Grgan. Uspeh bratov Bedene gotovo ni naključen. Čeprav prihajata iz Ljubljane, že vrsto leto ob pomoči trenerjev **Aleša Šporna in Sreča Završkega** pridno pilita svoje teniško znanje v Idriji.

Državna prvenstva se bodo nadaljevala **konec meseca v Kranju**, ko se bodo za naslove potegovali pionirke in pionirji do 14 let, kjer bo glavna favoritinja za naslov domačinka **Urša Jerman**. **B. M.**

Loških dirk še niso pozabili

Kljub temu da je bila zadnja motociklistična dirka v Škofji Loki leta 1973, pa je na loškem koncu še vedno veliko ljubiteljev dirkanja z motorji. Pred 10 leti so ustanovili klub "Leteči Kranjci".

VILMA STANOVNIK

Srednja vas - "Starejši motoristi iz loškega konca smo leta 1996 ustanovili svoj klub. Morda je bila spodbuda za to dirka s starodobnimi motorji na Šmarjetno goro, morda želja po druženju, ohranitev kulturno-tehnične dediščine, zagotovo pa sta prevladali ljubezen do motorjev in tudi motorističnega športa. Res je, da smo malce starejši postali pri dirkanju malo bolj umirjeni, še vedno pa pri tem zelo uživamo," pravi predsednik veteranskega moto kluba Leteči Kranjci **Edo Dolenc** iz Srednje vasi v Poljanski dolini, tudi sam nekdanj dirkač na "Veliki nagradi" v Škofji Loki.

Klub Leteči Kranjci ima trenutno 33 članov, ime pa je dobil po Ludviku Stariču, predvojnem dirkaču, katerega ime še danes med slovenskimi motoristi vzbuja veliko spoštovanja. "Pogoj za članstvo v našem klubu je, da imaš vsaj en več kot 25 let star motor. Naš član je tako tudi minister Janez Božič, ki je velik ljubitelj starih motorjev in dirkač," tudi pravi **Edo Dolenc**, ki se poleg dirkanja zadnja leta veliko ukvarja z restavratorskimi deli. "Starejši ko je motor, bolj je dragocen, pomembno pa je tudi, da jih je na tržišču malo in da ima čim bolj originalne

Edo Dolenc je tekmoval na motociklističnih dirkah v Škofji Loki (na sliki), sedaj pa tekmuje s starodobnimi motorji, tudi s prikoličarjem. / Foto: Arhiv Edo Dolenca

dele. Ker se motorji zelo razlikujejo tako po starosti kot moči, so veteranske dirke razdeljene na številne kategorije, navadno trinajst," pojasnjuje **Edo Dolenc**, ki se s klubskimi prijatelji te dni pripravlja na praznovanje letošnjega desetega jubileja kluba Letečih Kranjcev.

Ljubiteljem motorjev se bodo tako najprej predstavili jutri, v soboto, v Škofji Loki pred Namo, kjer si bo moč ogledati njihove motorje in opremo. Druga prireditve,

dirka, bo naslednjo nedeljo, 28. maja, proti Črnemu vrhu nad Polhovim Gradcem, štart pa bo ob 10. uri v Zalogu. "Sprva smo pripravljali dirke na Križno Goro, ki so bile zelo priljubljene, vendar pa je bilo precej težav zaradi zaprtja ceste, pri parkiranju, odškodninah za uporabo zemljišča in podobno, tako da smo leta 2001 pripravili krožno dirko v bivši loški vojašnici. Vendar je bilo prostora za dirko premalo in izkazalo se je, da bo treba dru-

gam. Tako smo odločili, da prireditve pripravimo na progi proti Črnemu vrhu, kjer je cesta zelo varna, široka in letos bomo po njej dirkali že tretjič. Tudi tokrat bo dirka štela za državno prvenstvo starodobnikov, tekmovalcev pa pričakujemo prek sedemdeset," dodaja **Edo Dolenc**, ki skupaj s člani kluba 10. junija načrtuje še promocijsko vožnjo po občini Gorenja vas - Poljane, na njej pa bodo predstavili najbolj atraktivne starodobne motorje pri nas.

ROKOMET

NAKLO

Bron za dekleta iz Naklega

V Izoli je bil prejšnji teden finale državnega rokometnega prvenstva za "starejše deklice A", letnik 1991/1992. Varovanke trenerja Andreja Kavčiča st. so se že drugič uvrstile na zaključni finalni turnir in zasluženo osvojile odlično 3. mesto. Na prvem srečanju je sicer morala ekipa RK Vita Centra iz Naklega priznati premoč domači ekipi RK Izola Argeta, ki jih je premagala z rezultatom 28 : 19 (14 : 8), toda po zmagi nad ekipo ŠD Polje z rezultatom 25 : 15 (12 : 7) so napovedale boj za kolajne. V težki tekmi so premagale favorizirano ekipo Krim Mercatorja z rezultatom 22 : 19 (9 : 10). V vratih je z več kot 20 obrambami blestela razpoložena vratarka **Anja Košir**, ki je bila na zaključni podelitvi priznanj izbrana tudi za najboljšo vratarko turnirja. Naslov državnih prvakinj je na koncu osvojila domača ekipa RK Izola Argeta, ekipa Krim Mercatorja pa je bila druga. **V. S.**

MINI GOLF

BLED

Nove stopničke za naše

Minuli konec tedna so blejski minigolfisti nastopili na Pokalu Vrbskega jezera 2006 na avstrijskem Koroškem. Največ je pokazal **Danilo Pavšič**, ki je bil med moškimi na tretjem mestu, le stopničko za njim pa se je znašel **Sergej Učakar**. V sencu velikega turnirja na Koroškem, sta bila na blejskem igrišču odigrana dva turnirja v rednem delu Lige za pokal Slovenije 2006. Na 5. memorialu Janeza Valanta je zmagal **Sergej Učakar**, na 1. Grand Slamu sezone pa **Matjaž Sopotnik**. **G. L.**

Teniški klub
Triglav Kranj

ob 5. obletnici smrti vzgojitelja Lada Kustra in
60-letnici tenisa v Kranju

vabi na

KUSTROV MEMORIAL

DRŽAVNO PRVENSTVO
DEKLIC IN DEČKOV V TENISU

Kranj, 30. maj - 4. junij 2006

Sponsorja turnirja:

ISKRATEL

KRKA

Iskratele d.o.o., Kranj in Krka d.d., Novo Mesto

Pokrovitelj: Teniška zveza Slovenije

Medijski sponsor:

Gorenjski Glas

Divje romantična Čepa/ Tscheppaschlucht je vredna obiska

V milijonih let je Ljubeljski potok izjedel slikovito sotesko, ki je največja znamenitost Boroveljske občine in z okrog 70.000 obiskovalci ena od najbolj obleganih koroških turističnih zanimivo-

sti. Nad vasjo Podljubelj/Unterloibl je parkirišče (580 m n.v.), od koder se obiskovalci spustijo do potoka Ljubeljska Borovnica/Loiblbach. Po približno enourni hoji po zavarovani stezi po stopah,

lestvah in galerijah je ob pritoku potoka Žabnica razcep poti in sta dalje na izbiro dve varianti: naravnost naprej ob Borovnici v dobre pol ure pri gostilni Dajčpeter/Deutscher Peter (700 m n.v.) ali

mimo slapa Sopot/Tschaukofall navzgor proti gostilni Serajnik/Sereinig (1010 m.n.v.), dve uri in pol od parkirišča. Z vseh končnih točk vozi poseben turistični avtobus na izhodišče.

Vozni red je natisnjen na predstavitvenem prospektu, ki je na voljo na blagajni.

- Gostinski lokali v bližini:
ZUR TSCHIPPASCHLUCHT/K ČEPI
Unterloibl/Podljubelj
DER DEUTSCHE PETER/DAJČERPETER
Loibtal/Dolina Ljubelja
SEREINIG/SERAJNIK
Bodental/Poden
ZUM MUEHLRAD/ K MLINSKEMU KAMNU
Bodental/Poden
LAUSEGGER/LAUSEGER
Bodental/Poden
BODENBAUER/BODENSKI KMET
Bodental/ Poden
FEIDLWIRT
Windisch Bleiberg/Slovenji Plajberg
KIRCHENWIRT
Windisch Bleiberg/Slovenji Plajberg
ZUR POST/ K POŠTI
Unterbergen/Podgorje
KLAGENFURTER HUETTE/CELOVŠKA KOČA
Karavanke
Priporočamo vam tudi obisk puškarskega in lovskega muzeja v gradu v Borovljah.

FERLACH/BOROVLEJE

Narava s svoje najlepše strani
SOTESKA ČEPA TSCHIPPASCHLUCHT
Odpri od maja do oktobra

Puškarski in lovski muzej
SCHLOSS FERLACH
Odpri vse leto

Winnichova soteska Čepa Tscheppaschlucht je resničen naravni fenomen. Med čudovitejšimi lepotami je najvišji žarni slap Čaukova slap Tschaukofall. Od slapa vodi pot skozi sotesko sata Felsentur od doline Ljubelja v Slavno Plajberg ali v dolino Borovnici.

AUTOBUSNI PREVOSI V SOTESKO ČEPA TSCHIPPASCHLUCHT
Z vseh končnih točk zavozijo poseben turistični avtobus Tscheppaschlucht-Bus na obojni strani pota.

NAJBLIŽJA POT DO SOTESKE
iz Slovenije prek mejnega prehoda Ljubelj. Vsek parkirišče je približno 500 m proti avstrijskim Borovljah v Podgorju.
Pri 15 minutah hoje ste v soteski.

ODPRTO
Vse leto od zadnjega maja
odprtost od 08:00 do 18:00
Glasbo vsake 2 do 4 ure
INFORMACIJE:
Tourismusinfo Schloss Ferlach
tel. 0043-4227-4920
Tschippaschlucht Ferlach 0043-4227-3354

Info: +43-4227-4920 / www.ferlach.at

MINIMUNDUS - SVET V MALEM OB VRBSKEM JEZERU

V enem dnevu okrog sveta

To je novo geslo MINIMUNDUSA, ki je tudi letos bogatejši za nekaj svetovnih znamenitosti. Alamo, misijska postaja (1718) s kasneje zgrajeno cerkvijo (1744) je bila sredi 19. stoletja prizorišče slavne bitke, ki je bila tudi filmsko upodobljena. Čez tri tedne bo končana in že na ogled indijanska vas v Coloradu, konec avgusta pa bo postavljena znana mošeja Banda Aceh z otoka Java. Na 26.000 kvadratnih metrih s 15.000 rožami je med vodnimi kanali predstavljene več kot 140 modelov v merilu 1 : 25 s petih celin, iz 140 držav. Modeli so zgrajeni iz izvornih materialov, kot

so marmor, bazalt in peščenjak. Posebej priljubljeni so delujoči mobilni modeli ladij v kanalih in vlakovnih kompozicij na tirih ter vzlet vesoljskega modela vsako uro. Izkupiček Minimundusa je namenjen organizaciji Rettet das Kind - Österreich za pomoč otrokom. Pri nakupu vstopnic imajo skupine nad 20 oseb popust. Zanje je tudi poskrb-

ljeno slovensko vođenje ob enotedenski predhodni najavi! Pri 20 osebah je 1 oseba brezplačno (šofer), pri 30 osebah sta dve osebi brezplačno (šofer in turistični vodja). Tudi obisk bližnjega planetarija je še vedno všteto v ceno. Lahko potujete od galaksije do galaksije v osupljivih predstavah. Predstave so dolge od 15 do 50 minut. V slušalkah je na voljo komentar tudi v slovensščini. Čas različnih predstav in celoten program najdete tudi na spletni strani: www.minimundus.at.

Informacije:
MINIMUNDUS - die kleine Welt am Wörthersee
Villacher Strasse 241
9020 Klagenfurt
Tel.: 0043/463/21194-0
e-mail: info@minimundus.at
www.minimundus.at

Odprto: april, oktober: 9. - 17. ure,
maj, junij, september: 9. - 18. ure,
julij in avgust: 9. - 21. ure
(vstop do 21. ure, odprto do 22. ure, osvetljeni modeli)

Cene vstopnine v EVRIH:
Odrasli: 12,00
Upokojenci, študenti: 11,00
Otroci (6 - 15 let): 7,00
Družinska karta: 26,00
(oče in/ali mati in otroci do 15 let, s katalogom)

50 % popust s Kärnten Card

Zanimivosti v bližnji okolici:

- Reptiljski živalski vrt Happ, Celovec**
(poleg Minimundusa),
Info: 0043/463/23425,
reptilienzoo@aon.at,
<http://members.aon.at/reptilie/>
- Razgledna točka Pyramidenkogel, Keutschach**
Info: 0043/4273/2443
- Živalski vrt Schloss Rosegg, Rosegg**
Info: 0043/4274/52357,
info@rosegg.at,
www.rosegg.at
- Vožnja z ladjo v Vrbi Santa Lucia, Velden am Wörthersee**, Info:
0043/664/1369191,
schiffahrt_velden@a1.net,
http://members.a1.net/schiffahrt_velden/frameset.html

k

KOMENTAR
SIMON ŠUBIC

Smešne plati gasilskih intervencij

Gasilce navadno pokličemo na pomoč, ko neke zagori. Občasno posredujejo tudi v prometnih nesrečah, če je potrebno ponesrečenca izrezati iz zvežene pločevine, ali pa ob razlitju nevarnih snovi. Pogosto pomagajo tudi nesrečnemu, ki obliči v dvigalih. Toda marsikateri gasilec bi vam znal povedati tudi kakšno storijo o precej bolj nenavadnih intervencijah.

V rednih poročilih regijskega centra za obveščanje opise nenavadnih in komičnih dogodkov največkrat zasledimo pod rubriko Tehnična pomoč in drugo. Pa poglejmo, s čim vse so se gorenjski gasilci ukvarjali v zadnjem obdobju. Dve noči nazaj, malo po polnoči, so gasilci PGD Radovljica prejeli poziv, naj pomagajo občanu, ker s ključem ne more odpreti vhodnih vrat stanovanjskega bloka v Radovljici. Ko so gasilci urno prispeli do obupanega občana, so mu "strokovno pomagali" v zajetnem šopu ključev poiskati pravi ključ, s katerim je potem brez problemov odklenil trdoživa vrata.

Pred dnevi, ko sta največji slovenski televizijski hiši že zaključili s predvajanjem

dnevnoinformativne oddaje, so poklicni gasilci iz Kranja odhiteli na intervencijo, ki bi morda tudi našla prostor v televizijskih poročilih. Uboga občanka je namreč ostala zaklenjena na balkonu. Verjeli ali ne, zaklenil jo je kar njen pes. Gasilca sta postavila lestev, da se je občanka povzpela nanjo, nato pa lestev previdno prestavila do okna spalnice, skozi katerega se je uspela vrniti v stanovanje.

Pomoč kranjskih poklicnih gasilcev je pred kratkim potrebovala še ena lastnica hišnega ljubljénčka. Njen plašni muček se je namreč že več dni zadrževal na strehi, s katere se sam ni znal rešiti. Gasilci so na strehi sicer poskušali ujeti mučka, vendar se jih je uboga živalca tako prestrašila, da se je skrila v luknjo pod streho, tako da niso mogli do nje. Stanovalki ni preostalo nič drugega, kot da je mučka kasneje iz luknje privabila s hrano in ga ujela.

Gasilci pa ne pomagajo le hišnim živalim, če je verjeti zapisu iz 9. maja, ko so gasilci PGD Škofja Loka v Retečah v jutranjih urah iz odtočka, polnega vode, pred utonitvijo rešili - lisičko.

KOMENDA

Zlatino in dvd predvajalnik

V noči na ponedeljek so neznan storilci vlomili v stanovanjsko hišo na Krekovi ulici v Komendi, od koder so odnesli zlatino in dvd predvajalnik. Z vlomom je nepridiprav lastnika oškodoval za okoli milijon tolarjev. S. Š.

cestno podjetje kranj,družba za vzdrževanje in gradnjo cest, d.d.
Jezerka cesta 20

Cestno podjetje Kranj, d. d., obvešča, da bo zaradi asfaltiranja v Železnikih:

- v soboto, 20. 5., od 7. do 14. ure popolna zapora državne ceste R 3 - 365/1127 Rudno - Češnjica na odseku križišče Češnjica - Rudno v dolžini 200 m
- v nedeljo, 21. 5., od 5. do 18. ure popolna zapora državne ceste R 2 - 403/1075 Podrožič - Češnjica na odseku Trnje - križišče Češnjica
- v nedeljo, 21. 5., od 5. do 18. ure popolna zapora državne ceste R 2 - 403/1076 Češnjica - Škofja Loka na odseku križišče Češnjica - Alples.

V primeru slabega vremena bodo omenjeni odseki cest zaprti naslednjo soboto in nedeljo, t.j. 27. 5. in 28. 5. 2006. Obvozi so označeni.

Voznike naprošamo, da upoštevajo začasno prometno signalizacijo in z razumevanjem upoštevajo, da navedenih del ni mogoče izvajati med prometom.

Homeopatinja znova na sodišču

Na kranjskem sodišču znova sodijo nekdanji zdravnici in homeopatinji Darji Eržen, ki naj bi leta 1996 iz malomarnosti povzročila smrt svojega pacienta.

SIMON ŠUBIC

Kranj - Po nekajkratni preložitvi se je v torek na Okrožnem sodišču v Kranju vendarle začelo vnovično sojenje nekdanji zdravnici Darji Eržen z Zgornjega Jezerskega, ki je obtožena povzročitve smrti iz malomarnosti. Obtožba, ki jo tudi tokrat zastopa okrožna državna tožilka Francka Slivnik, 48-letno Erženovo bremeni, da je novembra 1996 kot zdravnica splošne medicine v Zdravstvenem domu v Kranju v nasprotju s sprejeto zdravstveno doktrino in kodeksom medicinske deontologije pri zdravljenju Janeza Podgorška iz Trboja uporabljala homeopatske metode. Podgoršek, s katerim so obtoženo vezale tudi sorodstvene vezi, je 26. novembra 1996 umrl zaradi hude oblike tropske malarije, za katero je zbolel med obiskom v osrednji Afriki.

V obtožnici piše, da bi morala zdravnica Podgorška navzlic njegovi privolitvi v zdravljenje s homeopatijo opozoriti na morebitne posledice takšnega zdravljenja, predvsem pa bi ne smela ob značilnih znakih malarije opustiti doktrinarnega načina zdravljenja, laboratorijske preiskave krvi, specialističnega pregleda in hospitalizacije Janeza Podgorška.

Erženovo, ki je zaradi obravnavanega primera izgubila

Obdolžena Darja Eržen se brani z molkom. / Foto: Gorazd Kavčič

zdravniško licenco, je Okrožno sodišče v Kranju 8. februarja 2002 že obsodilo na pogojno kazen osem mesecev zapora s preizkusno dobo dveh let. Obramba, ki jo vodila zagovornika Darja Roblek in Drago Demšar, se je na sodbo pritožila, ker naj bi bil del dokazov nezakonito pridobljen, vendar je višje sodišče sodbo kranjskega sodišča potrdilo. Nasprotno pa je pritožnikom prislusnilo vrhovno sodišče in zadevo vrnilo na prvostopenjsko sodišče. V napotkih kranjskemu sodišču je vrhovno sodišče zapisalo, da mora sodni senat pred ponovnim odločanjem razči-

stiti okoliščine, v katerih so kranjski kriminalisti v predkazenski preiskavi od obtožene pridobili zdravniško dokumentacijo o poteku zdravljenja pokojnega Podgorška, na katero je bila tudi oprta prva sodba.

V torek so zato zaslusal kriminalista Darka Žmitka, ki je pred devetimi leti vodil policijsko preiskavo. Pojasnil je, da je dokumentacijo Erženova prostovoljno izročila 2. julija 1997, potem ko je na policiji opravila drugi informativni pogovor. Priznal pa je, da obtoženki niso izročili sodne odredbe o hišni preiskavi, čeprav jo je preisko-

valni sodnik izdal že dan prej, prav tako pa je po vsej verjetnosti niso pravno poučili, da ima kot osumljenka pravico do odvetnika in da policiji ni dolžna izročiti ničesar, kar bi jo lahko obremenjevalo. Sedaj že upokojeni kriminalist Iztok Bečan, ki je tudi sodeloval pri preiskavi, je sodnici Katarini Turk Lukan dejal, da bi bilo po devetih letih nekorektno karkoli z gotovostjo povedati, pojasnil pa je, da kriminalista hišne preiskave tega dne nista opravila, ker jima je Erženova že predhodno izročila dokumentacijo, s čimer je bil dosežen osnovni cilj.

ŠKOFJA LOKA

Mladi kolesar izsilil prednost

V Škofji Loki se je v ponedeljek ob 15.50 zgodila prometna nesreča, v kateri se je hudo poškodoval otrok. S kolesom se je v družbi dveh vrstnikov peljal po mestni ulici Pod Pevno. Ko se je skupina mladih kolesarjev pripeljala v križišče s prednostno cesto, je zadnji v koloni skušal dohiteti pred seboj vozeča vrstnika, zato je na prednostno mestno ulico zapeljal brez zaustavljanja, pri tem pa ni upošteval prometnega znaka Stop. Tedaj je po svojem smernem vozišču z avtomobilom pravilno pripeljal 67-letni voznik iz okolice Medvod, ki je trčenje skušal preprečiti z umikanjem in zaviranjem, vendar neuspešno. Po trčenju je otrok padel po vozišču in obležal s hudimi poškodbami. S. Š.

GOLNIK

Prehitro v ovinek

V sredo ob 15.15 se je na regionalni cesti v bližini Golnika zgodila prometna nesreča zaradi neprilagojene hitrosti 44-letnega voznika motornega kolesa. Motorist, nemški državljan, je vozil iz smeri Golnika proti Seničnemu. V rahlem desnem ovinku je zaradi neprilagojene hitrosti zapeljal na nasprotno smerno vozišče v trenutku, ko je nasproti pravilno pripeljala voznica osebnega avtomobila. Da bi se izognil trčenju, je motorist zapeljal levo na travnato površino in padel na bok. Pri padcu se je 44-letna sopotnica, prav tako državljanka Nemčije, hudo poškodovala, zato so jo z reševalnim vozilom odpeljali v Splošno bolnico Jesenice. S. Š.

ŽIRI

Spregledala je kolesarja

Na Partizanski cesti v Žireh se je v torek ob 18.45 zgodila prometna nesreča, v kateri se je hudo poškodoval 32-letni kolesar. 26-letna voznica iz Žirov se je z osebnim avtomobilom peljala po lokalni cesti Žiri - Račevo - Smrečje iz smeri centra Žirov proti Novi vasi. V križišču je zavila z lokalne ceste na Partizansko cesto, pri tem pa ni spustila mimo 32-letnega domačina, ki se je na kolesu pravilno pripeljal iz smeri Nove vasi. Kolesar je zato trčil v avtomobil. S. Š.

VAKUUMSKI CEVNI SONČNI KOLEKTORJI = TOPLA VODA TUDI V NAJHUŠJI ZIMI!

Zeussolar d.o.o., Mače 6, Preddvor
04/2555 780, www.zeussolar.si

PREMOG in DRVA prodaja

DATRIS
080 2341

Dobro d.p.o., Orleto c. 11, 4260 Med

Ameriški veleposlanik v Sloveniji Thomas B. Robertson je ta teden obiskal Kranj, najprej podjetji Sava Tires in Goodyear gumeno tehnični izdelki, obe v lasti ameriške korporacije Goodyear, zatem pa še Gorenjski glas, kjer smo mu predstavili naš časopis s prilogami in drugimi publikacijami ter z njim pokramljali o njegovem dveletnem bivanju v Sloveniji.

Ambasador s planinsko izkaznico

THOMAS B. ROBERTSON, AMERIŠKI VELEPOSLANIK V SLOVENIJI

DANICA ZAVRL ŽLEBIR

Pravkar ste v Kranju obiskali podjetji ameriške družbe Goodyear, ki se je pred leti odločila investirati v Sloveniji. Se vam po pogovoru z ameriški lastniki zdi, da so zadovoljni z naložbo?

"Goodyear je ena od velikih ameriških investicij in tudi ena velikih zgodb o uspehu. V družbah, ki so del te korporacije, so zadovoljni, kar so dosegli na slovenskem in evropskem tržišču in okrog. In živijo v upanju, da se bodo nadaljevale nekatere ekonomske reforme, o katerih govori slovenska vlada. Odkar sem kot ameriški ambasador septembra 2004 prišel v Slovenijo, opažam, kaj bi lahko odvrčalo tuja vlaganja: vprašanja, ki zadevajo fleksibilnost dela, birokracija, vse to ima vpliv na odločitve, ali bo nekdo tu vlagal ali ne. V vašem tisku (tudi v Gorenjskem glasu) beremo tudi o velikih sodnih zaostankih, kar prav tako vpliva na to, da imajo investitorji v posel pomisleke, če imajo nerešene zadeve glede nepremičnin, tovarn, delovnih razmerij in morajo na sodišče, kjer bo zadeva rešena šele v šestih ali sedmih letih. To ni le stvar vlade, pač pa tudi Evropske unije in vseh, ki bi radi investirali v Sloveniji. Mislim, da potencial obstaja in upam, da bo vlada sposobna narediti velike korake naprej v liberalizaciji gospodarstva in postopkih privatizacije v državnih podjetjih, tako da bo Slovenija mnogo bolj privlačno okolje za ameriške vlagatelje. Goodyear je velik uspeh in upam, da jih bo še več."

Bodo torej lahko prišli tudi drugi vlagatelji in širili tukaj svoje tržišče?

"Prepričan sem, da priložnosti obstajajo. Glede na to,

da je Slovenija kot država stara komaj 15 let, mnogo ljudi ne pozna res visoke kvalitete okolja, ki ga imate tu, relativno zelo dobre infrastrukture, visoke kakovosti dela, visoke stopnje usposobljenosti ljudi in podobno. Ko se pogovarjam z možnimi ameriški investitorji, jim rečem, da je Slovenija res majhna država, pomeni pa vrata k velikemu delu regije, zlasti nekdanji Jugoslaviji, kjer je Slovenija dosegla več uspehov. Radi bi videli več priložnosti za prihodnje ameriške naložbe. Nekaj tednov nazaj smo imeli tu britanske firme, ki predstavljajo veliko ameriških vlaganj, zanimali so se za nakup Mercatorja in žal mi je, da pogoji niso bili taki, da bi lahko kot dobrodošli vstopili na tržišče. To so stvari, ki bi jih morala vlada in Slovenija na splošno jemati v obzir."

Še eno značilnost opažamo pri ameriški firmi Goodyear, ki v Sloveniji ne vplaga le v gospodarski razvoj, pač pa tudi v potrebe okolja, kjer deluje, pa naj gre za šport, ekologijo, kulturo. Je to značilno le za njih ali tudi sicer za ameriške družbe, ki delujejo na tujih tleh?

"Mislim, da to močno prevladuje pri ameriških firmah, tudi v ZDA. To pojasnjuje izraz 'good corporate citizenship', opisuje pa predanost družbe ne le njenim zaposlenim ali delničarjem, pač pa tudi okolju, kjer delujejo. Pri tem gre denimo tudi za to, da družbe prispevajo znatne zneske za različne dobrodelne namene. Nekaj takega smo doživeli prav pred kratkim, ko je bil v Kostanjevici na Krki dogodek z naslovom Kolesarjenje za Darfur, ki je imel tudi več korporacijskih sponzorjev. To je v ZDA razumljiv in pričakovan način, kako gospodarske družbe vračajo okolju."

Ko že omenjate dogodek, povezan s pomočjo Darfurju, bi vas povprašala tudi po vašem mnenju o pobudi našega predsednika Janeza Drnovška za Darfur. Kaj mislite, ali majhna država, kot je Slovenija, lahko kaj naredi za premagovanje tako hude krize, kot vlada v tej afriški pokrajini?

"Naši diplomati delajo na darfurski krizi že mnogo let

in kot veste, gre za zelo težko vprašanje, zaradi različnih političnih igralcev, različnih uporniških skupin, seveda nadzor prevzema afriška unija. Kar cenimo pri prizadevanjih predsednika Drnovška, je, da želi zainteresirati svet, da bi se mi vsi (ne le diplomati, vsi ljudje), znova posvetili tamkajšnji krizi in našli pot k rešitvi. Ko je prišla njegova pobuda, sem ga ta-

koj povezal z ljudmi, ki imajo izkušnje s pogajanjem v tem delu sveta. Ugotovljamo, da so to so težka pogajanja, vanje so vključeni OZN, NATO, afriška unija. Stvar, ki jo v korist Darfurja lahko naredimo državljani, pa je zagotoviti več sredstev za trpeče ljudi v tej afriški pokrajini. Zato je bilo denimo organizirano tudi kolesarjenje za Darfur, ki podpira po-

Odkar sem kot ameriški ambasador septembra 2004 prišel v Slovenijo, opažam, kaj bi lahko odvrčalo tuja vlaganja: vprašanja, ki zadevajo fleksibilnost dela, birokracija, vse to ima vpliv na odločitve, ali bo nekdo tu vlagal ali ne.

POGOVOR

Razgledi

budo predsednika Drnovška k zbiranju sredstev za pomoč tamkajšnjim beguncem. Vesel sem, da sem lahko k temu dal svoj prispevek."

Spregovoriva še o vaši diplomatski karieri, ki se je začela v osemdesetih letih prejšnjega stoletja.

"V bistvu sem začel delati za ameriško vlado leta 1975, ko sem v takratni Sovjetski zvezi sodeloval v programu ameriške vlade pri organizaciji kulturnih razstav. Nato sem odšel na zunanje ministrstvo (State Department) leta 1981. Pozneje sem večino svoje diplomatske kariere preživel v vzhodni in srednji Evropi: Sovjetski zvezi, Rusiji, Madžarski, Nemčiji, ko je bila ta še razdeljena, vmes pa sem delal tudi v ZDA. V devetdesetih letih sem se vrnil na Madžarsko. Moja tamkajšnja diplomatska izkušnja, ko sem delal z državo v tranziciji, ki se je pripravljala na pridružitvev NATU in EU, je bila dobra priprava za Slovenijo."

Opažate kake razlike med vzhodnoevropskimi državami, kjer ste delali, in Slovenijo, kjer službujete drugo leto?

"Kdor pride v Slovenijo iz katere od vzhodnoevropskih držav, lahko vidi presenetljivo visoko stopnjo razvoja: infrastruktura, cest, domov, kmetij, stavb. Jasno je, da je ekonomska situacija tu celo boljša kot na Madžarskem. Ljubljana kajpada ni Budimpešta, ki je s svojim prebivalstvom tolikšna kot vsa Slovenija, toda name je naredila velik vtis. Impresioniralo me je tudi dejstvo, kako Slovenci v splošnem dobro govorite angleško. Ste majhna država, k vam prihaja veliko ljudi in skoraj nihče ne govori slovensko, zato ste se pač prilagodili preostalemu svetu in visoka stopnja znanja angleškega jezika je dokaz temu."

Ste vedeli kaj o Sloveniji, preden ste prišli sem?

"Nekaj sem vedel ravno zato, ker sem bil v devetdesetih na Madžarskem in iz soseščine zelo od blizu opazoval razvoj v Jugoslaviji, prav tako osamosvojitve Slovenije leta 1991. Skoraj hkrati so Madžarsko zapustile tudi zadnje sovjetske čete. Sledil sem tudi dogajanju v Jugoslaviji, kajti vsi ameriški diplomati smo z veliko zaskrbljenostjo sledili zlomu Jugoslavije, zlasti tragičnemu prelivanju krvi v Bosni in Hercegovini v letih vojne. Potem je NATO poslal letala in vzpostavil red sredi 90-ih let. Še pred 25 leti veliko Američanov ni vedelo, kje na zemljevidu je Bosna, danes pa

Direktorica Gorenjskega glasa Marija Volčjak je amerškemu veleposlaniku Thomasu B. Robertsonu predstavila Gorenjski glas, njegove priloge in ostale publikacije, ki jih izdaja naša časopisna hiša. / Foto: Tina Dakič

spričo težkih časov, ki jih je preživljalo to območje, ve skoraj vsak."

Kaj pa Slovenija, ali zanjo Američani vedo?

"Preseneča me celo, kako tudi veliko Evropejcev ne ve, kje je Slovenija. To je pripisati dejstvu, da kot država obstaja šele 15 let, ljudi pa je zmedlo tudi dejstvo, da se je osamosvojila tudi Slovaška iz prejšnje Češkoslovaške, tako da ju pogosto zamenjujejo. V zadnjih nekaj letih pa z zadovoljstvom opažam, kako je vse več časopisov tudi v Ameriki začelo pisati o Sloveniji in njenih uspehih. Moj sin mi je ravno včeraj po elektronski pošti poslal časopisni članek o Sloveniji in o njenem prevzemu evra leta 2007."

Torej obstaja upanje, da bo Slovenija prepoznavnejša pri Američanih?

"K temu pripomore tudi obstoj velike slovenske skupnosti v Ameriki, ki skuša obdržati svojo kulturo in nacionalno identiteto. Ameriški Slovenci so v Ohiu, Pennsylvaniji, zlasti na območju Pittsburgha, v Coloradu. Razen tega je Slovenija vse bolj uspešna v Evropski uniji, sedaj je tudi članica NATA in naj omenim tudi pogumno odločitev vaše države, da po-

šlje vojaške inštruktorje v Irak, vse to je prispevalo k boljšemu poznavanju vaše majhne države. Tudi naš kongres pozna Slovenijo, vsako leto zagotovi, da Mednarodni sklad za razminiranje nadaljuje svoje dobro delo pri odstranjevanju min na območju Balkana, kjer je divjala vojna."

Ko se je naša vlada odločila poslati štiri vojaške inštruktorje v Irak, je bil velik del javnega mnenja temu nenaklonjen. Kaj vi menite o tem?

"Kot sem že dejal, je bila to zelo pogumna odločitev. Lahko razumem zgodovinsko ozadje: ko smo se v ZDA leta 2003 odločili, da gremo s svojimi partnerji v Irak, ste imeli pri vas referendum o pridružitvi NATU. Glede na politični konsenz pa je Slovenija prevzela tudi svoj del odgovornosti do NATA in v tej luči bi bilo nerazumljivo, ko ne bi svojih ljudi poslala v Irak. Tudi Američani sredi 90-ih let niso čutili, da je potrebno njihovo vojsko pošiljati na Balkan, pa se je to vendarle zgodilo. In še to mislim, da Slovenci sedaj razumejo, da brez vloge ZDA in NATA na Balkanu Slovenija danes ne bi bila tako stabilna, kot je. Imeli bi begunce, okrnjeno ekonomijo, ne-

stabilnost na južnih mejah. NATO je nedvomno prispeval k stabilnosti in h graditvi vašega lastnega blagostanja. Vaša vlada je bila zelo odgovorna v ravnanju v zvezi z Irakom, kjer smo prav tako vsi partnerji odgovorni za graditev stabilnosti, k čemur sodi tudi ureditev njihove vojske in policije. In ravno zaradi slednjega so slovenski (in tudi naši) inštruktorji tam potrebni. Nenazadnje je Irak tudi sosed Turčije, ki vam je zelo blizu in je tudi kandidatka za članstvo EU, zato je v interesu vseh nas, da tam pomagamo. Odkar je vlada v januarju sprejela to odločitev, se je javno mnenje nekoliko spremenilo v njen prid in to res cenimo."

Če se spet vrneva k vaši dveletni navzočnosti v Sloveniji: kako dobro pa poznate Gorenjsko?

"Ravno včeraj sem bil v Podbrdu z organizatorji gorskega maratona, s predstavniki občin z območja Gorenjske in severne Primorske. Ime Gorenjska je povezano z gorami in gore so v tem delu Slovenije res veličastne. Izkoristil sem že nekaj priložnosti za pohajanje in vzpenjanje v hribe. Obiskal sem več gorenjskih krajev, Jesenice, Kranjsko Goro,

Bled, Bohinj, Preddvor, lani avgusta sem bil tudi na Triglavu. Zelo lepa pokrajina je to in veselim se že, da bom lahko v prihodnje videl in obiskal še več krajev. Sem tudi član Planinske zveze Slovenije in sodelujem pri njenih dejavnostih, svojo planinsko izkaznico pa imam ves čas v denarnici."

Nedavno ste si ogledali tudi hokejsko tekmo na Jesenicah.

"Da. Rad bi videl, da bi slovensko moštvo bolje igralo, toda kot ameriški veleposlanik ne morem biti razočaran zaradi rezultata (bilo je 6:0)."

Ali vaša družina živi z vami v Sloveniji?

"Otroka sedaj ne, ker sta v Virginiji, kjer je sin nedavno diplomiral, hči pa se še šola. Sin, ki ima 23 let, je bil rojen v Helsinkih v času, ko sem služboval v Moskvi, danes 21-letna hči pa v Bonnu med mojim službovanjem v Nemčiji. Oba sta torej zelo mednarodna, obiskovala sta šole v Nemčiji, na Madžarskem in tudi v Rusiji. Tako je sedaj prvič, da naju z ženo od otrok loči ocean. Za vse je težko, toda saj smo povezani s telefonom in elektronsko pošto."

Obiskal sem več gorenjskih krajev, Jesenice, Kranjsko Goro, Bled, Bohinj, Preddvor, lani avgusta sem bil tudi na Triglavu. Zelo lepa pokrajina je to in veselim se že, da bom lahko v prihodnje videl in obiskal še več krajev.

V Sloveniji je več kot dvesto šestdeset dimnikarskih podjetij, državno koncesijo za opravljanje dejavnosti jih ima le osemindvajset. Koncesijo imajo tista podjetja, ki so pogodbo z občino sklenila na javnem razpisu. Vsi drugi opravljajo storitev po lokalnih pravilih igre. Posledica neurejenih razmer so raztegljive cene dimnikarskih storitev, ki znašajo od devet do osemindvajset tisoč tolarjev letno.

(Pre)draga dimnikarska služba

MARJETA SMOLNIKAR

Na Gorenjskem je dimnikarskih podjetij več kot deset, koncesijo imata le dve: Dimnikarstvo Rauter Primož s. p. iz Kranja, ki storitev s koncesijo opravlja na Jesenicah, v Preddvoru in v Šenčurju ter Energetski servis E. S., d.o.o., iz Kamnika. Vsa druga gorenjska dimnikarska podjetja morajo vlogo za dodelitev koncesije dopolniti. Razen podjetja Dimnikarstvo Padovac s. p. iz Žirov, ki so mu na ministrstvu za okolje in prostor vlogo za dodelitev koncesije zavrnili.

Koncesijo za opravljanje dimnikarskih storitev je ministrstvo izdalo le tistim dimnikarskim podjetjem, ki so imela maja 2004 (takrat je začel veljati zakon o varstvu okolja) z občino pogodbo sklenjeno na temelju javnega razpisa. Vsa druga podjetja opravljajo storitev mimo veljavnega zakona in po lokalnih pravilih igre. Prav vsa dimnikarska podjetja v državi pa zaradi nedorečenih pravil na državni ravni ribarijo v kalnem in storitev zaračunajo domala po mili volji. Tako so cene dimnikarskih storitev silno raztegljive in znašajo od devet do osemindvajset tisoč tolarjev letno. Odvisno pač od občinskega cenika.

Pika na "i" anarhiji, ki vlada na področju dimnikarstva, je dvajset manjših slovenskih občin, ki javne dimnikarske službe do zdaj sploh niso imele organizirane. V teh občinah opravljajo dimnikarji svoje storitve povsem stihijsko.

Obvezno potrdilo

Kot enakopravna članica Evropske zveze je Slovenija med drugim dolžna izpolnjevati direktivo o učinkoviti rabi energije in zmanjšanju emisij ogljikovega dioksida pri rabi goriv, ki sta jo najvišja organa EZ sprejela decembra 2002. Skladno z direktivo morajo države članice od 1. januarja letos za to pristojnim bruseljskim organom redno poročati o stanju kurilnih naprav v svoji državi, za kurilne naprave starejše od petnajst let pa morajo spreje-

ti posebne ukrepe. Doslej je Sloveniji zadevo uspelo rešiti na normativni ravni, pa še ta je na ustavnem sodišču predmet spora. Državni zbor je maja 2004 sprejel zakon o varstvu okolja, ki je dimnikarsko javno službo prenesel iz lokalne na državno raven. Na temelju zakona je vlada Antona Ropa 3. decembra 2004, se pravi, tik pred iztekom mandata, sprejela Uredbo o načinu, predmetu in pogojih izvajanja obvezne državne gospodarske javne službe izvajanja meritev, pregledovanja in čiščenja kurilnih naprav, dimnih vodov in zračnikov zaradi varstva okolja in učinkovite rabe energije, varstva človekovega zdravja in varstva pred požarom ter pravilnik o oskrbi malih kurilnih naprav, dimnikov in zračnikov.

Skladno z uredbo lahko koncesijo pridobi fizična ali pravna oseba, registrirana za opravljanje dimnikarske storitve, ki zaposluje zadostno število kvalificiranih dimnikarjev in razen klasične opreme razpolaga z napravami za merjenje emisij snovi v zraku iz kurilnih naprav. Poleg tega mora biti subjekt, ki opravlja dimnikarske storit-

ve, usposobljen za delo z evidencami, ki jih vodi ministrstvo za okolje in prostor. Podjetje ali samostojni podjetnik pridobi tako imenovano neposredno koncesijo za petnajst let, pooblaščen pa je za pregledovanje in čiščenje kurilnih naprav na plinsko, tekoče in trdo gorivo, dimnikov in zračnikov ter za merjenje emisije toplogrednih plinov v okolje pri plinski in oljni kurilni napravi. (Nastavitev in servisiranje plinskih peči, denimo, ni v domeni dimnikarjev, pač pa samega lastnika kurilne naprave oziroma serviserja.) Uredba predpisuje štiri letne preglede, po opravljeni storitvi pa je dimnikar stranki dolžan izdati potrdilo na predpisanem obrazcu in jo z meritvijo seznaniti.

Pritožba na pritožbo

Ko je krmilo upravljanja z državo prevzela vladna ekipa Janeza Janše, so na ministrstvu za okolje in prostor preverili stanje na področju javne službe varstva okolja in prišli do zaključka, da so zadeve precej bolj zapletene, kot se na prvi pogled morda zdi. Na ministrstvo so začele

deževati vloge za dodelitev koncesije; za koncesijo je kandidiralo več kot dvesto šestdeset dimnikarskih podjetij in samostojnih podjetnikov iz sto petdeset občin. Zataknilo se je pri zakonu o varstvu okolja, točneje, pri 187. in 188. členu, ki govorita o "prvi pogodbi", sklenjeni med občino in dimnikarskim podjetjem. Skladno z zakonom o gospodarskih družbah bi morala biti ta pogodba sklenjena na temelju javnega razpisa, a se je izkazalo, da je temu edinemu merilu za dodelitev koncesije zadostilo le osemindvajset vlog. Na potezi je ustavno sodišče, ki mora presoditi, kako je treba razumeti pojem "prva pogodba". Na eni strani je dimnikarski lobi, ki ga podpirata obrtna in gospodarska zbornica, na drugi ministrstvo za okolje in prostor. Jedro spora je dilema, ali so podjetja (in teh je velika večina), ki so z občino pogodbo o opravljanju dimnikarske službe sklenila mimo javnega razpisa, do tako imenovane prve koncesije upravičena tako rekoč samodejno ali se morajo vrniti na izhodiščno točko in si pogodbo pridobiti preko javnega raz-

pisa? Dimnikarji razumejo kot pravilno prvo rešitev, ministrstvo drugo.

Vendar se pri "prvi pogodbi" problemi ne končajo. Petnajstletno koncesijo za opravljanje posla boste na katerem drugem gospodarskem področju težko našli, menijo na ministrstvu za okolje in prostor. Zato nameravajo to zgornjo mejo znižati na osem let, dimnikarji pa temu nasprotujejo. Tudi stiranje letni pregledi kurilnega sistema so odločno preveč, menijo na ministrstvu in jih nameravajo prepoloviti. In, nenazadnje, tudi osemindvajset tisoč tolarjev letnih stroškov za dimnikarske storitve je odločno preveč, so prepričani na ministrstvu. V vladni proceduri je predlog enotne dimnikarske tarife, po katerem zgornja meja stroška ne sme preseči dvanajst tisoč tolarjev letno.

Niti pri številu letnih pregledov in ceni dimnikarskih storitev težav ni konec. Na ministrstvu za okolje in prostor namreč nimajo evidence o tem, koliko katerega goriva se v Sloveniji kuri, kateri tipi peči se uporabljajo, kolikšna je njihova moč in starost. Šele, ko bodo zbrali te osnovne podatke, bodo lahko izračunali emisijo toplogrednih plinov v okolje in izpolnili evropsko direktivo. V zvezi s tem naj bi na ministrstvu pri vseh uporabnikih še predpusti opravili popis kurilnega sistema, ki bo obvezen in zavezujoč točnosti danih podatkov.

Koliko koncesionarjev za opravljanje dimnikarskih storitev Slovenija sploh potrebuje, bodo na ministrstvu ugotovili šele, ko bodo vzpostavili osnovno evidenco. Dokler se zadeve ne uredijo, pa so stranke dolžne v hišo spuštiti dimnikarja ne glede na to, ali koncesijo za opravljanje storitve ima ali je nima. In mu storitev plačati po ceni, ki jo je dimnikar "izbarantal" na občini. Na ministrstvo za okolje in prostor, kjer so s pritožbami nad dimnikarji tako rekoč zasuti, se sicer lahko pritožite, a dokler zadeva ne bo rešena globalno, pritožba ne bo kaj prida zalegla.

Na potezi je ustavno sodišče, ki mora presoditi, kako je treba razumeti pojem "prva pogodba". Na eni strani je dimnikarski lobi, ki ga podpirata obrtna in gospodarska zbornica, na drugi ministrstvo za okolje in prostor.

750 LET MESTA KRANJ

Razgledi

"Precej pod mestom se reka Kokra izliva v Savo, tako da leži mesto v kotu med obema rekama in tako rekoč v konici..." (J. V. Valvasor). Letos Kranj praznuje 750-letnico prve omembe kot mesto. Ob tej priložnosti v Gorenjskem muzeju pripravljamo zanimivo zgodovinsko razstavo "in civitate Creinburch". Odprtje bo v četrtek, 25. maja, ob 19. uri.

Prva omemba Kranja kot mesta

JELENA JUSTIN

V Gorenjskem muzeju vsako leto pripravijo veliko muzejsko razstavo, ki je običajno posvečena obeleženju kakšne obletnice. In tudi letos je tako.

Ko se ozremo nazaj v preteklost mesta, v katerem živimo, vidimo, kako zanimiva je bila ta konglomeratna skala na sotočju Kokre in Save za različne narode, ki so se tu ustavljali: od najstarejših naseljencev v 8. stoletju pred našim štetjem, do Rimljanov, in v 7. stoletju našega štetja do prvih Slovanov. V toku zgodovine je mesto spreminjalo ime in svojega gospodarja, ter se razvilo v močno trgovsko mesto na poti med Trstom in Salzburgom.

Listina iz leta 1256

Na tokratni muzejski razstavi nas zanima Kranj v obdobju od 1256, ko se prvič v zgodovinski listini omeni kot mesto, pa vse do letošnjega leta.

Od kdaj Kranj obstaja kot mesto? Listina z datumom 18. junij 1256, ki jo hrani državni arhiv na Dunaju, govori o tem, da je koroški vojvoda Ulrik III. Španhajmski podelil Ortenburžanoma, grofoma Henrik in Frideriku, zemljišče za utrdbo. Kranj je bil že pred tem mestna naselbina, saj so njegovi prebivalci, meščani, omenjeni že leta 1221. Za

srednjeveško mesto je značilna mestna samouprava, ki so jo sestavljali srenja meščanov, mestni svet in mestni sodnik. Občina meščanov in mestni sodnik se prvič omenjata leta 1309, mestni svet pa se je oblikoval v sredini 14. stoletja.

Zgodovina Kranja je sicer precej starejša, saj se ime naselbine - Carnium - prvič omenja v 7. stoletju; iz 10. stoletja je znana trgovska pot Via Chreinariorum, ki je potekala po Sorškem polju; leta 1060 se kraj kot Creina omenja v brixenskih tradicijskih listinah. Kot razlaga ena od avtoric razstave višja kustodinja za starejšo zgodovino Marjana Žibert, je bila na teritoriju Kranja utrdba brixenskih škofov, ki so si poleg blejske pridobili tudi posest severno od Kranja. Mesto je imelo tudi pomembno vlogo v procesu nastajanja dežele Kranjske, saj je bilo tu tako vojaško kot tudi upravno središče s sedežem mejnega grofa.

V drugi polovici 12. stoletja so grofje Andeški postali namestniki mejnega grofa na Kranjskem. Bili so ustanovitelji mesta, ki je od njih dobilo tudi grb (rdeči orel na modrem polju).

Na razstavi sta avtorici, višji kustodinjki Marjana Žibert in Monika Rogelj, želeli prikazati glavne dejavnike, ki so v preteklosti zaznamovali razvoj mesta in mu v posameznih dobach dajali svoj pečat.

Kranj, 1649, 1662 - 1678 - M. Merian, A. Beeck, D. J. van Santen (Gorenjski muzej)

Stoletja sejmsko mesto

Skozi stoletja je bil Kranj znan predvsem kot sejmsko mesto. Različno robo in izdelke so prodajali na tedenskih in dveh letnih sejmih - pomladanski Markov in jesenski Tilnov, v 17. stoletju pa se jima je pridružil še tretji, ki je bil namenjen prodaji živine. Kranj je odigral pomembno vlogo tudi v tranzitnem prometu, predvsem pri trgovanju z žitom, železom in obrtniški izdelki. Trgovcem, ki so prihajali in odhajali čez Ljubelj in Jezerski vrh, je bil Kranj pomembna

postaja oziroma izhodišče za nadaljevanje poti.

Meščani so se preživljali z različnimi obrtni, tekmece pa so imeli v okoliških kmečkih vaseh, kjer je bilo npr. v Stražišču in Bitnjah močno razvito sitarstvo in platnarstvo.

Mestni dolgovi so povzročili nazadovanje gospodarstva, k obubožanju mesta so pripomogli tudi večji požari. Obstajal pa je biser mesta Kranja: v obliki piramide grajena veduta mesta s cerkvenimi zvoniki, obzidjem in obrambnimi stolpi. To je bila ena najodličnejših vedut na Slovenskem, ki nam jo je ohranil topograf Mathias Merian.

Trije velikani

Devetnajsto stoletje je bil čas Ilirskih provinc, Prešernovega kratkega bivanja v Kranju, revolucionarnega leta 1848 in čas narodnega in kulturnega prebujenja, ko Kranj leta 1863 dobi Narodno čitalnico. Iz 19. stoletja naj omenim zgolj tri znane Kranjčane, ki so doprinesli levji delež k ustvarjanju slovenske kulture, identitete, znanosti in tehnologije, ki se je razširila tudi zunaj meja.

Kranjčan, duhovnik Janez Puhar (1814 - 1864) je pov-

zročil revolucijo na področju fotografije. Tri leta po izumu izdelave fotografij na posrebreno bakreno ploščo Franca Daguerra, je Puhar izumil fotografijo na stekleno ploščo. To je bila revolucionarna dopolnitev, ki je pocenila postopek izdelave fotografij in prinesla možnost večkratne reprodukcije slik. Fotografija na steklo je bila rojena v Puharjevem "laboratoriju" 19. aprila 1842. Deset let pozneje, 17. junija 1852, mu je v Parizu s podelitvijo častne diplome, to priznala tudi *Academie nationale agricole, manufacturiere et commerciale*.

Dr. France Prešeren je v Kranj prišel oktobra leta 1846, ko je končno dobil samostojno advokaturu in s tem postal prvi odvetnik na Gorenjskem. Kranj je sredi 19. stoletja štel 2000 prebivalcev, mesto pa je imelo 200 hiš. Prihod v Kranj je sovpadal z izdajo Proezij, bisserom slovenske poezije. S Prešernovim pesniškim ustvarjanjem - pisal je sonete, zlagal v stancih in tercihah - smo Slovenci, v literarnem pogledu postali enakovredni razvitim evropskim narodom. Njegovo poklicno delovanje je bilo zelo spretno; takoj si je namreč pridobil velik krog strank, tako

Zgodovina Kranja je sicer precej starejša, saj se ime naselbine - Carnium - prvič omenja v 7. stoletju; iz 10. stoletja je znana trgovska pot Via Chreinariorum, ki je potekala po Sorškem polju.

Kranj, 1679 - Janez V. Valvasor (Gorenjski muzej)

750 LET MESTA KRANJ

Razgledi

Kranj, okoli leta 1930 (Gorenjski muzej)

med trgovci, podjetniki, meščani kot tudi med preprostimi kmečkimi prebivalstvom, za katerega je deloval večinoma brezplačno. Marčno revolucijo je doživel z upanjem na boljši jutri, vendar ga je ozračje provincialnega mesta začelo utesnjevati. Jeseni leta 1848 je zbolel in obležal. Po hudem trpljenju zaradi trebušne vodeniče je umrl 8. februarja 1849 v Kranju, kjer je tudi pokopan, v današnjem Prešernovem gaju.

Tretji velikan, ki je bil rojen v Kranju, je bil dr. Janez Bleiweis (1808 - 1881), ki se ga pogosto imenuje *oče slovenskega naroda*. Bil je doktor medicine, ki se je specializiral za porodništvo. Nadalje-

val je študij t.i. živinozdravilstva in se tudi zaposlil na veterinarski šoli. Opravljal je različne poklice: pedagog na Mediko-kirurškem zavodu v Ljubljani, deželni živinozdravnik Kranjske, tajnik Kmetijske družbe za Kranjsko, ravnatelj porodnišnice v Ljubljani, ravnatelj Živinozdravilske in podkovske šole v Ljubljani. Za slovenski narod je bil Bleiweis pomemben predvsem kot politik. Šteje mo ga lahko za prvega slovenskega politika. Na politično sceno je stopil kot urednik tednika Kmetijske in rokodelske novice. Jezikovno je ostal pri slovensčini, glede pisave se je odločil za gajico. Sprejel je ime Slovenija kot izraz za celokupnost sloven-

skega narodnostnega ozemlja, ki ni imelo nobenega zgodovinskega, geografskega ali upravnega imena. S tem je bil predhodnik ideje Zedinjene Slovenije. Kot častni meščan mesta Kranja je od Franca Jožefa I. leta 1881 prejel tudi viteški naziv - dr. Janez Bleiweis pl. Trsteniški.

Z odprtjem gorenjske železnice in s tem pritokom cenejših izdelkov je nazadovala obrt, odprle pa so se manufakture in manjši industrijski obrati - kocarija Valentina Pleiweisa in Fidelisa Terpinca, umetna mlin Leopolda Jugovica, ki ga je 1894 kupil Peter Majdič, eden največjih industrialcev v južnem delu Avstro-Ogrske.

Češki kapital

Po prvi svetovni vojni so podjetni člani občinskega sveta v Kranj "pripeljali" tuji, predvsem češki kapital. Na desnem bregu Save so začele delovati velike tovarne - Jugočeška, Jugobruna, Intex, Tekstilindus, Semperit. Z industrializacijo in odpiranjem novih delovnih mest se je mesto hitro širilo, število prebivalstva pa je močno naraslo. Posledica je bila priprava novega urbanističnega načrta.

V času okupacije je nemška oblast dajala velik podarek novogradnjam, kranjska industrija pa je bila preusmerjena v vojno proizvodnjo.

Razcvet industrije

Čas po drugi svetovni vojni je bil čas ekstenzivne rasti industrije. Ob tradicionalni tekstilni se je razvijala tudi elektro, gumarska, kemična in čevljarjska industrija. Kvantiteta proizvodnje je potrebovala precejšnjo delovno silo, zato je prišlo do množičnega priseljevanja iz manj razvitih delov Slovenije in iz republik bivše države, kar je povzročilo veliko heterogenost prebivalstva. Devetdeseta leta prejšnjega stoletja so pripeljala do številnih stečajev in velikih socialnih kriz.

Zaradi velikega priseljevanja se je tudi urbanistična

podoba mesta močno spremenila, saj je vse od petdesetih let potekala gradnja blokovskih naselij.

Danes je Kranj četrto največje mesto v Sloveniji in ima kot mestna občina funkcijo gospodarskega, zaposlitvenega, trgovskega, prometnega, izobraževalnega, kulturnega, športnega, upravnega središča.

Preteklost Kranja je v zgodovino pisju bogato obdelana; najpomembnejša je vsekakor monografija dr. Josipa Žontarja, Zgodovina mesta Kranja iz leta 1939 ter periodična serija Kranjskih zbornikov.

Dejstva, navedena zgoraj, ki bodo na muzeološki način predstavljena na razstavi "in civitate Chreimburch", je v razširjeni obliki moč prebrati v zloženki in razstavnem katalogu, ki sta ju pripravili avtorici razstave.

Arhitektki razstave sta Tjaša Štempihar in Ariana Furlan Prijon, s katerima smo sodelovali že pri pripravi z Valvasorjevim priznanjem nagrajene razstave Družina v Kranju - Kruh in srce.

Z razstavo smo želeli opozoriti predvsem na razvoj mesta, na dosežke, ki so ga zaznamovali, a tudi na padce, ki so ustavili njegov cvetoči razvoj. Vsekakor se tako mi, kot tudi Vi, veselimo možnosti sprehoda skozi zgodovino mesta Kranja.

Luterani na Loškem

33

IZ STARIH ČASOV

Zadnjič smo videli, da freisinski škof Ernest ni mogel trpeti luteranov v loškem gospostvu, zato je leta 1585 v mesto poslal svoje "komisarje". In kaj so ti spočeli? "Precej ob prihodu so odpravili obisk luteranskih pridig s pretjno velikih kazni. Mestni svet in meščanstvo pa teh komisarjev, odposlancev zemljiške gosposke, nikakor ni hotelo poslušati v verskih stvareh, kakor jih je poslušalo v političnih. Zategadelj so ti komisarji preuredili mestni svet, odstavili evangelijske svetovalce, jih nadomestili s katoliškimi in dali vreči v ječo na loškem gradu osemnajst najimenitnejših meščanov, ker so kljub prepovedi poslušali luteranske pridige in dali svoje otroke krstiti luteranskemu duhovniku; povrh so jih kaznovali z globo 500 dukatov v zlatu. Nekateri pa so bili izgnani iz mesta Ljubljane z ženo in otroki."

Loški meščani pa se niso kar takoj podali. "Zoper tako ravnanje so se meščanje pritožili pri slavni deželni gosposki; ta je sicer deželnoknežje komisarje poklicala v Ljubljano in se z njimi zlepa pogajala zaradi izpustitve ujetih meščanov, toda zaman. Ker pa so gospodje odborniki prav ta čas poslali svojega tovariša, namreč gospoda Erazma Horschca v različnih zadevah v Gradec na deželnoknežji dvor, so mu tudi naročili, naj pri nj. knežji svetlosti v imenu vseh slavnih deželnih stanov posreduje še za omenjene luteranske meščane ter naj se zoper početje gospodov brižinskih komisarjev močno pritoži. Niso pa nič več dosegli ko tale neprijazno zveneči odgovor: Gospodje odborniki naj ne ovirajo gospodov komisarjev v verskih zadevah, temveč naj meščane in loške podložnike, ki bi se pri gospodu de-

želnemu upravitelju ali pri gospodih odbornikih pritožili v verski zadevi zoper deželnoknežje gospode komisarje, vedno napotijo k nj. knežji svetlosti sami, ki ji edini pristoji odločitev v verskih stvareh, ali pa h gospodom komisarjem ...". Tako se je pokazalo, kar je veljalo in je bilo sklenjeno 1555 v Augsburgu: *Cuius regio, eius religio*. Čigar vlada, tega vera; verska pripadnost podložnikov naj se ravna po vladarjevi veri. Vladar Vojvodine Kranjske pa je bil Habsburžan in ti so ostali ves čas zvesti katoliški veri.

Dve leti pozneje, 1587, se je na Loškem zgodil nov incident. "Peter Kupljenik, nastavljeni deželni pridigar na Gorenjskem, je 8. junija obiskal bolnika v Železnikih. Ko se je vračal in prišel na ozemlje loškega gospostva, so ga na javni cesti iznenada od loškega oskrbnika najeti ljudje napadli, zvezali in

Kapucinski most v Skofji Loki.

pravili v Loko, češ da je bil poprej katoliški duhovnik, potem pa postal luteranec, da, celo luteranski pridigar, ki da je hotel z zgledom in naukom še več drugih pripraviti k posnemanju in enakšnemu odpadu. Iz Loke so ga 27. ponoči odvedli iz dežele v Gorico, ga izročili

Preteklost Kranja je v zgodovino pisju bogato obdelana. Danes je Kranj četrto največje mesto v Sloveniji.

MIHA NAGLIČ

nadduhovniku, a ta ga je 4. julija poslal patriarhovemu vikarju v Videm, zakaj tam je dobil Kupljenik duhovniško posvečenje in spadal odtlej pod isto duhovno sodišče ...". Tega, kaj se je z njim zgodilo v nadaljevanju, Valvasor najbrž ni vedel: zgorel je na rimski grmadi.

USODE, GODOVI

Razgledi

Zbrani zapisi o še živcih hlapcih in deklah

Več je uridn kmečk ime

MILENA MIKLAVČIČ

Večkrat se je tudi zgodilo, da si je sam gospodar prilastil dekle, menda zato, ker je bila žena nenehno noseča ali pa bolna, kar je bilo spet posledica vsakoletnih nosečnosti. Nekatere dekline so sicer gojile prazne upe, da jim bo skrita zveza prinesla kaj dobrička, vendar se je to redkokdaj zgodilo. Če je ženska zanosila, so jo prav tako nagnali kot vsako drugo. V Žireh je znan le en primer, da je deklica, ki je zanosila z gospodarjem, bila tudi po rojstvu otroka "gor vzeta".

Že večkrat smo zapisali, da so naši predniki uporabljali sila slikovit jezik s sočnimi primerjavami. Tako so tudi nezaželeni nosečnosti rekli, da se je "šurk zalezal v špranjo" in na ta način so se izognili uporabi vulgarnih besed, ki bi škodile ušesom mlajših potomcev.

Dekle, ki so imele otroka, so kakšno leto ostale doma, potem so šle nazaj služiti, njihov otrok pa je šel za pastirja ali pesterno. Če so imele srečo, jih je zaprosil kakšen vdovec z veliko otroki. Redke so, ki ne bi zagrabile za tako izjemno priložnost, ki jim, razen časti zakona, ni prinesla

kaj prida užitka. Največkrat so naletele na odpor otrok iz prvega gnezda, z leti so si nabrale še lastnih in konec življenja ponavadi čakale izmозgane in zgarane.

Tipičen primer nezakonste dekline je usoda Janeza in njegove mame.

Janez

Njegovi zgodbi je bilo prvi hip težko verjeti. Nemogoče si je bilo predstavljati, da je lahko človek tudi do otroka bolj krut kot žival do svojega mladiča.

Njegova mama se je zapletla s sinom bogatega kmeta. Ko je zanosila, so jo napodili domov. Otroka, ki se je rodil, ni dosti "porajtala", saj ga je še kot dojenčka odnesla k očetu. Tudi tam ni bil dobrodošel.

Še več: prezirali so ga in se ga skušali rešiti na vsakem koraku. Le pri starem očetu je našel nekoliko razumevanja in toplino.

Kljub temu da je bil njegov oče lastnik kmetije, je moral Janez že zgodaj začeti delati kot vsi hlapci, ki so bili pri hiši. Pasel je živino, skrbel za živali v hlevu in se nagnosko branil pred sovraštvom, ki je pljuskovalo vanj na vsakem koraku. Oče se je medtem poročil s

kmečko žensko in tako je bilo čez noč pri hiši kup polbratov in polsester.

"Ko mi je bilo deset let, nekoč potrkna na vrata neka ženska in pravi, da je moja mama. Stekel sem stran od nje, da bi se skrtil, saj nisem verjel, da je to res. Medlo sem se spomnil, da sem jo ob nedeljah videval pri maši, vendar me nikoli, res nikoli ni prišla niti pogledat. Bil sem še otrok, toda misel, da ji ni bilo mar zame, me je zarezala v dno srca. Kljub temu da sem se branil, me je s silo odvela s seboj. Medtem časom se je poročila in me kljub upiranju odpeljala v bajto.

Prišel sem še na slabše. Med nama ni bilo nobene ljubezni, še sovraštvata ne. Ona se je delala, kot da me ni, jaz sem se ji izogibal. Če sem le mogel, sem se ji umaknil s poti. Na srečo me je "prenašala" le dobro leto, ko sem izpolnil 12 let, me je sama peljala služiti. Tam sem ostal vse do leta 1955, ko sem odšel k vojakom."

Štefka

Ko je šla prvič od doma, ji je bilo devet let. Obe z mamami sta jokali, saj sta bili zelo navezani druga na drugo. Štefka je bila kljub

mladosti njena desna roka, saj ji je bila v veliko pomoč pri varovanju mlajših bratov in sester. Poleg tega jo je zmeraj branila, kadar se je oče napil in hotel narediti mami silo. V hiši je bilo veliko gorja predvsem zaradi pijače in pomanjkanja denarja. Čeprav je bila kmetija srednje velika, je oče sproti prodajal vse, kar je le lahko šlo v denar. Najmanj se je sekiral, ko je pogru pognal mamino doto, del gozda in lepo njivo.

"Moja mama je bila prava svetnica," se s solzami v očeh spominja Štefka.

"Otroci smo jo imeli zelo radi, čeprav smo jo velikokrat spraševali, zakaj nas je spravila na svet. Takrat se je obrnila stran in zajokala. Danes vem, da ni imela nobene moči, da bi se "zoperstavila" očetu, ki je bil kot žival, saj se je vsako jutro spravil nanjo. Mama je velikokrat prespala z otroki na peči, toda prišel jo je iskat in na silo odvel v "ta zgorajno kamro". Njeni kriki na pomoč so mi parali srce, saj sem vedela, da ji ne morem pomagati. Takrat sem se odločila, da v mojem življenju ne bo nobenega moškega, tako sem sovražila očeta!"

Ker je bila že od doma vajena otrok, se je na no-

vem domu hitro znašla. Poskrbela je za otroke, prala plenice, zvečer, ko so šli spat, je pomagala gospodinjici v kuhinji. Nič ji ni bilo huđega, le dolgčas ji je bilo po mami. Kadar je le mogla, je šla domov, vendar je pazila, da se z očetom ni nikoli srečala. Nekoč jo je zasačil v kuhinji, ko je jedla krompir iz svinjskega lonca. Zbrcal jo je na tla in ji grozil, da jo bo fetal, če jo še enkrat vidi, da jim odžira hrano.

S petnajstimi leti je Štefka že šla služiti za pravo deklo. Malo jo je bilo strah, ker ni vedela, na kakšne gospodarje bo naletela.

"Bila sem tiha in ponižna, nikoli nisem govorila preveč na glas, saj sem se naučila, da je zmeraj zame najbolje, če sem neopazna. Vse, kar so mi naročili, sem naredila, včasih še več, če sem imela čas. Nova gospodinja je bila bolj šlampasta, ni preveč skrbela za čistočo. Otroci so tekali okoli hiše kot kakšni pujski in če je kdo imel uši, jih je gotovo imela ona. Gospodar je bil majhne rasti in zelo siten. Vse je moralo biti po njegovem. Kadar je priteklo okoli vogala s svojimi nogami na O, me je zmeraj prijelo, da bi se začela na ves glas krohotati."

"Ko mi je bilo deset let, nekoč potrkna na vrata neka ženska in pravi, da je moja mama. Stekel sem stran od nje, da bi se skrtil, saj nisem verjel, da je to res."

Prazniki in godovi

Urban nad vinogradi

JOŽE KOŠNJEK

Danes, 19. maja, je praznik puščavnika in papeža Petra Celestina Moronskega, ki se je rodil leta 1215 v Italiji, umrl pa je 19. maja leta 1296. Za zavetnika so ga izbrali knjigovezi. Godovina pravi, da je bil preprost in nenavaden mož, ki je ljubil samoto, z osemdesetimi leti proti svoji volji izvoljen za papeža. Po njem se imenuje puščavniški red celestinci. Za nekatere je današnji dan tudi praznik papeža in mučenca Urbana, drugi pa ga častijo 25. maja. O njegovem delu in življe-

nju je malo ohranjenih virov. Tudi trditev o njegovi mučeniški smrti v 3. stoletju ni zanesljiva. Čeprav v opisanju njegovega življenja ni ničesar, kar bi bilo povezano z vinom ali trto, ga upodabljaajo z grozdom v roki. V času njegovega godu je trta v cvetju, zato so mu v vinorodnih krajih zaupali skrb za vinsko letino. V vinorodnih krajih so prve cerkve in kapele posvečali prav njemu. Na njegov godovni dan se še marsikje priporočajo za lepo vreme.

Sijajen govornik, frančiškan Bernardin Sienski (1380 - 1444), zavetnik tkal-

cev in priprošnjik zoper hri-pavosti in bolezni v prsih in pljučih ter proti krvavitvi, ki je s svojim delovanjem preprečil številne spore med ljudmi, bo imel praznik jutri, 20. maja. Prav tako bo jutri tudi praznik nemške misijonske redovne ustanoviteljice Hendrine Jožefe Stenmanns.

Zaradi Krispina iz italijanskega mesta Viterbe, ki je bil rojen kot Pietro Fioretti in se je izučil za čevljarja, bo v nedeljo, 21. maja, praznik čevljarjev. Sprejeli so ga v kapucinski red, kjer je s svojo vedrino razveseljeval sobrate in druge. Bil je "veseli kapu-

cinski brat", ki je naredil za reveže veliko dobrega, bil pa je tudi vešč pisanja. Nad 40 let je pobiral miloščino za samostan v Orvietu, umrl pa je leta 1750 v Rimu, star 82 let. V nedeljo bodo praznovali tudi duhovnik Krištof Magallanes iz Mehike, škof Valens in puščavnik Hospicij.

V ponedeljek, 22. maja, bo praznik italijanske vdove in redovnice Marjete Rite Kasijske (1381 - 1457), ki je odšla po smrti moža in dveh sinov v avguštinski samostan, vojvodinje Renate Bavarske (Lotarinške) in mučenke Julije Korziške. V torek, 23. maja, bo dan spomina na skromnega italijanskega duhovnika Janeza Krstnika de Rossija (1698 - 1764), ki je do svoje smrti pomagal revežem in bolnikom v rimskih bolnišnicah. Tudi mučenec

in škof v mestu Vienna Deziderij bo imel praznik v torek.

V sredo, 24. maja, bo praznik Marije pomočnice kristjanov kot spomin na vrnitev papeža Pija VII. leta 1814 iz pregnanstva v Franciji v Rim, kamor je moral na ukaz Napoleona Bonaparteja, ki je leta 1797 zasedel papeško državo. Papež Gregor VII., ki bo imel praznik v četrtek, 25. maja, pa je najbolj znan zaradi spora z nemškimi cesarjem Henrikom IV. Ker je hotel urejevati razmere v Cerki, ga je Gregor VII. izobčil, proti njemu pa so se obrnili tudi škofje. Zato je odšel cesar na grad Canossa, kjer se je spokoril in dobil odvezo, potem pa je znova začel delati po starem in šel celo z vojsko nad Rim, vendar so prišli Normani v pomoč papežu.

ALPETOUR Prostorska agencija d.o.o. www.alpetour.si

PAG APARTMAJI!

APARTMAJI NA PAGU, 150 m od plaže, za 4 osebe, 7 dni od 68.900 SIT, APARTMAJI NA KRKU že od 42.600 SIT, APARTMA NA UGLJANU za 4 osebe od 50.700 SIT. **PLAČILO NA 8 OBROKOV BREZ OBRESTI.**

ČUDOVITA AVSTRIJSKA JEZERA 20.5., SAFARI PARK NATURA VIVA 3.6., OBLETNICA FILMA MOJE PESMI MOJE SANJE 3.6., NAJVEČJA LEDENA JAMA WERFEN 10.6., BUDIMPEŠTA 16.-18.6., CINQUE TERRE 24. - 25.6., SVETE VIŠARJE, REZJA IN BENEČJA 1.7.

Ob nedeljah na Brezje! Iz Selške doline, Šk. Loke in Kranja.

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

ŽUPANOV TEK

na Brdu pri Kranju
Sobota, 20. maj 2006, ob 10. uri
Humanitarno rekreativna prireditev za pomoč
Fundaciji Vincenca Drakslerja

Prehodka priprava zbirna Mesna občina Kranj na tel. 04/2373000 vsak delovni dan od 9. do 12. ure ali po elektronski pošti: mami.kohut@kranj.si.

Vse skrbne sredstva od Hartala, donacij in sponzorjev bodo namenjena Fundaciji Vincenca Drakslerja za odnosa - zdravilne odvisnosti, pomoči odvisnikom in njihovim sorodnikom.

Za vse dodatne informacije se lahko obrnete na Heidi Kohut (tel. št.: 04/ 23 73 112 ali e-mail: mami.kohut@kranj.si).

D TV 51

Loka TV, lokalni TV programi, d. o. o.
Kapucinski trg 8, 4220 Škofja Loka
Tel.: 04/512 99 66

Sprejme v delovno razmerje za določen čas
NOVINAR/KO in/ali VODITELJA/ICO
informativno izobraževalnih oddaj

Pogoji so:

- VII. Stopnja izobrazbe ustrezne smeri (novinarstvo),
- delovne izkušnje na področju novinarstva/vodenja,
- odlična pisna in govorna komunikacija,
- samostojnost,
- vozniški izpit B kategorije.

MEDIJSKI TEHNIK

Pogoji so:

- V. stopnja izobrazbe ustrezne smeri,
- delovne izkušnje na področju snemanja in video montaže,
- poznavanje osnovnih računalniških programov za grafično oblikovanje in video montažo,
- samostojnost, inventivnost,
- vozniški izpit B-kategorije.

Delovno razmerje se bo sklenilo za določen čas, s poskusnim delom 2 mesecev. Pisne prijave z življenjepisom pošljite v 8 dneh od objave oglasa po e-pošti: dtv@lokativ.si ali na zgornji naslov.

GGI IZLETI **VABLJIVO**

PRAZNIK ČEŠENJ

Kje: Goriška Brda
Kdaj: 11. junij 2006

Program:
Odhod avtobusa ob 8. uri izpred GG na Zoisovi 1 v Kranju - Dobrova, kjer je prizorišče praznika češenj: ogled razstav, pokušina in nakup omamno rdečih češenj, karavana sodobnih vozil, več razstav in izdelkov otrok, srečelov, gledališka predstava, igrice za otroke ... - vrhunec: tradicionalna povorka Brda skozi čas, godbe na pihala iz vse Slovenije in tujine, folklorne skupine in plesna zabava - odhod v poznih popoldanskih urah - postanek za večerjo in dobro domačo kapljico.

Cena: 3.500 sit (14,61 eur) pri udeležbi najmanj 45 oseb.
Naročniki Gorenjskega glasa: 10 % popusta.

Doplačilo: 1.800 sit (7,51 eur) za večerjo
V ceno je vključeno: prevoz z modernim turističnim avtobusom, vse cestnine, parkirnine, dnevnicca šoferja, osnovno nezgodno zavarovanje, vodnik z licenco, DDV in organizacija izleta. Splošni pogoji so sestavni del programa.

Prijave: Gorenjski glas: 04/201 42 41; narocnine@g-glas.si ali v agenciji Linda, Staneta Žagarja 32, Kranj: 04/235 84 20 ali 041/248 773, kjer tudi plačate izlet.

Gorenjski Glas TURISTIČNA AGENCIJA Linda

Najavljamo:
Dunaj 17. junija in Jurjevanje v Beli krajini 18. junija.

50% cene za popoln užitek.
Brezplačno enoletno financiranje in zavarovanje.

Avto Aktiv
www.avto-aktiv.si

Vsejete do volje

Prihranite do 1.7 mil. SIT (7.093 EUR) z Aktivnim brezplačnim enoletnim financiranjem (Finančni leasing) in brezplačnim 20 in kasko zavarovanjem vozila. Poryudba velja le do 31.5.2006 za vsa vozila znamke BMW s zalogi. **LEASING**

Finančni partner: S Leasing d.o.o., Cesta v Kleče 15, 1000 Ljubljana, www.s-leasing.si

LJUBLJANA www.avto-aktiv.si Avto Aktiv, Ljubljana Cesta v Mestni log 88a, 1000 Ljubljana, tel.: 01 2803 150	LJUBLJANA Avto Aktiv, PSC Trzin Ljubljanska cesta 24, 1236 Trzin, tel.: 01 5605 800	MARIBOR Avto Aktiv, PE Maribor Zagrebska cesta 38, 2000 Maribor, tel.: 02 4601 000	KOPER Avto Motiv, PE Koper Šmarska cesta 2, 6000 Koper, tel.: 05 6250 333
---	--	---	--

Posebna volja od 23.5.2006 do 14.6.2006 oz. do razprodaje akcijskih zalog v tem terminu.

OBI je več!

OBI genialno

OBI je več za upokojece
-10%

Popust velja 1.6.06 in 2.6.06 ob priložitvi zadnjega mesečnega pokojninskega odreška pri plačilu. Izzeti so artikli v akciji, razprodaji ali znižanju v tem terminu.

1.190,-
3.71
SIT 890,-

Računalnik za kolo
13 funkcij
Št.art.: 7005093

1.200,-
SIT 28.990,-

Kolo MTB 26"
Shimano prestava 21 prestav, z lučjo in prtljajnikom.
Št.art.: 7063480

125,13
SIT 29.990,-

Kolo MTB Full suspension 26"
Shimano 21-23 prestava, nastavljanje na vrtilni ročici, 4 brake, vtični žičniki in razsvetljevalnik.
Št.art.: 7063488

120,77
SIT 28.990,-

Žensko kolo ATB 26"
21 prestav,
Št.art.: 7435076

175,22
SIT 41.990,-

Trekking kolo 28"
Shimano prestava 21 prestav, vzmetna igrice in sedlo.
Za žensko št.art.: 7062508 za moško št.art.: 7062514

OBI Kranj
Stara cesta 25, SI -4000 Kranj
Tel.: 04 201 24 10, Fax: 04 201 24 40

Vrtni center

odprto:
pon. - sob. od 8:00 - do 21:00

Cene vseh izdelkov so maloprodajne in so v SIT. Pri cenah in tehničnih podatkih si pridružujemo pravico popravka morebitnih tiskarskih napak. Vsi izdelki so brez dekoracije, slike so simbolične. Cene vključujejo DDV.

AKTUALNO

Razgledi

Gorska reševalna služba je bila od ustanovitve leta 1912 del planinske organizacije. Večletno prizadevanje za osamosvojitve so končali z ustanovitvijo Gorske reševalne zveze Slovenije.

Prijatelji v gorah, sprti v dolini

V Sloveniji je okrog 700 gorskih reševalcev, vendar dobijo denar le za 430 aktivnih. Letos so imeli že 70 reševalnih akcij. Z gora so prinesli devet mrtvih. To je več kot lani.

STOJAN SAJE

Leto 2006 bo v gorniški zgodovini zapisano kot nov mejnik v organiziranosti. Pod eno streho doma, ki se imenuje Planinska zveza Slovenije (PZS), so se družili planinci, alpinisti in gorski reševalci. Odslej bo drugače, saj so se slednji odločili za samostojnost. Na zboru v Ribnem pri Bledu je večina podprla ustanovitev Gorske reševalne zveze Slovenije (GRZS). Za pristop vanjo se je že odločilo 12 postaj Gorske reševalne službe (GRS), postaje iz Kranja, Kranjske Gore, Mojstrane, Rateč in Tolmina pa si zaenkrat ne želijo sprememb.

Za drugačno organiziranost, ki bi omogočila samostojni pravni status GRS pri Planinski zvezi Slovenije, so si reševalci prizadevali zlasti zadnji dve leti. Delovna skupina za pogovore z vodstvom PZS kljub pojasnjevanju argumentov ni dosegla napredka. Nekateri problemi pri delovanju na lokalni ravni so privedli do tega, da se je 12 postaj GRS odločilo za ustanovitev samostojnega društva. K ustanovitvi Gorske reševalne zveze pa so jih po trditvah dosedanjega vodstva vodili še drugi razlogi. GRS Slove-

nije namreč ne izvaja le nalog v okviru PZS, ampak kot javna služba skrbi za zaščito, reševanje in pomoč ob naravnih in drugih nesrečah. Glede na to ji Uprava RS za zaščito in reševanje namenja denar za opremo in usposabljanje. Tretjino sredstev pridobi tudi iz Fundacije za financiranje invalidskih in humanitarnih organizacij. Ker nima stalnega statusa humanitarne organizacije, bi bila vprašljiva zagotovitev denarja iz tega vira.

"Če ne bi začeli tega postopka, letos ne bi bilo sredstev FIHO. Prepričan sem, da je naša pot pravilna. Kot kaže grožnja vodstva PZS o odvzemu denarja za GRS, smo se celo prepozno odločili za ta korak. Upam, da organi financierjev tega ne bodo dovolili. Od 108 milijonov tolarjev, kolikor jih da Uprava RS za zaščito in reševanje, jih 60 namenimo za opremljanje, ostalo pa za dejavnosti. Če bi nam denar vzeli, lahko zapremo vrata in končamo delo. Planinska zveza namreč želi, da bi ona odločala tako o izbiri vodstva GRS kot razporejanju sredstev za naše delo. Mi želimo sodelovati s PZS, vendar hočemo sami odločati o lastni glavi. Doslej smo do-

Predsednik Miro Pogačar (desno) v pogovoru s člani nekaterih postaj GRS, ki še niso v Gorski reševalni zvezi.

živeli več tragedij v lastnih vrstah, a mi ni nič manj hudo zaradi nasprotij s Planinsko zvezo," je dejal Toni Smolej, dosednji predsednik Komisije GRS pri PZS. Kot je napovedal prvi predsednik Gorske reševalne zveze Slovenije Miro Pogačar iz Studenčic, bodo skušali doseči sporazum s PZS. Nihče - niti ustanovitelj - pa nima pravice, da bi si lastil Gorskoro reševalno službo.

Njen prvi cilj bo še vedno pomoč ob nesrečah v gorah, a bodo morali več storiti tudi za svojo zaščito in ugled. Ohraniti želijo tudi spomin na ponesrečene reševalce, zato bodo spodbudili delo Sklada Okrešelj.

Kakšne poteze bo po ustanovitvi Gorske reševalne zveze potegnili PZS, ni moč napovedati. Reakcije vodstva planinske organizacije so bile že prej ostre. Predsednik

Franci Ekar zatrjuje, da niso omejevali reševalcev pri njihovem delu in financiranju. Konec leta 2002 so omogočili samostojno poslovanje GRS z odprtim ločenega računa, zato ni razlogov za spremembo organiziranosti. Slednja naj bi bila sporna tudi zaradi nepopolne podpore v vrstah gorskih reševalcev, kar bi lahko poslabšalo kakovost reševanja, ocenjuje predsednik.

Šetinčeve burke

7 SEDMICA

MARJETA SMOLNIKAR

Kardinal Franc Rode je spet v središču pozornosti slovenske javnosti. Tako, kot je to že v navadi, je za to poskrbela Mladina, ki je objavila kardinalovo pismo, naslovljeno na predsednika slovenske vlade Janeza Janšo. V gospodovem pismu stoji: "Spoštovani gospod predsednik! Preko kardinala Bertoneja, nadškofa v Genovi, se Grassetto ponovno obrača name s prošnjo za posredovanje v sporu z našim DARS-om. Po trditvah italijanske strani naj bi imel Grassetto pri gradnji predora na Trojahnah okoli 50 milijonov evrov škode, kar si seveda prizadeva iztirjati na vsak način. To mu nenazadnje omogoča tudi člen 67.2 pogodbe /.../, ki

omenja dodatna nepredvidena in nepredvidljiva dela. Ker na več pisnih vlog s slovenske strani ni dobil nobenega odgovora, je Grassetto pred kratkim vložil tožbo na ljubljanskem sodišču, kot mu to omogoča omenjena pogodba, vendar je še vedno pripravljen na pametno poravnavo, pri čemer bi svojo zahtevo zmanjšali za polovico. Ne morem soditi, koliko so zahteve Grassetta upravičene, vsekakor pa sem mnenja, da bi bila poravnava, v koliko bi bila v prid obema stranema, pametna rešitev. Vesel bom, če bo moje posredovanje vsaj malo prispevalo k temu." Sledi podpis in to je vse.

Kardinalovo pismo je dvignilo oblak prahu. Po mnenju

"poklicnega" lobista Mileta Šetince naj ne bi z vidika lobistične stroke zagrešil nobenega greha, z izjemo "nelojalne konkurence poklicnim lobistom". Moralno sporno pa je za Šetince dejstvo, da je kardinal slovenskega rodu uporabil svojo moč in vpliv za to, da je lobiral za italijansko podjetje in v nasprotju z interesi slovenske države. Saj ni res in vendar, je res. Gospod Mile Šetinc se očitno nima samo za poklicnega lobista, pač pa tudi za poklicnega sodnika. V čigavo korist se v pismu vladnemu predsedniku kardinal v resnici zavzema, bo znano šele, ko bo o sporu razsodilo ljubljansko sodišče, ne pa nekakšen poklicen lobist. V kolikor, kajpada, v sporu med italijanskim grad-

benim podjetjem in slovensko državo ne pride do zunaj sodne poravnave.

Nekako ne znam presoditi, kaj je večja burka? To, da se ima Mile Šetinc za sodnika ali to, da se ima za poklicnega lobista. Namreč. Tisto, kar velja v tujini za lobiranje, je v Sloveniji navadno ribarjenje v kalnem. In tako bo toliko časa, dokler ne bo državni zbor sprejel zakona o lobiranju, tisti, ki se s tem poslom pri nas ukvarjajo (za zdaj pod mizo), pa poklicnega kodeksa. Glede na obe dejstvi ni jasno niti to, če je kardinalovo pismo sploh mogoče uvrstili v sfero lobiranja. Morda gre v resnici za dobrohoten namen urediti stvari tako, da ostane volk sit, koza pa cela.

Brez večje dileme pa je v sfero lobiranja oziroma ribarjenja v kalnem mogoče uvrstiti poskuse dimnikarskega čeha, ki si na vse pretege in po vseh mogočih kanalih prizadevajo od vlade izsiliti državne koncesije za opravljanje storitev, ki so jih doslej opravljali pravzaprav nezakonito. Nezakonito v tistih primerih in zato, ker so pogodbo za opravljanje dimnikarskih storitev z občino sklenili mimo javnega razpisa, ki ga zakon predvideva. Dejstvo, da tovrstne napore dimnikarskega lobija podpirata celo obrtna in gospodarska zbornica, je za moj okus z moralne perspektive precej bolj sporno od kardinalovega pisma. Mile Šetinc, ribič v kalnem, pa nič.

Prireditve ob tednu gozdov

CVETO ZAPLOTNIK

Kranj, Bled - Ob koncu maja bo tradicionalni teden gozdov, v katerem bo tudi na Gorenjskem več prireditev. V blejski območni enoti Zavoda za gozdove Slovenije bodo dali poudarek nekaj zelo močno povezanim dejavnostim - gozdarstvu in železarstvu. Skupaj s turističnim društvom Golica in gozdarskim društvom Bled bodo jutri, v soboto, ob 15. uri v Savskih jamah v Planini pod Golico odprli Korl-nov rov in prikazali gozdarjenje v času fužinarstva - spravilo lesa z volom, majenje in pripravo jamskega lesa. Že danes, v petek, ob 18. uri bodo v Štefelinovi hiši v Planini pod Golico od-

pri razstavo likovnih del učencev četrtih razredov osnovnih šol Zgornje Gorenjske in podelili priznanja, predstavili pa bodo tudi knjigo Izjemna drevesa Zgornje Gorenjske.

V kranjski območni enoti zavoda za gozdove bodo 29. maja odprli v Železnikih gozdno učno pot Kres in pripravili razstavo o poti, 30. maja bodo predstavili vitrino z odkazilnimi kladivi v Zgornji Besnici in organizirali ogled gozda v Podljubelju, 1. junija bo kolesarski izlet po Udinborštu, 2. junija pa na Brdu še javni forum za nacionalni gozdni program. V tednu gozdov bo bolj živahno kot sicer tudi na gozdnih učnih poteh Visoko pri Poljanah in Dovžanova soteska.

LJUBLJANA

Alpsko mleko za varne hiše

V Ljubljanskih mlekarnah so ob 15. maju, mednarodnem dnevu družine, predali dvajsetim varnim hišam, kriznim centrom in materinskim domovom plakete o donaciji Alpskega mleka. Mlekarna jim bo letos skupno podarila več kot 20 tisoč litrov mleka v vrednosti 2,8 milijona tolarjev, v to pa niso všteti stroški za tedensko dobavo mleka na dvajset različnih lokacij v Sloveniji. Oskrbovancem zagotovijo povprečno po en liter mleka na teden. **C. Z.**

LJUBLJANA

Za naložbe podaljšali rok do 16. junija

Ministrstvo za kmetijstvo, gozdarstvo in prehrano je na predlog kmetijsko gozdarske zbornice rok za oddajo vlog na podlagi javnega razpisa za naložbe v kmetijska gospodarstva podaljšalo za dobre pol meseca, z 29. maja na 16. junij. Kot je znano, bo za naložbe v hleve in druge objekte, za nakup kmetijske mehanizacije, kmetijskih zemljišč in plemenske črede, za obnovo trajnih nasadov in še za nekatere druge namene na razpolago nekaj manj kot 1,7 milijarde tolarjev državnega in evropskega denarja. **C. Z.**

Tarot 25 WG
Sodoben pristop varstva kornuze proti plevelom.

Tarot 25 WG

Tarot 25 WG je sistemski herbicid za zatiranje plevelov po vrziku v odmerku 40 - 60 g/ha - zatira širok spekter ozkolistnih plevelov, tudi pirnico in divji sirak, ter nekatere širokolistne plevelove
- uporabimo ga, ko ima kornuza od 1 do 7 listov

DUPONT
PINUS

Znaki kakovosti za dobrote

Na razstavi Dobrote slovenskih kmetij bodo najvišje priznanje, znak kakovosti, prejeli Andrej Soklič, Andreja Jagodic, Kristina Zima Jurič in Štefka Balanč.

CVETO ZAPLOTNIK

Kranj - V Minoritskem samostanu na Ptujju bodo danes, v petek, odprli 17. državno razstavo Dobrote slovenskih kmetij, na kateri bodo kmetije iz Slovenije in iz zamejstva predstavile kakovostne prehranske izdelke. Da po sedmih letih pri organizaciji spet sodeluje Gorenjska oz. njen kmetijsko gozdarski zavod, se bo odražalo tudi na prireditvi. Kulturni program bo tudi gorenjsko "obarvan", gorenjske kmetice se bodo predstavile s pogrinjkom, nedeljsko mašo v novi cerkvi bo vodil France Urbanija, župnik z Dovjega ...

Osem zlatih za mlečne izdelke

Jutri in v nedeljo bodo na razstavi podelili tudi priznanja za krušne, mesne in mlečne izdelke, vina, suho sadje, sokove, olja, kise, sadna vina, marmelade, konzervirano zelenjavo, kompote in žganja. Med dobitniki priznanj so tudi gorenjski kmetje in kmetice, tokrat jih ob-

Na nekaterih gorenjskih kmetijah mleko sami predelujejo v sir.

javljamo še za mlečne in mesne izdelke. Franci Podjed iz Olševka bo dobil zlato priznanje za sadni jogurt ter srebrno za navadni jogurt in za skuto, Marija Bogataj z Gorenjega Brda zlato za maslo, Andrej Soklič s Polj zlato za sladko skuto in za mohant, Andreja Jagodic s Police zlato za skuto z dodatki in srebrno za mehki sir s poprom, Irena Vrhunc iz Podblice zlato za domačo skuto, Angelca Hlebanja iz Loga pri Kranjski Gori srebrno za navadno skuto, Darinka Koro-

šec s Koprivnika v Bohinju srebrno za sladko skuto, Mojca Dijak Grmek, prav tako s Koprivnika, bronasto za sladko skuto, Gregor Gartner iz bohinskega Studora zlato za sirarsko skuto, Mojca Hlebanja iz Srednjega Vrha srebrno za mehki sir v slanici in za poltrdi sir Srjan, Maja Babič z Brezij bronasto za dimljeni sir, Olga Rozman z Nemškega Rovta zlato za mohant in Urška Odar z Lepenc srebrno za mohant. Miro Bajd iz Seničnega bo prejel srebrni priznanji za

hamburger in meso v mreži ter bronasti za domače suhe klobase in suh vratnik.

Kmetje, ki so tri leta zapored za enak izdelek dobili zlato priznanje, bodo tokrat prejeli znak kakovosti, najvišje priznanje za kmečke prehranske izdelke. Z Gorenjskega ga bodo prejeli Andrej Soklič s Polj za sladko skuto, Andreja Jagodic s Police za skuto z dodatki, Kristina Zima Jurič z Dovjega za ribezovo marmelado in Štefka Balanč iz Zgornje Besnice za medene kruhke.

Priznanja za gorenjske kmetije

Osem gorenjskih kmetij je v okviru projekta Partnerstvo dobrot brez meja prejelo priznanja na mednarodnem ocenjevanju prehranskih izdelkov v Avstriji.

CVETO ZAPLOTNIK

Kranj - V okviru Interregovega projekta čezmejnega sodelovanja Partnerstvo dobrot brez meja je bilo aprila na tradicionalni prireditvi Mostmesse v avstrijskem St. Paulu mednarodno ocenjevanje naravnih žganj, likerjev, kisa in sadnih sokov. Z Gorenjskega je na ocenjevanju s svojimi izdelki sodelovalo devet kmetij, skoraj vse pa so prejele eno od priznanj. Pri ocenjevanju alkoholnih pijač je Janko Jeglič iz Podbrezij dobil zlato in srebrno priznanje, Damja-

Janko Jeglič

na Krek iz Žirovskega Vrha ter Aleš Jerala iz Podbrezij

zlato, Miha Kosmač z Dovjega, Janez Kožuh s Sv. Florijana nad Škofjo Loko in Franc Žan s Pševga pa bronasto. Ivo Potočnik z Rovt pri Podnartu je prejel bronasto priznanje za liker, Franci Šolar s Spodnje Dobrave pa bronasto za sadni sok.

Projekt Partnerstvo dobrot brez meja vodi razvojna agencija Sora iz Škofje Loke, med osmimi slovenskimi partnerji sodeluje tudi Kmetijsko gozdarski zavod Kranj, z avstrijske strani pa Mostbarkeiten. Za projekt, ki so ga začeli izva-

jati marca lani in ga bodo končali julija prihodnje leto, bo tri četrtine denarja zagotovila Evropska unija, četrtino pa vladna služba za lokalno samoupravo in regionalno politiko. V okviru projekta želijo izboljšati razpoznavnost izdelkov s podeželja, okrepiti trženje in prispevati k razvoju obmejnega območja, ena od nalog pa je po besedah Lidije Šnut, koordinatorke projekta na Gorenjskem, tudi poenotenje standardov kakovosti in s tem tudi meril pri ocenjevanju izdelkov na slovenski in avstrijski strani.

KRANJ

Država spodbuja zložbo zemljišč

Agencija za kmetijske trge in razvoj podeželja je objavila javni razpis za dodelitev nepovratnih sredstev za izvedbo komasacij, po katerem bo za pokrivanje geodetskih, upravnih in sodnih stroškov letos na razpolago do 310 milijonov tolarjev, prihodnje leto pa do 132 milijonov. Za denar se lahko potegujejo občine na območjih, kjer je komasacija potrebna zaradi izgradnje avtocest in drugih infrastrukturnih objektov, pa tudi na območjih s pravnomočno končanimi denacionalizacijskimi postopki, območjih zemljiškega urejanja in izrazito neugodne posestne sestave (več kot dve parceli na hektar). Agencija bo sprejemala vloge do 12. junija. **C. Z.**

BLED

Kongres evropskih prašičerejcev

Včeraj se je na Bledu začel štiridnevni kongres Evropskega združenja prašičerejcev z naslovom Kako zagotoviti konkurenčnost evropske prašičereje. Udeležuje se ga dvesto rejcev prašičev in strokovnjakov iz petnajstih evropskih držav, glavni namen pa je dopolnjevati strokovno znanje, spodbujati druženje in spoznavati Slovenijo kot novo članico evropske unije. Razpravljali bodo o zagotavljanju konkurenčnosti evropske prašičereje v primerjavi z rejci iz klimatsko, okoljsko in ekonomsko bolj ugodnih razmer, o prehranjevalnih navadah in stroških, ki jih v prašičerejo prinašajo zahteve po varstvu okolja in dobrem počutju živali. **C. Z.**

Slovenija lahko uvede evro

1. stran

Med vsemi kriteriji je še najtežje izpolnila zahtevo Evropske unije, da inflacija ne sme za več kot 1,5 odstotne točke presežati povprečne stopnje inflacije treh držav članic unije z najbolj stabilnimi cenami. Ob tem, ko je še avgusta 2004 letna inflacija znašala 4,1 odstotka, je kriterij stabilnosti cen prvič izpolnila novembra lani, marca letos pa je bila letna inflacija 2,6-odstotna in je bila za 0,3 odstotne točke nižja od referenčne meje. Za razliko od nekaterih članic ni imela nobenih težav pri izpolnjevanju kriterija o javnem dolgu, ki po zahtevi Evropske unije

ne sme presežati 60 odstotkov bruto domačega proizvoda; v Sloveniji pa se giblje okrog 30 odstotkov. Dolgoročna obrestna mera je bila pri nas marca letos 3,8-odstotna in je bila precej nižja od evropske referenčne, ki je znašala 5,9 odstotka.

Čeprav je poročilo Evropske komisije in Evropske centralne banke za Slovenijo ugodno, pa vsebuje tudi nekatera opozorila. Za gibanje inflacije predstavlja največje tveganje morebitno zvišanje stopnje davka na dodano vrednost ter približevanje obrestni evropski ravni, za dolgoročno vzdržnost javnih financ pa staranje prebivalstva in s tem zviševanje stroškov.

V Evropski komisiji priporočajo Sloveniji novo pokojninsko reformo, saj naj bi se do leta 2050 izdatki za starajoče se prebivalstvo povečali kar za 9,7 odstotka.

V Sloveniji so pričakovali ugodne vesti iz Bruslja, kljub temu pa je bilo v torek, ob predstavitvi poročila o izpolnjevanju konvergenčnih kriterijev, čutiti veliko nezadovoljstvo. "Novica, da Slovenija izpolnjuje merila za prevzem evra, je dobra tudi zato, ker odraža dejansko stanje in pomeni, da ima Slovenija zdrave javne finance in solidno gospodarstvo," je dejal predsednik vlade Janez Janša in poudaril, da je uvedba evra eden najpomembnejših pro-

jektov v Sloveniji v zadnjem desetletju in zgodovinski dohodek. Mitja Gaspari, guverner Banke Slovenije, je ugovarjal, da Slovenija z uvedbo evra prihaja v klub najboljših in najbolj razvitih držav Evropske unije, upa pa, da bo tudi tehnični prevzem evra potekal dobro in usklajeno. Minister za finance Andrej Bajuk je menil, da je bila odločitev za vstop Slovenije v ERM-2 tvegana in pogumna, vendar se je izkazala za pravilno. Ob predstavitvi poročila o izpolnjevanju konvergenčnih kriterijev je pričakoval tudi opozorila glede nizke rodnosti in staranja prebivalstva, vendar upa, da bodo rešili tudi ta problem.

Višja bilančna vsota in dobiček

CVETO ZAPLOTNIK

Ljubljana - Bank Austria Creditanstalt Ljubljana, ki ima kot hčerinska družba Bank Austria Creditanstalt Dunaj poslovno enoto tudi v Kranju, je v letošnjem prvem četrtletju nadaljevala z uspešnim poslovanjem in je dosegla finančne rezultate, ki so boljši kot v primerljivem lanskem obdobju. Bilančno vsoto je v prvih treh mesecih povečala za 15 milijard tolarjev, ob koncu prvega četrtletja je znašala 466 milijard tolarjev in je bila za 37 odstotkov višja kot v lanskem prvem četrtletju. Višji je bil tudi dobiček pred obdavčitvijo. Medtem ko je v lanskem prvem četrtletju znašal 812 milijonov tolarjev, so ga v letošnjih prvih treh mesecih zabeležili

925 milijonov, kar predstavlja 14-odstotni porast. Donos na kapital so povečali za dve odstotni točki, na 14,7 odstotka. Najvišjo rast so dosegli pri stanovanjskih posojilih, uspešno pa so tržili tudi vzajemne sklade Capital Invest, saj so vplačila v prvem četrtletju porasla za 46 odstotkov, na 57 milijonov evrov.

Razmerje med prihodki in stroški se je v letošnjem prvem četrtletju v primerjavi z lanskim poslabšalo, razlog za to pa so visoki stroški priprav na uvedbo evra. "Prepričani smo, da je to dobra investicija za bližnjo prihodnost," je ob tem dejal predsednik uprave dr. France Arhar in dodal, da bodo v okviru programa evro junija končali interno testiranje programske opreme.

KAMNIK

Stanovanjski sklad prodaja 190 stanovanj

Republiški stanovanjski sklad je ob koncu prejšnjega tedna objavil javni razpis za prodajo 268 stanovanj v Kamniku (Perovo), Mislinji, Kungoti in Mariboru. Največ stanovanj, kar 190, prodaja v Kamniku po ceni (vključno z davkom na dodano vrednost) 1.150 evrov za kvadratni meter, kupcem pa jih bo izročil najkasneje do 26. februarja prihodnje leto. Pisne prijave za nakup bo sprejemal od 22. maja do vključno 19. junija. Če bo kupcev več kot stanovanj, bo dal prednost mladim družinam, družinam, ki niso mlade, a morajo preživljati vsaj enega otroka, ter invalidom in mladim parom. C. Z.

ŽIRI

Brez delitve bilančnega dobička

Delničarji žirovskega Kladivarja bodo na skupščini 22. junija sklepali o uporabi bilančnega dobička za leto 2005. Družba je ob koncu lanskega leta imela 485 milijonov tolarjev dobička, od tega je preneseni dobiček predstavljal 375 milijonov tolarjev, nerazporejeni čisti lanski dobiček pa 110 milijonov tolarjev. Uprava in nadzorni svet predlagata, da dobička ne bi delili in da bi vsega prenesli v naslednje poslovno obdobje. Skupščina bo tudi sklepala o predlogu, da bi članom nadzornega sveta v breme stroškov letošnjega poslovanja izplačali nagrado v višini 1,5 milijona tolarjev (bruto). C. Z.

KAMNIK

V Titanu predlagajo 120 tolarjev dividende

Družba Titan iz Kamnika je ob koncu lanskega leta imela 601 milijon tolarjev bilančnega dobička, od tega 379 milijonov tolarjev prenesenega iz preteklih let in 222 milijonov tolarjev lani ustvarjenega. Uprava in nadzorni svet predlagata, da bi za dividende namenili nekaj več kot 93 milijonov tolarjev in delničarjem izplačali dividendo 120 tolarjev (bruto) na delnico, ves ostali dobiček pa naj bi ostal nerazporejen. Delničarji bodo o tem predlogu odločali na skupščini 15. junija. C. Z.

Gorenjski Glas Uradni vestnik Gorenjske

Številka 13

19. maja 2006

LETO: XXIX

Spremembe in dopolnitve programa priprave se objavljajo v Uradnem vestniku Gorenjske in začnejo veljati naslednji dan po objavi.

Številka: 350/2-95/2000-BP
Datum: 09.05.2006

ZUPAN:
Jure Žerjav, prof.

Na podlagi 27. in 34. člena Zakona o urejanju prostora (Uradni list RS, št. 110/2002 in 8/2003) ter 7. in 16. člena Statuta Občine Kranjska Gora (Uradni vestnik Gorenjske, št. 17/99 in 28/00) je župan Občine Kranjska Gora, dne 09.05.2006 sprejel:

DOPOLNITEV PROGRAMA PRIPRAVE ZA (DRUGE) SPREMEMBE IN DOPOLNITVE UREDITVENEGA NAČRTA SPC BEZJE V KRANJSKI GORI (športno prireditveni center) "SKRAJŠANI POSTOPEK"

UVOD

Glede na to, da se je v začetni fazi načrtovanja (drugih) sprememb in dopolnitev UN SPC Bezje v Kranjski Gori pojavil dodatni interes po spremembi programa oz. posegov v območju UN, ki se nanaša na spremembo podrobne rabe oz. na prostorsko načrtovanje posamičnih objektov, za katere ni predpisane obveznost presoje vplivov na okolje ter predlagane (dodatne) spremembe ne vplivajo na kulturno dediščino in na rabo sosednjih zemljišč, se dopolnilni program priprave, ki je bil objavljen v Uradnem vestniku št. 3, dne 21.02.2006. Zaradi zgoraj navedenega se spremembe in dopolnitve prostorskega akta obravnava oz. izvaja na enak način in sicer po skrajšanem postopku.

Spremeni oz. dopolni se:

1. OCENA STANJA, RAZLOGI IN PRAVNA PODLAGA ZA PRIPRavo SPREMEMB IN DOPOLNITEV UN

3. odstavek 2. člena tako, da se predzadnji stavek spremeni in dopolni s sledečim besedilom: Sprememba bo omogočila gradnjo objekta št. 1 ter objektov št. 12 in 13 z daljino spreminjenimi namembnostjo oz. dopustnimi vrstami posegov ter posledično pogoji za oblikovanje objektov.

2. PREDMET IN PROGRAMSKA IZHODIŠČA SPREMEMB IN DOPOLNITEV UN

V 1. odstavku 3. člena se pred zadnji stavek doda sledeče besedilo: Program, ki je dovoljen za Porentov dom (objekt št. 12), se dopolni tako, da se dopuščata tudi odstranitev objekta in na tem mestu gradnja novega z enako namembnostjo oz. namembnostjo, ki je že dovoljena v UN. Program, ki je bil dovoljen za klubski objekt (objekt št. 13), se dopolni tako, da dopuščata programsko povezavo le-toga s Porentovim domom v obliki pandanase (naslanihena povezava) ter v obliki dodatnega - izobraževalnega zračaja (sejna dvorana - predavalnica, shrambe...).

3. OKVIRNO UREDITVENO OBMOČJE SPREMEMB IN DOPOLNITEV UN

V 4. členu se spremeni zadnji stavek tako, da se glasi: Glede na razlog spremembe, se izdela predmetnega prostorskega akta koncentrirano na ta del območja (severozahodni del), tako da zajema parcele št. 407/6, 860/1, 401/1, 401/7 in 401/10, k.o. Kranjska Gora.

8. VELJAVNOST PROGRAMA PRIPRAVE SPREMEMB IN DOPOLNITEV UN

SKLEP o ukinitvi javnega dobra

I. Javno dobro preneha obstajati na zemljišču parc. št. 885/135, gozod 176 m², vpisanem pri v. št. 1485 k.o. Kranjska Gora, kot javno dobro.

II. Zemljišče s parc. št. 885/135 k.o. Kranjska Gora se odpise od v. št. 1485 k.o. Kranjska Gora in se vpiše v vložek, pri katerem je vknjižena lastninska pravica na ime: Občina Kranjska Gora, Kolodvorska 1a, Kranjska Gora.

III. Ta sklep začne veljati dan po objavi v Uradnem vestniku Gorenjske in se vpiše v zemljiško knjigo Ovirajnega sodišča na Jesenicah.

Številka: 465/29-3/2005-EK
Datum: 25.4.2006

ZUPAN
Jure Žerjav, prof.

Na podlagi 27. in 76. člena Zakona o žičniških napravah za prevoz oseb (Ur. l. RS, št. 126/2003; v nadaljevanju ZZNPO) ter 16. člena Statuta Občine Kranjska Gora (UNG 17/1999, 26/2000 in 15/2002) je Občinski svet na svoji 36. seji dne 24.4.2006 sprejel

ODLOK o koncesiji za graditev obstoječe žičniške naprave v Mojstrani

I. Splošne določbe

1. člen
(vsebina odloka)

Ta odlok je koncesijski akt, na podlagi katerega se podeli koncesija za graditev žičniške naprave-večnice "Mojstrana" za prevoz oseb na smučišču v Mojstrani (v nadaljevanju: koncesija), za katero je ob uveljavitvi ZZNPO imei lastnik veljavno obratovno dovoljenje (v nadaljevanju: žičniška naprava).

Prevoz oseb po žičniški napravi, ki je predmet koncesije po tem odloku, ni gospodarska javna služba.

2. člen
(lokacija žičniške naprave)

Žičniška naprava leži na zemljiških parcelah št. 1859, 1614/1, 1613/1, 1532/70, 1532/68 in 1532/67, vse k.o. DOVJE.

HALO - HALO GORENJSKI GLAS
telefon: 04 201 42 00

Naročilo se objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali elektronsko na župan@kranj.si, po pošti - do ponedeljka in četrta do 11.00 ure! Cena oglasov in perioda v rubriki izredno ugodna.

JANEZ ROZMAN S.P. - ROZMAN BUS, LANCOVO 91, 4240 RADOVLJICA. TEL.: 04/53-15-249
Nakupovalni izleti - Trst 24. 5.; Lenti; 3.6.; Madžarske toplice 25. 5 - 28. 5.; 1. 6. - 4. 6.; 29. 6. - 2. 7.; Arizona (Bosna) 4. 6.; Pelješac 17. 6. - 24. 6.; Gardaland 26. 6.

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

PRIREDITVE**Dan medu**

Kranj - TD Kranj prireja v soboto, 20. maja, semenj Dan medu. Prireditve bo v starem delu mesta Kranj, na Glavnem trgu pri vodnjaku od 8. do 13. ure.

Srečanje upokojenskih pevskih zborov

Kranj - DU Kranj prireja Območno srečanje upokojenskih pevskih zborov, ki bo danes, 19. maja, ob 19. uri v Gimnaziji Kranj.

Posaditev trte

Vrba - Gorenjski muzej Kranj vas vabi na svečano posaditev žlahtne Stare trte žametne črnine, ki bo ob Prešernovi rojstni hiši v Vrbi v nedeljo, 21. maja, ob 16. uri. Po posaditvi trte bo ob 17. uri pesniški večer z akademikom in pesnikom Cirilom Zlobcem.

Srečanje folklornih skupin Gorenjske

Bistrica pri Trziču - V soboto, 20. maja, se bo v večnamenskem prostoru OŠ Bistrica ob 18. uri začelo medobmočno srečanje odraslih folklornih skupin Gorenjske.

IZLETI**Na Vremščico**

Šenčur - Pohodniška sekcija DU Šenčur vabi člane v sredo, 24. maja, na pohod na Vremščico. Odhod avtobusa ob 7. uri

iz Šenčurja. Prijavite se po telefonu št. 25 31 591 do 21. maja. V primeru slabega vremena bo pohod prestavljen.

V Gradec in na turistično kmetijo

Škofja Loka - DU Škofja Loka vabi 31. maja na izlet v Gradec in na turistično kmetijo na prostem Stübing. Prijave sprejemajo v pisarni društva vsako sredo in petek od 8. do 12. ure do zasedbe avtobusa.

Mrzlica

Kranj - PD Kranj vabi na izlet na Mrzlico, ki bo v soboto, 27. maja, z odhodom izpred hotela Creina ob 7. uri. Na izlet se lahko prijavi v društveni pisarni do četrta, 25. maja.

Pohod na Veliki Javornik

Žirovnica - Pohodno-planinska sekcija DU Žirovnica vabi na pohod na Veliki Javornik nad Cerknjskim poljem v torek, 23. maja. Odhod avtobusa bo ob 6. uri iz AP Breg vse do Begunj. Potrebna je planinska oprema in palice. Prijave na tel. 580 18 61.

Planinski izlet na Sv. Ano

Šenčur - TD Šenčur vabi v soboto, 27. maja, na planinski izlet na Sv. Anu. Odhod avtobusa bo ob 7. uri izpred pošte Šenčur. Informacije in prijave z vplačilom zbira do četrta, 25. maja, Franci Erzin, tel. 041/875-812.

OBVESTILA**V zavetju Lubnika**

Škofja Loka - Treking klub Škofja Loka in TD Škofja Loka organizirata v okviru 100-letnice športa v Škofji Loki četrto turistično rekreativno kolesarjenje: "V zavetju Lubnika", po srednje zahtevni označeni poti okoli Škofje Loke. Čelada je obvezna. Odhod kolesarjev bo v soboto, 20. maja, ob 9. uri, z Mestnega trga v Škofji Loki.

Tečaj čudežev

Škofja Loka - Društvo Narava Škofja Loka organizira v soboto, 20. maja, ob 9.30 v KS Portorož delavnico tečaja čudežev s Polono Kovič. Prijave: 051/363-102.

PROSTA DELA ŠTUDENTJE, DIJAKI

www.ms-kranj.si

Mestna občina Kranj, d.o.o., Gregorčičeva ul. 8, Kranj

Čistilna akcija

Gozd Martuljk - PD Gozd Martuljk vabi svoje člane in vse krajanje na čistilno akcijo danes, 19. maja. Zbor bo ob 16. uri pred penzionom Špič v Gozd Martuljku. S seboj prinesite rokavice, nekaj orodja, predvsem pa dobro voljo. Vabljeni!

Test hoje

Kranj - ZD Kranj, Društvo za varovanje srca in ožilja, podružnica za Gorenjsko in Mestna občina Kranj vas v soboto, 20. maja, vabijo na rolkarsko progo na Kokrici pri Kranju (ob izvozu oziroma uvozu avtoceste Kranj - zahod oziroma cca 200 metrov od gostišča Dežman v smeri proti Naklemu), kjer bo od 10. do 12. ure potekal preizkus hoje na 2 kilometra.

PREDAVANJA**Zdravje in vitalnost po naravni poti**

Kranj - Danes, 19. maja, bo ob 10. uri v Hotelu Creina - nasproti Globusa predavanje vrhunškega strokovnjaka Georga Niedermayerja - Cnimbrisor "Kako do zdravja in vitalnosti po naravni poti". Za prevod bo preskrbljeno. Vse inf. po tel.: 04/2023 686 ali 041/326 634. Vstop prost!

KONCERTI**Koncert Komornega zbora**

Jesenice - V soboto, 20. maja, bo ob 19.30 v cerkvi na Korški Beli koncert Komornega zbora Krog iz Ljubljane pod vodstvom Primoža Malavašiča in Komornega zbora Vox Carniolus z Jesenic, ki ga vodi Michele Josia.

130 let godbenišva

Škofja Loka - Mestni pihalni orkester, pod vodstvom dirigenta Iva Guliča bo v soboto, 20. maja, priredil Slavnostni koncert 130 let godbenišva v Škofji Loki. Koncert bo ob 18. uri v športni dvorani Poden. Informacije: 041/352 363.

3. člen
(značilnosti žičniške naprave)

- žičniška naprava "Mojstrana" je naprava za prevoz oseb z naslednjimi značilnostmi:
- vrsta žičniške naprave: sidrna vlečnica,
- število postaj: 1x vstopna, 1x izstopna,
- vodilo: jeklena vrv,
- dolžina proge: 800 m,
- pogon: električni - električni motor (spodaj),
- višinska razlika: 125 m,
- zmogljivost: 720 oseb na uro,
- številka obratovalnega dovoljenja 351-196/2003-2, z veljavnostjo do 3.12.2008.

II. Podatke koncesije**4. člen**
(način poddelitve)

Na podlagi drugega odstavka 76. člena ZZNPO se koncesija podeli brez javnega razpisa.

Koncesija iz prejšnjega odstavka se podeli, na podlagi vloge iz tretjega odstavka 76. člena ZZNPO, lastniku žičniške naprave z upravno odločbo, ki jo izda pristojni organ Občine Kranjska Gora.

5. člen
(pogoji za koncesionarja)

- Koncesionar mora izpolnjevati naslednje pogoje:
- da ima veljavno registracijo za opravljanje žičniške dejavnosti,
- da ima poravnane vse davke, prispevke in druge obvezne davke,
- da ni v postopku prisilne poravnave, stečajna ali likvidacijskega postopka,
- da ima opravljen strokovno tehnični pregled žičniške naprave, da ima strokovno usposobljene kadre in zadostne tehnične zmogljivosti za opravljanje koncesije.

Ce lastnik ne izpolnjuje pogojev iz prejšnjega odstavka, mora najkasneje v treh mesecih po sklenitvi koncesijske pogodbe določiti osebo, ki bo obravnila z žičniško napravo in izpolnjuje pogoje iz prvega odstavka tega člena.

6. člen
(koncesijska pogodba)

Medsebojna razmerja med koncedentom in koncesionarjem se za žičniško napravo podrobneje uredijo s koncesijsko pogodbo.

Koncesijsko pogodbo sklene v imenu koncedenta župan.

7. člen
(pristojnost)

Za izdajo odločb in drugih posamičnih aktov v zvezi s koncesijo je pristojna Služba za gospodarstvo in gospodarske javne službe Občine Kranjska Gora.

III. Pogoji koncesije**8. člen**
(trajanje koncesije)

Koncesija se podeli za dobo 15 let.
Rok iz prejšnjega odstavka tega člena začne teči z dnem podpisa koncesijske pogodbe.

Koncesija se lahko na predlog koncesionarja podaljša, vendar največ za polovico časa, za katerega je bila sklenjena koncesijska pogodba.

Koncesionar mora predlog za podaljšanje iz prejšnjega odstavka tega člena vložiti najmanj šest mesecev pred iztekom roka, za katerega je bila pridobljena koncesija.

Koncesija se podaljša, če je ob izteku roka koncesije glede na stanje žičniške naprave mogoče pričakovati, da bo žičniška naprava varno obratovala v času podaljšanja koncesije.

Trajanje koncesije se podaljša z odločbo, ki jo izda pristojni organ Občine Kranjska Gora.

Koncesija se v času podaljšanja trajanja izvaja pod pogoji koncesijske pogodbe, o čemer se sklene aneks h koncesijski pogodbi.

9. člen
(obveznosti koncesionarja v zvezi z obratovanjem)

Žičniške naprave morajo obratovati in biti vzdrževane v skladu z veljavnimi tehničnimi predpisi in standardi.

10. člen
(prenos koncesije)

Koncesijo lahko koncesionar prenese na drugo osebo samo s soglasjem Občinskega sveta Občine Kranjska Gora.

11. člen
(prenehanje koncesije)

- Koncesijsko razmerje preneha:
- s prenehanjem koncesijske pogodbe,
- zaradi stečajne koncesionarja,
- z odvzemanjem koncesije.

12. člen
(prenehanje koncesijske pogodbe)

- Koncesijska pogodba preneha:
- s potekom časa koncesije, za katerega je bila sklenjena,
- z odpovedjo zaradi bistvene kršitve koncesijske pogodbe,
- s sporazumno razrezo koncesijske pogodbe,
- iz drugih razlogov skladno s pravili pogodbenega prava.

13. člen
(odvzem koncesije)

Koncedent z odločbo odzame koncesijo:

- če koncesionar ne ravna skladno z izvršljivimi odločbami pristojnih inšpekcijskih organov, ki se nanašajo na žičniško napravo in rjano obratovanje;
- če najkasneje v dveh letih ne začne z obratovanjem žičniške naprave (razmere pa so to omogočale), pa ne pride do sporazumne razreze koncesijske pogodbe;
- če za več kot dve leti preneha z obratovanjem žičniške naprave, pa se koncesionar in koncedent ne dogovorita drugače;
- če je v skladu z ZZNPO ugotovljena na isti lokaciji potreba po daljši žičniški napravi ali napravi z večjo zmogljivostjo, koncesionar obstoječe žičniške naprave pa ne pridobi koncesije za tako večjo ozroma zmogljivejšo napravo v šestih mesecih po dokončnosti odločbe o ugotovitvi take potrebe po žičniški napravi.

V primeru iz zadnje alineje prejšnjega odstavka ima koncesionar pravico do odškodnine, ki obsega vso škodo, ki mu je nastala zaradi odvzema koncesije, vključno z morebitnimi stroški, ki jih ima z razgraditvijo žičniške naprave. Koncesijsko razmerje preneha z dokončnostjo odločbe o odvzemu koncesije.

14. člen
(odstranitev žičniške naprave)

Koncesionar mora po prenehanju koncesijskega razmerja odstraniti žičniško napravo in vse objekte, ki jo sestavljajo, razen če se s koncedentom ne dogovorita drugače.

Odstranitev žičniške naprave obsega razgraditev žičniške naprave, odstranitev objektov in naprav koncesije ter vzpostavitve prvotnega stanja na vseh zemljiščih iz 2. člena tega odločba.

IV. Končna določba**15. člen**
(uvlejšavitev)

Ta odlok začne veljati naslednji dan po objavi v Uradnem vestniku Gorenjske.

Številka: 007/5-1/2006-PP
Datum: 26. 4. 2006

Župan
Jure Zerjav, prof.

Oljčno olje

BORIS BERGANT

Oljčno olje nedvomno kraljuje nad vsemi olji. Je različnih okusov in barv, odvisno od tega, kako je pridobljeno in od kod izvira. Na končni izdelek vplivajo podnebje, zemlja, obiranje in stiskanje - na splošno želja: čim bolj vroče je podnebje, tem močnejše je olje. Po opravljeni kemijski analizi in ocenjevanju vonja in okusa oljčno olje delimo na deviška oljna olja, rafinirana oljna olja in olja iz oljnih tropin. Deviška oljna olja pa delimo še na: ekstra deviško olje - najboljše oljčno olje, fino deviško olje in navadno deviško olje. Ekstra deviška oljna olja dosegajo zelo visoko ceno in imajo najboljši okus. Dobimo jih s prvim hladnim stiskanjem oliv. Uporabljamo jih za solatne prelive, pokapamo jih po ribah, pečeni ali kuhani zelenjavi ali pa jih uporabimo kot omako za testenine in meso. Deviškega oljnega olja ne smemo prekomerno segreti in uporabljati za cvrtje, ker izgubi ves svoj okus in ker se tvori nevarni radikali. Lahko pa uporabimo rafinirano oljčno olje.

Testenine s česnom in oljčnim oljem

Za 4 osebe potrebujemo: 50 dag poljubnih testenin, 4 stroke česna, 1 žličko sesekljane peteršilja, 1 feferon, 6 žlic ekstra deviškega oljnega olja, sol.

Testenine skuhamo v slanem kropu al dente. Medtem narežemo česen na lističe in sesekljamo feferon. V kozici segreje oljčno olje, dodamo česen, peteršilj in feferon, čisto malo popražimo ter do-

dajemo odcejene testenine. Dobro zmešamo in takoj postrežemo z naribanim parmezanom.

Paradižniki z mozzarella in oljčnim oljem

Za 4 osebe potrebujemo: 6 srednje velikih paradižnikov, 30 dag mozzarelle, 8 žlic ekstra deviškega oljnega olja, nekaj lističev bazilike, sol, sveže mleti poper.

Paradižnike operite in jih narežite na rezine. Rezine paradižnikov porazdelite po krožnikih in na vsako rezino položite rezino mozzarelle. Začinite s soljo in poprom, pokapajte z oljčnim oljem in potresite z baziliko ter postrežite.

Marinirana paprika s fetom in oljčnim oljem

Za 4 osebe potrebujemo: 2 rdeči in 2 zeleni papriki, 2 žlici ekstra deviškega oljnega olja, 4 stroke česna, 4 žlice ekstra deviškega oljnega olja, 2 žlici kisa, 0,5 žličke svežih timijanovih lističev, sol, 15 dag feta sira.

Paprike operite, po dolžini narežite na četrtine in jim odstranite semena. V ponvi segreje oljčno olje in na njem 10 minut pecite papriko na strani, kjer ima olupke. Vzemite jo iz ponve in jo olupite. Ekstra deviško olje zmešajte s kisom in segrejte. V mešanici 10 minut rahlo pražite papriko skupaj s sesekljanim česnom in timijanom. Solite in pustite, da se ohladi. Feto narežite na 16 kock in vsako kocko ovijte z rezino paprike. Tako nadevane rezine paprik na-

ložite na krožnike in prelijete z marinado ter okrasite z vejico timijana.

Goveji karpac

Za 4 osebe potrebujemo: 40 dag skrbno očiščenega govejega fileja, 2 stroke česna, 2 žlici nastrganega parmezana, 3 žlice limoninega soka, 3 žlice ekstra deviškega oljnega olja, sol, sveže mleti poper, šopek rukole.

Goveji file zavijte v prozorno folijo in ga dajte za dve uri v zamrzovalnik, da ga boste lahko lepo na tanko rezali. Meso narežite z ostrim nožem ali strojem na tanke rezine in jih nalagajte eno poleg druge. Mesne rezine solite in popoprajte, posujte s sesekljanim česnom, parmezanom in rukolo. Oljčno olje zmešajte z limoninim sokom in s tem pokapajte meso ter takoj postrežite.

Motovilec z grenivko in oljčnim oljem

Za 4 osebe potrebujemo: 30 dag motovilca, 2 grenivki, 4 žlice ekstra deviškega oljnega olja, 2 žlici vinskega kisa, 3 žlice kisle smetane, 1 žlica limoninega kisa, 1 žlica konjaka, sol.

Motovilec očistite in dobro operite, da odstranite popek. Grenivki razdelite na krlje in nato s tankim nožem izluščite sadno meso iz kožice. Pri tem odstranite pečke. Motovilec stresite v skledo in ga začinite z oljem, kisom ter soljo. Na motovilec naložite koščke grenivke in okrasite s kislom smetano, ki ste ji primešali limonin sok in konjak. Takoj postrežite kot osvežilno predjed ali pa kot osvežitev k mesnim jedem.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja - Kosilo: čista kurja juha z zelenjavo, svinjske zarezbrnice na žaru, krompir v koscih, majonezna omaka z zeliščiči, berivka z drobnjakom in redkvicami, skutna krema s sadjem; **Večerja:** frtalja, ržen kruh, jogurt.

Ponedeljek - Kosilo: zelenjavna enolončnica s kranjsko klobaso, kruh, palačinke z limoninim namazom; **Večerja:** topli kruhki s šunko, sirom in zeliščiči, mleko, domače pecivo.

Torek - Kosilo: goveje srce z grahom v omaki, pire krompir, radič s fižolom; **Večerja:** zrnat kruh in skutni namaz s kislom smetano in zeliščiči.

Sreda - Kosilo: koprivna kremna juha, mesni polpeti, krompirjeva solata s čebulo in zeliščiči; **Večerja:** testenine s sirom, jogurt s sadjem.

Četrtek - Kosilo: goveja juha, zrezki iz govejih jeter, pire krompir, berivka z zeliščiči in jajcem; **Večerja:** čebulna juha, govedina iz juhe in mrzla drobnjakova omaka, kruh.

Petek - Kosilo: rižota z morskimi sadeži, rdeča pesa v solati, sadna kupa z rdečimi jagodami, sladoledom in smetano; **Večerja:** ocvrte bučke s sirom, toast, jogurt.

Sobota - Kosilo: zelenjavna juha, mešano meso na žaru, ajvar, kisle kumarice, krompirjeva solata z olivami, pehtranova potica; **Večerja:** solata iz testenin z mesnimi ostanki, s kuhano zelenjavo in majonezo, pivo ali sok.

Goveje srce z grahom v omaki

Za 4 osebe potrebujemo: 500 g govejega srca, 100 g mesnate slanine, 2 čebuli, olje, 2 žlici moka, pol litra čiste mesne juhe ali iz kocke, sol, poper, sladko rdečo papriko, curry, malo limoninega soka, 30 dag zamrznjenega graha, po okusu pa še korenček, košček gomoljne zelene, zelen peteršilj, majaron in podobno.

Goveje srce očistimo vseh nadležnih kožic, operemo in osušimo. Slanino narežemo na kocke, čebulo grobo sesekljamo. Goveje srce narežemo na kocke in natremo z vsemi začimbami. Na vročem olju najprej opečemo slanino in čebulo, nato dodamo še meso. Ko to porjavi, pomokamo, malce opražimo in zalijemo z juho. Po okusu lahko še dodamo začimb, kot so majaron, zelena, peteršilj, korenje. Vse skupaj počasi dušimo dobre pol ure, nato dodamo zamrznjen grah in dušimo še kakšnih 20 minut. Ponudimo s pire krompirjem ali z dušenim rižem.

DIPO!

Za našo prodajno enoto v Kranju iščemo:

prodajalce pohištva (m/ž)

za polni in polovični delovni čas, ponujamo nadpovprečni stimulativni osebni dohodek

Vaše ponudbe z življenjepisom pošijte na:

Dipo d.o.o., Cesta Staneta Žagarja 71, 4000 Kranj
e-pošta: kranj@dipo.si

Ljubljanski pomladni velesejem

Glasba, kulinarika, igre, nakupi!

Gospodarsko razstavišče, 23. - 28. maj 2006

23. 5. - 26. 5. od 12.00 do 20.00 ure 27. 5. od 10.00 do 20.00 ure 28. 5. od 10.00 do 18.00 ure

www.gr-i.si

GR

KOMPASHOLIDAYS SUPER AKCIJA PRINCE OF VENICE
Prijava samo še danes!
Za naročnike Gorenjskega Glasa in sije družinske dana (šifra pred. 412)
DARILNI BON 5.000 SIT
20.5.06 za 1-dnevno doživetje Cesta viktorije: avtobusni prevoz iz Jesenic (JZ, LJ) do Portorice, vožnja s kataranarjem Prince of Venice do Benetk, strokovno vodenje, organizacija izlete, zabavno druženje in prosti čas za nakupovanje
Papirni vknjižbe z izrednim (cupar) z vaše naročilo
Izredna (popust) nepla na stroške, bančni in ne vsebujejo

17.900 SIT
12.900 SIT

gorenjska@kompos.si
KOMPAS KRANJ CREINA tel. 04/2014 261 • KRANJ MARCATOR CENTER tel. 04/2014 267
KOMPAS SKOFJA LONA tel. 04/5111 770 • KOMPAS PEGAZ JESSENICE tel. 04/5824 140

Pojo, pojo zvonovi

Cerklje - Komorni moški pevski zbor Davorina Jenka Cerklje vas vabi na koncert Pojo, pojo zvonovi, ki bo v soboto, 20. maja, ob 20.30 v župnijski cerkvi v Cerkljah.

RAZSTAVE

Razstava likovnih del

Škofja Loka - Danes, 19. maja, bo ob 20. uri v zasebni Galeriji 59, Puštal 59a v Škofji Loki otvoritev razstave likovnih del slikarja Marijana Jesenovca. Razstavo bo odprl prof. dr. Mirko Juteršek.

Ikonopisna razstava

Škofja Loka - V okroglem stolpu Loškega gradu je od 18. do 31. maja odprta ikonopisna razstava Albine Nastran vsak dan, razen ponedeljka, od 15. do 18. ure, v soboto in nedeljo pa od 10. do 18. ure.

Razstava ročnih del

Radovljica - DU Radovljica vabi na otvoritev in ogled razstave ročnih del v dvorani DU Radovljica - gostišče Kozovc na Ljubljanski c. 4. Otvoritev, na kateri bo sodeloval ženski pevski zbor Lipa, bo v soboto, 20. maja, ob 10. uri. Razstava pa bo odprta ta dan do 17. ure, v nedeljo, 21. maja, pa od 10. do 17. ure. Vabljeni!

PREDSTAVE

Radovljica - V Linhartovi dvorani bo v soboto, 20. maja, ob 20. uri plesna predstava orientalskih plesalk "Ritual" Blejskega plesnega studia. V knjižnici A. T. Linhartova bo od 22. do 26. maja ob 17. uri predstava Vesolje zakladov.

Nagrajenci nagrajne križanke ZAVOD ZA TURIZEM KRANJ, ki je bila objavljena 5. maja so: 1. nagrada: bon za nakup v vrednosti 10.000 SIT, ki ga podarja Foto Boni prejme FRANCESKA LOTRIČ, Cankarjeva 50, Radovljica; 2., 3. in 4. nagrada: bon v vrednosti 3.000 SIT, ki jo podarja Optika Primc prejmejo KAROLINA MRAK, Štefeta 26/a, Šenčur; JOŽE BEŠTER, Virmaše 140, Škofja Loka; DUŠAN FELDIR, Kidričeva c. 12, Kranj; 5. nagrada: DVD računalniška igrice Trije mušketirji - UPC TELEMACH prejme FRANCESKA JAMAR, Breznica 59, Žirovnica; 6. nagrada: paket UPC TELEMACH prejme JANEZ PFAJFAR, Na kresu 35, Železniki; 7. nagrada: promocijski paket Adriatic Slovenica prejme CITA MARKOVIČ, Strahinj 54, Naklo.

Iztrebanci nagrajne križanke Viessman, ki je bila objavljena 25. aprila 2006. Nagrade prispeva Elterm Bled: 1. nagrado, obisk savne v Grand Hotelu Toplice Bled, prejme: IVANKA JUSTIN, Breg 123, 4274 Žirovnica; 2. nagrado, šal Elterm prejme: ANTON KOŠIR, Hlavče Njive 11, 4224 Gorenja vas; 3. nagrado, šal Elterm, pa prejme DARJA ŠARABOJ, Balos 3, 4290 Tržič. Nagrade Gorenjskega glasa pa prejmejo: ANICA DELAVEC, Trnovlje 52, 4207 Cerklje. LEA POTOČNIK, Sp. Besnica, Pešnica 36, 4201 Zg. Besnica. DOROTEJA DRINOVEC, Zoisova 15, 4000 Kranj. Vsem iskreno čestitam!

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

ADACTA, ŠKOFJA LOKA, d.o.o.
Geodetske storitve
Hafnerjevo nas. 90, 4220 Škofja Loka

Objavlja prosto delovno mesto
GEODETSKEGA TEHNIKA (m/z)
za nedoločen čas s poskusnim delom 3 mesece

- Pogoji:
- Končano srednja gradbena šola - geodetska smer
 - Vozniški izpit kategorije B, komunikativnost,
 - Znanje uporabe računalniških programov
 - Delovne izkušnje zaželene
 - Prednost imajo kandidati z geodetsko izkaznico

Dokazila o izpolnjevanju pogojev pošljite na naslov:
ADACTA, ŠKOFJA LOKA, d.o.o., Hafnerjevo naselje 90,
4220 Škofja Loka, v roku 14 dni po objavi.

LOTO

Rezultati 40. kroga - 17. 5. 2006
6, 9, 12, 15, 27, 32, 34, 13 SEMMICE NI!
202027. LOTKA NI!

Predvideni sklad 41. kroga za Sedmice 84.000.000 SIT
Predvideni sklad 41. kroga za Lotko 132.000.000 SIT

Mali oglasi

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

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

WWW.GORENJSKIGLAS.SI

GEOX
trgovsko podjetje d.o.o.

Cesta Kokrškega odreda 24, 4294 Križe
Več informacij lahko dobite
po telefonu: 040/234 202.

V Stražišču pri Kranju v meščanski vili na odlični urbani lokaciji sta na prodaj dve obnovljeni stanovanjski enoti in sicer:
Stanovanjska enota v izmeri 31,78 m² s pripadajočim zemljiščem za parkiranje cena 15.500.000,00 SIT.
Stanovanjska enota v izmeri 38,84 m² s kletjo in pripadajočim zemljiščem za parkiranje cena 17.000.000,00 SIT.

www.gnox@siol.net

SUET SVET RE d.o.o.
Evropa Kranj
Naslojna ulica 12
4000 Kranj
TEL: 04/2811-000
FAX: 04/2026-459
REAL ESTATE
Email: kranj@svet-nepremicnine.si
http://www.svet-nepremicnine.si

STANOVANJA prodamo

Kranj - Šorljevo n.: dvosobno, 54,5 m², 2. nad, l. 1972. Stanovanje je potrebno obnove, nahaja se v prijetnem in mirnem okolju Kranja. Cena 23 mio SIT (91.804 EUR).

Kranj - Partizanska: prostorna garsonjera, 28 m² + 6 m² kleti, adaptirano l. 2003, 1. nad., nizek blok, takoj vseljevo, v ceni lastniško parkirno mesto. Cena 14,3 mio SIT (59.673 EUR).

Škofja Loka - Partizanska c. 52,84 m², l. 1975, dvoiposobno, 2. nad. od 10-let, vpisano v ZK, prevzem takoj. Cena 23 mio SIT (95.977 EUR).

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

Kranj - Planina II: dvosobno, 72,07 m², 7. nad., l. 1982, urejeno, vredno ogleda. Cena 23,5 mio SIT (102.237 EUR).

Kranj - Planina I: 39 m² + klet (8 m²), enoposobno, adaptirano 2006, visoko pritličje, brez balkona. Cena 16,8 mio SIT (70.105 EUR).

Kranj - Planina I: trisobno, 88,11 m², l. 1977, 11. nad., 2 balkona, vzdrževano. Cena 23,5 mio SIT (102.237 EUR).

Kranj - Planina I: dvosobno, 61,40 m², l. 76, 1. nad./11. v celoti obnovljeno. Cena 24,3 mio SIT (101.402 EUR).

STANOVANJE oddamo
Kranj - Suhac: dve trisobni, 90 m², v pritličju in mansardi hiše, neopremljena. Cena najema že zajema stroške. Zahteva se 1 varščina. Cena 90.000,00 SIT/mesec (375 EUR).

HIŠE prodamo
Kranj - Primskovo: dvostanovanjska hiša, l. 1954, 140 m² stanovanjske površine v dveh etažah, parcela velika 703 m². Cena 44,3 mio SIT (184.861 EUR).

Kranj: v vestni pozidavi Primskovo, ob Zadrugi in Jelenčevi ulici so na voljo še štiri enote dvojčkov in ena samostojna hiša s po 120 do 160 m² stanovanjske površine - vse zgrajeno do tretje, podaljšane faze. Parcele so velike od 255 do 561 m². Cene od 39 do 58,4 mio SIT (162.744 EUR do 243.775 EUR). Kupci ne plačajo provizije.

ZEMLIŠČE prodamo
Škofja Loka - Sveti Duhi: stavbno zemljišče 974 m², ob zelenem pasu. Dovoljena so stanovanja, kmetije, protiv. dejavnosti, šport in rekreacija. Ravna, sončna. Cena 26.360,00 SIT (110 EUR/m²).

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

Cerklje na Gorenjskem: 3703 m², zemljišče znotraj poselitvenega območja, za poslovne dejavnosti, lahko v dveh delih. Cena 16.775,00 SIT (70 EUR) /m².

www.svet-nepremicnine.si

KERN
NEPREMIČNINE
Maistrov trg 12, 4000 Kranj
Tel. 04/202 13 53, 202 55 66
GSM 051/320 700, Email: info@k3-kern.si

POSLOVNI PROSTORI:

Oddamo:
Kranj, poslovni kompleks: odlična lokacija trgovina 50 m² v pritličju, izgradnja 2003, cena = 20 EUR/m²/mes, (4.792,00 SIT/m²/mes), odkup inventarja.

KOKRICA: poslovni prostori, letnik 2006, v izmeri 732 m² v 1. nadstropju, z dvigalom, svoj vhod, parkirišče, cena najema = 1.198,00 SIT/m² (5 EUR/m²).

Prodamo:
BLED, poslovni prostor 122,78 m² v pritličju, star 8 let, različne dejavnosti, cena = 35,0 mio SIT (146.052 EUR).

LJUBLJANA: lokal 20,70 m² v 1. nadst., star 12 let, za mirno dejavnost, cena = 8,4 mio SIT (35.000 EUR).

KRANJ - Planina bistro v izmeri 74 m², letnik 89, vsa oprema, cena = 26,6 mio SIT (111.000 EUR).

HIŠE PRODOMO:
STRAŽIŠČE: leta 2002 obnovljen zgornji del hiše, stanovanje 102 m², parcela 350 m², cena = 26,0 mio SIT (108.496 EUR).

KRANJ, Črče: ob gozdu na mirni lokaciji, hiša moderne oblike, klet, pritličje in mansarda, bivalni prostori imajo izhod na teraso, notranji in zunanji kamin, parcela 678 m², stara 16 let, cena = 85,0 mio SIT (354.698 EUR).

KOKRICA: hiša - dvojček, klet, bivalne površine 74 m², parcela 500 m², stara 6 let, cena = 55,0 mio SIT (146.052 EUR).

KRANJ, Besnica: hiša, klet, pritličje in mansarda, 210 m² bivalne površine, poleg hiše brunanca in garaža, parcela 960 m², stara 30 let, cena = 48,5 mio SIT (202.386 EUR).

MLAKA na Črču: v naselju novejših hiš, stanovanjska hiša v III. gr. fazi (klet 140 m², pritličje 150 m² in mansarda 113 m²), parcela 772 m², primerna tudi za dvostanovanjsko hišo ali poslovno dejavnost, cena = 45,0 mio SIT (187.280 EUR).

ŠKOFJA LOKA (bližina): stan. hiša vel. 911 m², (klet, pritličje in mansarda), parcela 320 m², letnik 1965, obnovljena leta 2000 (stropa, fasada, okna, vrata, tlaki), cena = 49,0 mio SIT (204.166 EUR).

V Sori pri MEDVODAH: parcela 2142 m² s hišo 8 x 9 m za nadomestno gradnjo, cena = 35,0 mio SIT (145.833 EUR).

ŠENČUR: dvostanovanjsko hišo v podaljšani III. gradbeni fazi, na parceli 1000 m², cena = 40,8 mio SIT (170.000 EUR).

ŠENČUR: 36 let staro stanovanjsko hišo, vel. 8,5 m + 14 m (klet, pritličje in mansarda), na parceli 630 m², cena = 32,8 mio SIT (220.000 EUR), mima lokacija.

PODLJUBELJ: stan. hiša, letnik 2005, klet, pritličje in nadstropje, 240 m² stan. površine, parcela 696 m², cena = 55,2 mio SIT (230.000 EUR), ločena prodaja: pritličje 33,6 mio SIT (140.000 EUR) in nadstropje 28,8 mio SIT (120.000 EUR).

Krneška hiša v bližini LIPNICE, pred 20 leti obnovljena, 80 m² v pritličju, enako v nadstropju in ena soba v podstrehi, hiša je podkletena in ima vse priključke in je prazna, cena = 27,0 mio SIT (112.500 EUR).

ZEMLIŠČA PRODOMO:
Črče: stavbna parcela 768 m² po 45.531,00 SIT/m² (190 EUR/m²).

Hrastje: stavbna parcela 492 m² po 48.000,00 SIT/m² (200 EUR/m²).

Birtof Vogje: stavbna parcela 550 m², cena = 31.153,00 SIT/m² (130 EUR/m²).

Radomlje: stavbna parcela 639 m² s projekti in soglasji po 31.153,00 SIT/m² (130 EUR/m²).

Bitnje: stavbna parcela 3458 m², možnost delitve, cena = 23.964,00 SIT/m² (100 EUR/m²).

Škofja Loka: stavbna parcela, 2.091 m² po 30.000,00 SIT/m² (125 EUR/m²).

STANOVANJA PRODOMO:
Kranj, pod mestom: 1G 18,45 m² v 2. nad., staro 60 let, obnovljeno 2002, cena = 7,4 mio SIT (30.548 EUR).

KRANJ, Vodovodni stolp: dvosobno 64,27 m² v 1. nad./4 nad., letnik 69, cena = 23,5 SIT (98.063 EUR).

KRANJ, Vodovodni stolp: trisobno 71,73 m² v 4. nad., obnovljeno delno 2005, vsi priključki, na voljo po dogovoru, cena = 27,0 mio SIT (112.669 EUR).

KRANJ, Vodovodni stolp: garsonjera 26 m² v 1. nad./3 nad., ločena kuhinja, obnovljeno 2006 (kopalnica, kuhinja, okna), takoj na voljo, v ceni vključeno parkirno mesto, cena = 14,9 mio SIT (62.176 EUR).

KRANJ, Planina I: obnovljeno enosobno 39 m² v 1. nad./2 nad., obnovljeno 2006 (kopalnica, tlaki, okna), takoj na voljo, cena = 16,8 mio SIT (70.105 EUR).

TRŽIČ, Kriše: enosobno + K 57,59 m², mansarda, letnik 1947, obnova 1990, cena = 11,0 mio SIT (45.902 EUR).

POČITNIŠKA HIŠA:
ČATEŠKE Toplice: počitniška hišica površine 45 m², posebej pokrit atrij, 10 let stara, vsi priključki, cena = 13.180.200,00 SIT (55.000 EUR), posebej doplačilo za najem zemljišča.

Oddamo:
Kranj, Stražišče: trisobno stanovanje s kabineto v 1. nad. nove hiše, letnik 2005, popolnoma opremljeno, parkirno mesto in zunanji terasa, cena = 119.820,00 SIT/mes (500 EUR/mes).

www.k3-kern.si

ATRJI SZ, z.o.o.
ZE Ljubljana, Vojkova 63,
Tel.: 01/530 92 90,
530 92 92, 041/329 179,
e-pošta: info@sz-atrji.si

ŠKOFJA LOKA - Podlubnik, trisobno, 77 m², vpisano v zK v visokem pritličju stolpnice, l. 1977, vsi priključki. Cena 24.500.000 SIT (102.236,69 EUR).

GOZD MARTULJEK samostojna nedokončana hiša l. 2001 K+P+M cca. 180 m², parcela 601 m² + gozd 3500 m², lepa lokacija. Cena 71.892.000 SIT (300.000 EUR).

Za znane stranke iščemo več stanovanjskih enot v Kranju in okolici ter v Kranjski Gori.

www.sz-atrji.si

GG
naročnine
04/201 42 41
e-pošta: narocnine@g-glas.si
www.gorenjskiglas.si

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

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

STANOVANJA PRODOMO:
Kranj - Vodovodni stolp: garsonjera 28 m², klet 6 m², l. izgradnje 1960, l. nad., lastniško parkirno mesto, cena 14.300.000,00 SIT (59.673 EUR).

KRANJ - MUJE: enosobno stanovanje, VP, 39,10 m², obnovljeno l. 2005/2006, cena 16.700.000,00 SIT (69.587,87 EUR)

KRANJ - severni del: trisobno stanovanje, III. nadstropje, 74,80 m², obnovljeno 2003, cena 25.900.000,00 SIT (108.079 EUR).

KRANJ - Druholca: garsonjera, l. nadstropje večstanovanjske hiše, l. izgradnje 1990, balkon, cena 15.300.000,00 SIT (63.845,77 EUR).

KRANJ - Planina I: trisobno stanovanje, 78 m², v. nadstropje, l. izgradnje 1974, cena 23.900.000,00 SIT (99.733 EUR).

KRANJ - Planina II: dvosobno stanovanje v bloku, 54,00 m², l. izgradnje 1980, dva atrija, cena 21.000.000,00 SIT (87.631,45 EUR)

KRANJ - Planina I: dvosobno obnovljeno stanovanje, l. nad./VII, 61,40 m², l. izgradnje 1975, cena 24.000.000,00 SIT (100.150 EUR).

KRANJ - Planina II: dvosobno stanovanje s dvema kabineto, 95,94 m², l. izgradnje 1980, vsi priključki, takoj vseljevo, cena 25.900.000,00 SIT (108.079,78 EUR).

HIŠE PRODOMO:
Kranj - Struževo: dvostanovanjska hiša, pritličje 110 m² bivalne površine, l. izgradnje 1939, obnovljena, cena 54.000.000,00 SIT (225.338,01 EUR).

TUPALIČE - novogradnja 2006: dva dvojčka, 205 m², parcela do 420 m², III. gradbena faza, cena 37.000.000,00 SIT (154.398,26 EUR) in ena enota dvojčka v izmeri 205 m², parcela 420 m², (blizi si v pisarni), cena 39.000.000,00 SIT (162.744,12 EUR).

LANCOVO: visokopritlična stanovanjska hiša + 2 garaži v kleti, l. izgradnje 1980, vsi priključki, cena 55.000.000,00 SIT (229.510,93 EUR).

ODDAMO V NAJEM:
RADOVLJICA: urejena enostanovanjska hiša z vrtom, (za starejši par), l. izgradnje 1955, najemina 72.000,00 SIT oziroma 300,00 EUR, varščina.

KRANJ: dvosobno stanovanje, 48 m², pritličje, klet, terasa, l. izgradnje 2004, najemina 400,00 EUR + stroški + varščina, v celoti opremljeno.

KRANJ: dvosobno stanovanje, pritličje, terasa + klet, 42 m², l. izgradnje 2005, najemina 400,00 EUR + stroški + varščina, modernopremljeno, izredna lokacija.

ZASIP: dvosobno stanovanje v stanovanjski hiši, II. nadstropje, 80 m², delno opremljeno, vseljevo takoj, 75.000,00 SIT (312,97 EUR) + stroški + varščina.

PARCELE:
ZBILJE: zazidljiva parcela v izmeri 510 m², cena 32.351,00 SIT/1m² (135,00 EUR/1m²).

www.fesst.si

domplan
služba za ureditev, neopremljeno, urbanizem in energetiko, d.o.o.
Kranj, Blewaisova 14
tel.: 041/847-433

tel.: 20 68 700

STANOVANJE PRODOMO

Kranj, bližina avtobusne postaje, enosobno v pritličju starejše stanovanjske hiše, v izmeri 45 m², z vrtom, samostojen vhod, garaža, klasično ogrevanje, leto izgradnje 1938, cena 19,8 mio SIT (82.623,93 EUR).

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

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

HIŠE - PRODOMO
Golica nad Jesenicami, visokopritlična, tlorisra 75 m², na parceli 898 m², CK, elektrika, telefon, leto izgradnje 1982, cena 26 mio SIT (108.496,07 EUR);

bližina Kranja, mansarda v visokopritlični hiši v izmeri 200 m² s cca 350 m² zemljišča. Možnost izdelave treh stanovanj, leto izgradnje 1980, cena 35 mio SIT (146.052,41 EUR);

Železniki enonadstropna vrstna, tlorisra 15,5 x 7,5 m, na parceli velikosti 260 m², leto izgradnje 1987, CK, garaža, cena 39 mio SIT (162.744,11 EUR);

bližina Cerkelj na Gorenjskem, pritlična, tlorisra 12x11 m²

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

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

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

KRANJ: Gosposvetska, štirisobno, 94,08 m², 1. nadstropje, popolnoma obnovljeno 2005, dnevna soba + kuhinja, 3 sobe, kopalnica, wc, shramba, zastekljen balkon, klet, drvarnica, vsi priključki. Cena: 33.900.000 SIT (141.463 EUR).

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

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

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

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

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

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

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

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

GOZD PRODOMO
POKLJUKA: mešani gozd, 15.973 m². Cena: 7.000.000 SIT (29.210 EUR)

venum d.o.o.
Britof 43, 4000 Kranj
tel. fax: 04/234-30-30
gsm: 031/584-777
e-pošta: info@venum.si

PRODAJA
Kranj, Gor. odreda, veliko enosobno stan., 60 m², popolnoma prenovljeno, 1/10. Cena: 24.000.000 SIT (100.150,22 EUR).

KUPIMO
Kranj - center, za nakup izčerno posl. prostor - pisarne, 150-200 m² in 40 m², nižje nadst., s parkirišč. Kranj, za znane stranke nujno izčerno eno-, dvo- in štirisobna stanovanja.

gekko projekt
nepremičnine
Britof 79A, 4000 Kranj
info: nep@gekkoprojekt.si
www.gekkoprojekt.si
Tel.: 04 2341 999
031 67 40 33

PRODAMO STANOVANJA
KRANJ - VALJAVČEVA: 72 m², trisobno s shrambo, l. 1961, obnovljeno 2000, nadstropje 3./4. delno opremljeno. Cena: 28.800.000 SIT.

MOJSTRANA: 44 m², enosobno, l. 1980, nadstropje 1/2, opremljeno, razgled na gore, nujno prodarno. Cena: 13,5 mio SIT.

PRODAMO HIŠE
JAVORNIK: 131 m², na parceli 997 m², l. 1900, samostojna, kmečka, ob glavni cesti. Možnost ločene prodaje pripadajočega in v celoti zazidljivega sadovnjaka. Cena: 16.550.000 SIT.

MOJSTRANA: 60 m², na parceli 203 m², l. 1966, l. 2005 obnovljene instalacije, lep razgled na gore. Cena: 27 mio SIT.

SUTNA: 250 m² na parceli 555 m², sončna lega, 3. gradbena faza, moderna zasnova, varčni ogrevalni sistem, dovoljena poslovno-stanovanjska raba. Ugodna cena: 37 mio SIT.

TRŽIČ: 170 m², vrstna hiša v starem mestnem jedru. Možnost dveh stanovanj. Cena: 19 mio SIT.

KUPIMO HIŠO
RADOVLJICA, LESCE, BLED: v omenjenih naseljih za znano stranko kupimo enostanovanjsko hišo na parceli 500-600 m². Takojšnje plačilo

GORENJSKA: zapuščene kmetije in stavbe v vaškem okolju.
PRODAMO ZEMLJIŠČE

BLEJSKA DOBRAVA: 406 m², v mirnem vaškem okolju. Priključki na elektriko, vodovod in telefon so v bližini. Dovoljena gradnja enostanovanjske hiše v treh etažah. Cena: 11 mio SIT.

ZG. BESNICA: 873 m², zazidljiva, mirna lokacija, ob robu vasi. Svetla južna stran. Cena: 12 mio SIT.

KUPIMO ZEMLJIŠČE
GOLNIK, SENIČNO, KRIZE: kupimo zazidljivo parcelo na sončni legi v izmeri 800 - 1500 m². Lahko tudi v bregu, dovoljena naj bo gradnja enostanovanjske hiše. Takojšnje plačilo

ODDAMO POSLOVNE PROSTORE
KRANJ, BEGUNJE, LESCE, NAKLO, ŠENČUR: Različne površine, različne namembnosti - trgovine, pisarne. Ureditve po željah najemnikov. Tudi v novogradnjah. Ugodne najemnine!

www.gekkoprojekt.si

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

STANOVANJA PRODOMO
BLED - gars., 23,6 m², 2. nad. v vili, balkon, opremljena. Cena: 13,5 mio sit (56.334,50 EUR).

KRANJ - Planina I, enosobno, 45 m², l. 1971, l. 1976, obnovljeno. Cena: 18,5 mio sit (77.199 EUR)

KRANJ - Vodovodni stolp, trisobno, 66,5 m², IV/4, l. 1965, obnovljeno, opremljeno. Cena: 27 mio sit (112.669 EUR).

KRANJ - Planina 1, trisobno, 85,78 m², XI/12, l. 1977, 2 balkona. Cena: 23,5 mio sit (98.063,76 EUR).

KRANJ - Planina III, 2+2 sobno, 73,2 m², IV/4, l. 1987, možna pridobitev dodatnih prostorov. Cena: 22,5 mio sit (93.890,84 EUR).

HIŠE PRODOMO
TRŽIČ - okolica, stan. hiša, IV. gr. faza, 250 m² biv. površine, parcela 698 m², čudovit razgled. Cena: 43 mio sit (179.435,82 EUR).

BLED - stan. hiša, 60 m², parc. 880 m², l. 1940, potrebna obnove, dobra lokacija za poslovno dejavnost. Cena: 31,3 mio sit (130.612,59 EUR).

MLAKA PRI KRANJU - stan. hiša, dvojelek, 86 m², parc. 507 m², l. 1990, obnovljena l. 2005. Cena: 35 mio sit (146.052,41 EUR).

PARCELE PRODOMO
LANCOVO - zazidljiva parcela, 676 m². Cena: 11,35 mio sit (70,06 EUR/m²).

ZMINEC PRI ŠKOFJI LOKI - Brode, zazidljiva parcela, 1.311 m², lepa, ravna. Cena: 19.171,20 sit/m² (80 EUR/m²).

CERKLJE - zazidljiva parcela, 647 m². Cena: 31.153,20 sit/m² (130 EUR/m²).

BLED - bližina alpskih blokov, zazidljiva parcela, 740 m², komunalno urejena. Cena: 47.928 sit/m² (200 EUR/m²).

www.eko-hisa.si

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

PRODAMO HIŠO
NAKLO - OKOLICA: 200 m², P+N+M, parcela 1076 m², garaža 2x, l. 83, obnovljena l. 05, čudovita lokacija. Cena: 200.000,00 EUR (47.928.000,00 SIT).

Možna menjava za boljše dvosobno v Kranju, z doplačilom!
ZABUKOVJE: dvojček, 280 m², parcela 160 m², K+P+N+M, popolnoma obnovljena 2005. Cena: 192.000,00 EUR (46.010.880,00 SIT).

STRAZIŠČE PRI KRANJU: 300 m², parcela 980 m², l. 1985, K+P+M. Cena: 280.000,00 EUR (67.099.200,00 SIT).

RETEČE: samostojna 240 m², parcela 900 m², l. 1978, delno obnovljena l. 2002. Cena: 230.000,00 EUR (55.117.200,00 SIT).

KRANJ - OKOLICA: dvojček, 105 m², P+N, parcela 508 m², l. 86, obnovljena l. 2005. Cena: 146.000,00 EUR (34.987.440,00 SIT).

KRANJ - OKOLICA: stanovanjsko-poslovni objekt, 450 m² stanovanjskih površin, 800 m² posl. prostorov, parcela 1580 m², III. grad. faza, l. 05. Cena: 918.000 EUR (219.989.520,00 SIT).

PRODAMO STANOVANJE
KRANJ - Planina 3: trisobno, 73 m², 4. nad, lepo urejeno, leto izg. 1987, cena 93.750 EUR (22.500.000 SIT).

KRANJ - Planina I, dvosobno, 61,4 m², 1. nad., popolnoma prenovljeno v letu 2006, nova okna vrata, instalacije kopalnica, lepo svetlo stanovanje, cena 100.150 EUR (23.999.946,00 SIT).

RADOVLJICA: dvosobno, 50 m², sončna lega, mirno okolje, sončna lega, obnovljeno 2005, cena 85.600 EUR (20.513.184,00 SIT).

TRŽIČ RAVNE: trisobno, 79,25 m², prenovljeno 99, 2. nad., CK plin. Cena: 71.000 EUR (17.014.440 SIT).

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

BAŠELJ: parcela 1151 m², v celoti zazidljiva. Cena: 110 EUR/m² (26.360,40 SIT/m²).

BAŠELJ: parcela 500 m², v celoti zazidljiva. Cena: 80 EUR/m² (19.171,20 SIT/m²).

ŠKOFJA LOKA - SORA: parcela 2142 m², v celoti zazidljiva, mirna lokacija, cena 65 EUR/m² (14.900 SIT/m²).

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

OSTALO PONUDBO NEPREMIČNIN
NAJDETE NA NAŠI SPLETNI STRANI
www.mp-projekt.si

ČISTO ZADNJI HIP
PRODAM gradbeno zemljišče, 680 m², cena 48.000 SIT (200 EUR/m²). Tel.040/25-25-96

NEPREMIČNINE
STANOVANJA
PRODAM

ŠK. LOKA, Partizanska c., 2,5 SS, 53 m², II. nad. l. 74, JZ lega, vsi priklj., cena 21,9 mio SIT (91.387 EUR), Jelenc Janez s.p., Partizanska c. 40, Šk. Loka, ☎ 041/675-123

FRAS d.o.o.
Jazarska c. 54/B, PE Ščurva 27, Kranj
Vašo nepremičnino prodamo v 30.dneh
04/23 44 080, 041/626 581
041/366 896, 041/734 198,
031/873 560 ter 24 ur/dan
nepremicnine@fras.si

GARSONJERO na Jesenicah, 29 m², cena 9,5 mio SIT, ☎ 031/642-274

ENOSOBNO, stanovanje, Planina III, 46 m², ☎ 04/25-71-907

STANOVANJE v Trziču, 50 m², obnovljeno, sončna lega, ugodno, ☎ 041/637-100

DVOSOBNO, s kabineto, 82,5 m², Planina II, l. 82, VI. nad, ohranjeno, cena 25 mio SIT, ☎ 04/23-25-813, 040/842-779

DVOSOBNO Planina I, 70 m², balkon, klet, drvarnica, brez CK, II. nad., cena 20 mio SIT, ☎ 040/814-550

V Škofji Loki, na Trati prodam dvosobno stanovanje v bloku l. 86, 58 m², II./IV. nad., velik balkon, prenovljeno in na novo opremljeno, cena 23, 5 M, vseitve po dogovoru, ☎ 031/596-737

KUPIM
GARSONJERO, ali 1sa v Škofji Loki, takojšnje plačilo z gotovino, ☎ 040/885-228

DVOSOBNO, ali večje stanovanje v Kranju - gotovina, ☎ 040/988-039

ODDAM
SOBO, v Kranju, opremljeno, ogrevano, samskemu moškemu, ☎ 04/23-25-059

SOBO, s kopalnico k hiši pri Kranju, ☎ 031/805-412, 031/543-441

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

SOBO, mlajši osebi, s souporabo prostorov od 1. 6. do 30. 9., ☎ 031/831-980

ENOSOBNO, stanovanje, 40 m² v okolici Kranja, predplačilo, ☎ 031/243-619

DVOINPOLSOBNO, podstrešno stanovanje v Radovljici, v hiši, opremljeno, CK, KATV, balkon, ☎ 041/941-283

DVOSOBNO, opremljeno stanovanje v Medvodah, ☎ 041/743-794

SAMSKI OSEBI, nudimo garsonjero v ožji bližini Kranja, ☎ 041/715-148

NAJAMEM
SEM MIRNA, redna plačnica, iščem sobo ali manjše stanovanje, ☎ 041/992-594

ENOSOBNO, stanovanje ali garsonjero v Kranju ali okolici, ☎ 041/707-808

DVOSOBNO, opremljeno stanovanje za 3-6 mesecev, do dokončanja hiše, ☎ 040/433-202

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

PRODAMO poslovno stavbo v Kranju velikosti 1058 m², III. podaljšana faza z vsemi priključki in lastnim parkirnim prostorom. Odlični pristop do objekta. Možen takojšen prevzem.

Več informacij na tel.: 04/233 28 77 po 20h ali čez dan na 041/650 667.

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

HIŠO, z večjim vrtom na mirni lokaciji, okolica Kranja, ☎ 041/389-340

STAREJŠO HIŠO, na večji atraktivni parceli, ☎ 041/209-066

ŠK LOKA, Trata, dvojček, parc. 244 m², P+N+M, CK na plin, l. 05, cena 39,4 mio SIT (164.413 EUR), Jelenc Janez s.p., Partizanska c. 40, Šk. Loka, ☎ 041/675-123

KUPIM
HIŠO, z večjim vrtom na Gorenjskem, ☎ 031/539-104

HIŠO, dvojček, vrstna ali 4-sobno stan. (2 + 2), v bloku brez dvigala, v Kranju oz. okolici, ☎ 041/596-015

NAJAMEM
V ŠK. LOKI, 5-članska družina najame večje stanovanje ali hišo. Nudimo leto ali dve predplačila, ☎ 041/728-089

VIKENDI, APARTMAJI
KUPIM
KRANJ, okolica kupimo bivalni vikend ali manjšo hišo, lahko tudi potovico novejših hiše z zemljiščem do 30 mio SIT, ☎ 031/221-057

POSESTI
PRODAM
ZAZIDLJIVO PARCELO, 600 m², lahko tudi več, na lepem mirnem sončnem kraju na Gorenjskem, 15 km iz Kranja proti Radovljici, ☎ 051/383-047

ZAZIDLJIVO PARCELO, 505 m² v Dvorjah, ☎ 041/808-505

ZAZIDLJIVO PARCELO, Žirovnica, 400 m², ☎ 041/532-405

PRI ŠK. LOKI, prodam še preostali del travnika z delom gozda, ☎ 051/388-822

KUPIM
MLADA DRUŽINA, kupi v Strazišču zazidljivo parcelo ali starejšo hišo, ☎ 041/743-856

POSLOVNI PROSTORI
KUPIM
GOSTINSKI LOKAL, BIFE, na območju Kranja, šifra: RESNA

ODDAM
LOKAL, velikosti 28 m² v centru Škofje Loke v najem za mimo dejavnost - poslovni prostor, neživilska trojovina, ☎ 041/987-820, 031/254-992

NE VESTE, kje bi najeli prostor za fanfošičino ali deklučino, zaključene družbe, praznovanje rojstnega dne ... Okolica Cerklj na Gorenjskem, oddam zaprt prostor + terasa z opremo, ☎ 041/943-866

HAJAMEM
GOSTINSKI LOKAL, BIFE, na območju Kranja, ☎ 031/497-610

GARAŽE
ODDAM
GARAŽO, v Kranju, na Planini pri Baroku, pritličje, kasneje možen odkup, ☎ 031/334-525

MOTORNA VOZILA
AVTOMOBILI
PRODAM

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

BMW, in Fiat Bravo ter pralno sušilni stroj, ugodno, ☎ 040/88-34-17

BMW 316i compact, l. 5/98, klima in vsa oprema sive barve, po 15. uri, cena: 129.000,00 SIT, ☎ 041/368-664

CITROEN AX 1.1, l. 93, 150.000 km, neregistriran, cena po dogovoru, ☎ 041/804-196

CITROEN AX CABAN, l. 94, reg. 1. 07., cena: 125.000,00 SIT, ☎ 041/802-542

FIAT MAREA WEEKEND JTD SX 1.9, l. 01, srebrne barve, reg. 4/07, klima, ABS, ☎ 041/582-927

FIAT MAREA 1.9 JTD 110 KS, karavan, l. 01, avt. klima in vsa ostala oprema, zelo ugodno, ☎ 041/781-760

FORD ESCORT CLXD 1.8, l. 91, reg. do 8/05, 1. lastnik, kovinsko siva barva, CZ, 5 vrat, ☎ 041/262-477

HYUNDAI LANTRA 1.8, l. 96, 16 V, ohranjen, cena: 280.000,00 SIT, ☎ 041/350-166

HYUNDAI LANTRA 1.8 GLS,

TEHNIKA

PRODAM
RAČUNALNIK DELL, Windows 98, 041/664-350

STROJI IN ORODJA

PRODAM
HORIZONTALNI, rezkalni stroj s kompletiranim priborom za 250.000 SIT

NOVO-NOVO-NOVO
NAJCENEJSI RABLJENI VIJČARJI
CLARK LINDE HYSTER STEINBOCK

KOMPLETNI CIRKULAR, za razrez lesa z električnim motorjem, 04/595-82-63

NOV MEŠALEC, za beton, znamke LTV 120 l, 12% ceneje, 01/83-23-653

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODAM
1 m3, suhih kostanjevih plohov, 1 m3 suhih smrekovih plohov in 4 okrogle bale 3. košnje, 041/233-150

LADIJSKI, hrastov parket, dim 7,0/77,0x2 cm, 95 m2, dobro ohranjen, po simbolični ceni, 04/513-31-87

VALOPLAST PLOŠČE, prozorne, 28 kom, 04/252-13-16

KUPIM

ODKUPUJEM, blodovino smreke, sušice, lobadarice in les na panju, plačilo takoj, 041/584-233

STAVBNO POHIŠTVO

PRODAM
OKNA, nova lesena, dvokrilna s polkni 40 % ceneje, profil debeline 95 mm, termopan stekla, 3 kom 120x120, 1 kom 240x120, 041/292-611

KURIVO

PRODAM
DRVA, metrska ali razžajana, možnost dostave, 041/718-019

PRODAM DRVA, kupim bikca simentalca, starega 3-4 mesece, 031/553-357

SUHA, mešana drva, metrska, ugodno, 04/533-64-57

STANOVANJSKA OPREMA

POHIŠTVO

PRODAM
OTROŠKI POGRAD, Jurček, dobro ohranjen, cena 15.000 SIT, 041/582-928

SEDEŽNO GARNITURO, 3x2 m, kakovostna izdelava, prevleka v oranžnih tonih, z izvlečno francosko posteljo, 031/671-890

SPALNICO, in pol leta rabljen pomivalni stroj, ugodno, 031/666-453

VSE POHIŠTVO, in belo tehniko za enosobno stanovanje, dobro ohranjeno, ugodno, nekaj tudi podarim, 031/585-912

KUPIM

ODKUPUJEM VSE STAREJŠE POHIŠTVO, od 70 let (skrinje, omare, mize, postelje idr), 041/745-535

GOSPODINJSKI APARATI

PRODAM
HLADILNIK, Gorenje 230 l, 04/574-46-59

HLADILNIK, za mini kuhinjo, cena 8.000 SIT, 04/20-28-473

HLADILNIK, in pralni stroj Gorenje, 041/878-494

UNIVERZALNI MIKSER, s sokovnikom v garanciji do 31.12.06, 04/202-61-34

ZAMRZOVALNO SKRINJO, LTH, 300 l, lepo ohranjeno, 04/51-20-259

OGREVANJE, HLAJENJE

PRODAM

BOJLER, 80 l s termostatom in pisarniški stol, zelo ugodno, 041/276-485

VRTNA OPREMA

PRODAM

MASIVNO, smrekovo garnituro, 2 klopi in miza, 031/667-210

VRTNO GARNITURO, miza in dve klopi z naslonom, dol. 2 m, nova cena 60.000 SIT, 040/747-801

ŠPORT, REKREACIJA

PRODAM

DEKLIŠKO KOLO, dobro ohranjeno in opremljeno, 24 col, Mubi Peter, 031/585-960

DEKLIŠKO KOLO, rdeče barve, 6 prestav, 24 col, cena 12.000 SIT, 031/753-125

GORSKO KOLO, United, brez vzmetenja, servisiran, 21 prestav, 031/365-003

TURIZEM

DOPUST, križarjenje od 31. 7. do 10. 8. 2006, samo še nekaj prostih mest, 040/579-402

NA OTOKU KRKU, Pinežiči oddam v poletnih mesecih dva apartmaja, 041/344-115

ODDAM APARTMA, v Savudriji - Bašanja, V predsezoni so cene nižje, 031/280-834, 041/696-227

TERME ČATEŽ, vikend hišico ugodno oddam v juniju, 041/652-920

V KAMPU, Terme Čatež oddam vikend hišico za 4 osebe, novejša z vso opremo, 031/647-823

V SLIKOVITEM, mestecu Pučiščam na otoku Braču, s prečudovitim panoramskim pogledom na morje, oddajamo hišo - apartma z veliko teraso, žarom in lepo urejeno okolico z veliko cvetja in zelenja, 00385-91/734-71-60

HOBI

PRODAM

RAZNE KMEČKE STVARI, lesen voz, paketi, pluge, nože za zelje, 031/736-852

OBLAČILA

PRODAM

FANTOVSKO, obhajilno obleko, ugodno, 040/202-905

TRIDELNO, poročno obleko, vel. 40 (krilo, korzet, jakna), cena po dogovoru, po 15. ur, 041/210-395

OTROŠKA OPREMA

PRODAM

KOMBINIRAN, otroški voziček ABC, temno moder, cena 7.000 SIT, 04/595-77-14, 031/389-181

OTROŠKO KOLO, za starost 3-4 leta in avtosedež jahač, vse dobro ohranjeno, 041/562-892

MEDICINSKI PRIPOMOČKI

PRODAM

TRIKOLESNi, električni skuter za invalida ali težje pokretnega, zelo malo rabljen, 01/507-28-32

ŽIVALI IN RASTLINE

PRODAM

KOKER ŠPANJELI, angleški, čistokrvni mladiči, črne in zlato rjave barve, cepljeni, stari 6 tednov, cena 35.000 SIT, 031/618-961

PODARIM

KUŽA, starega dve leti, zlati prinašalec, 031/364-895

LJUBITELJEM ŽIVALI, podarim mlade mučke z dolgo dlako, 04/23-24-338

KMETIJSTVO

KMETIJSKI STROJI

PRODAM

ČELNO SNEŽNO ROLBO, za odmetavanje snega šir. 2,20 m, brusilnik Walner in motor Mercedes benz 808 z menjalnikom, 04/51-46-938, 041/670-742

KOLESNi, in prednje uteži za motokultivator in ježa za drobljenje grud, 04/512-70-71

KOSILNICO BCS, velika kolesa, gneban 127, zelo dobro ohranjena, 041/67-54-53

NAKLADALKO, za seno SIP 15, 04/518-81-66

NAKLADALNO PRIKOLICO, Mengele, z valji 35 m3, puhalnik s teleskopom, mlin, ventilator za seno, kombiniran zgrabljajnik s pakom za seno 3,2 m ter silažni dozimi voz 4 m3, 041/275-170

NAKLADALNO PRIKOLICO SIP 26, in rotacijsko kosilnico Deutz fahr, 041/93-83-76

PAJEK SIP, na dve vreteni in BCS kosilnico, 04/25-21-665

PAVCE, za kosilnice BCS, 040/943-690

PREVOZNI, hladilni bazen za mleko 200 l, s hladilcem, cena 125.000 SIT, 041/214-500

PUHALNIK, z motorjem in bukova drva, lahko z dostavo, 04/51-22-774

PUHALNIK, za seno Grič z motorjem, 04/596-10-89

ROTACIJSKO KOSILNICO, SIP ROTO 135 cm in pajek SIP ter cisterne Creina 1700 l, 031/491-028

ROTACIJSKO KOSILNICO, 165, 031/698-600

ROTACIJSKO KOSILNICO, 180 cm in trosilicni umetnega gnoja, 040/201-364

SAMONAKLADALNO, prikolica SIP 20 m3, 041/793-348

SAMONAKLADALNO PRIKOLICO, 16 m3, 04/533-82-44

TRAČNI OBRAČALNIK, SIP 16,5, cena po dogovoru, 041/916-873

VITEL EVG 40, tajfun in suha bukova drva, možnost razreza in dostave, 031/547-948

KUPIM

CEPILEC, na sveder, 041/818-239

PAJEK SIP, in izkopalnik krompirja, 04/53-08-129

TRAKTOR, pogon na vsa 4 kolesa, 50-70 KM, plačilo takoj, 051/203-387

PRIDELKI
PRODAM
DOBRO DOMAČE, vino, belo in rdeče, ter domače žganje, Sr. Dobrava 14, Kropa, 04/533-66-19

KROMPIR, jedilni in krmlilni, 041/378-913

OTAVO, balirano v kocke (Gorje), 041/753-553

SENO, v okroglih balah, letošnja košnja, 041/347-248

SENO, in otavo ali menjam za gnoj, 04/51-21-662

SENO, v okroglih balah in traktorško kosilnico, dvojni rez, 031/340-843

VZREJNE ŽIVALI
PRODAM
2 ČB KRAVI, molznici, po drugem oz. tretjem teletu, 041/341-420

BIKCA, simentalca, težkega 150 kg, 031/751-382

BIKCA, sivca, starega 4 mesece, 031/395-649

BREJO OVCO, in jagneta za zakol, 051/410-138

DVE KOZI, za zakol, ugodno, 041/818-239

JAGNJETA, za pleme ali zakol, 031/828-594

KRAVO, simentalke v 9. mesecu brejosti, Krnific, Podjubej 111, Tržič

KRAVO, dojljo in dva teletčka, ekološka reja, 031/309-694

KRAVO, simentalke v 9. mesecu brejosti, 04/59-49-048

KRAVO, simentalke, brejo 4 mesece, 04/51-65-360

NESNICE RJAVE, GRAHASTE, tik pred nesnostjo, cena 1000 sit/kom z dostavo na dom, dobite lahko tudi kletke za nesnice, 02/582-14-01

PRAŠIČE, različno težke in pripriljem na dom, 041/724-144

RJAVE, GRAHASTE, ČRNE IN BELE, kokoši, cepilne prodajamo vsak delavnik od 8.-17. ure, sobota od 8.-13. ure, Perutinarstvo Gašperin, Moste 99 pri Komendi, 01/83-43-586

TELICO, simentalke, staro 11 mesecev, 04/533-13-80, 041/296-701

TELICO, simentalke, v 8. mesecu brejosti, 031/588-619

TELIČKO, staro 2 meseca, 04/51-46-318

TELIČKO, staro 14 dni, ekološka reja, 041/734-112

TELIČKO, simentalke, staro 14 dni, 041/962-860

TELIČKO, ČB-LP, staro 10 dni, 031/312-309

ŽREBICO, lipicanko, staro 15 mesecev, s papirji, 041/67-54-53

KUPIM

BIKCA, simentalca, starega do 15 dni, 031/245-415

BIKCA, mesne pasme starega 2 do 3 mesece, 04/259-13-34

BIKCA, simentalca, starega 15 dni, 04/518-27-27

BIKCA, simentalca ali mesne pasme, starega do 20 dni, 041/841-632

ČEBELJE ROJE, 04/533-12-60

VZAMEM V REJO, plemenska telica simentalke ali ČB, 041/608-765

OSTALO

PRODAM

2 SODA, iz nerjavečega jekla, 100 l, za vino ali mošt, 04/259-11-94

Ugodni avtomobilski in gotovinski krediti do 7 let, za vse zaposlene in upokojene tudi og. do 50 % obremenitve, star kredit ni ovira. Če niste kreditno sposobni, nudimo kredite na osnovi vašega vozila, ter leasinge za vozila stara do 10 let. Pridemo tudi na dom.

Telefonske številke: 02/252-48-26, 041/750-560, 041/331-991, fax: 02/252-48-23
Valviter Robert k.p., Milska ul. 22, Maribor

ZAPOSLOTITVE

NUDIM

ARENA BAR, Jezerska c. 93a, Kranj, zaposli dekle za delo v strežbi, zaposlovanje dober OD, 041/77-45-99

DEKLE ALI FANTA, za delo v gostinstvu z znanjem tujega jezika (nemščina), Pinitar Jože s.p., Sv. Duh 21, Škofja Loka, 041/691-246

V SIRENA PUB, Kidričeva 67, Škofja Loka zaposlimo deklo v strežbi. Pogoji urejenost in praksa, 041/719-018

ZA DELO V STREŽBI, iščemo natakarja/ico ter kuharja, Benz d.o.o., Glavna cesta 43, Naklo, 051/312-440

ZAPOSIMMO DEKLE, ali študentko v strežbi, pogoji: poštenost, urejenost in praksa, Bar Kern, Trg Davorina Jenka 9, Cerklje, 04/252-13-21

ZAPOSIMMO PRODAJALKO, z izkušnjami v živilski trgovini na nedoločeni čas, Pekarna Zevnik d.o.o., Ljubljanska c. 35a, Kranj, 04/23-55-150, 031/506-691

VALTER TRANSPORT Dominik Valter s.p., Gorče 61, Golnik, zaposli šoferja za opravljanje voženj na prikoličarju. Vožnje se opravljajo v Sloveniji in na Hrvaškem ter v Avstriji. Pisne ponudbe na gornji naslov

VOZNIKA KAMIONA, za mednarodni transport zapolim, C in E kategorija - prevozi v EU, Zajc Boris s.p., Avtoprevoznik, Valburga 15 a, Smednik, 041/622-529

ZAPOSIM VOZNIKA, motornega, vozila C in E kat., prednost imajo vozniki iz okolice Tržica in mlajši od 30 let, izkušnje zaželeno, Komac Franc s.p., Podjubej 16, Tržič, 041/811-483

ZAPOSIMMO VOZNIKA, C in E kat. in strojni gradbene mehanizacije z izkušnjami, Vloge in informacije na naslov: Tehnocar, d.o.o., Brode 20, Škofja Loka, 04/518-41-00

STE ZA DENAR PRIPRAVLJENI DELATI?, Če je odgovor DA, pokličite! Posredništvo Zdene Brovč s.p., Virmaše 170, Škofja Loka, 040/304-270

Mesarstvo Anton Čadež s.p. Visoko 7g, 4212 Visoko Telefon: 041/628-297

V trgovini z živilji-mesnici zaposlimo več mesarjev - prodajalcev. (m/b)

ZA NEDOLOČEN ČAS, zaposlimo zastopnike in vodje skupin za terensko prodajo novih artiklov za varovanje zdravlja, najboljši pogoji in uvajanje v delo, Sinkopa, d.o.o., Zirovnica 87, 041/793-367, 040/666-345

ZAPOSIMMO PRODAJALCE, na terenu, zanimivi in dobro prodajni izdelki, odlično plačilo, DIGITALIS, Marko Poljanec s.p., Sebenje 44, Krize, 041/344-141

ADMINISTRATOR, za ned. čas s 3 mes. poskusnim delom. Pogoji: najmanj V. št. iz., del. izkušnje na področju administracije, akt. znanje ang. ali nem. jezika. Pisne prijave: Euro globtrade, d.o.o., Voklo 49, 4208 Senčur

ZA DELO V PISARNI, delno tudi na terenu zaposlimo žensko ali moškega. Pogoji: izpit B-kat., trgovska šola ali srednja izobrazba ekonomsko-komercialne smeri, Humer, d.o.o., Zasuvska c. 45 d, Kranj, 04/287-20-00

DELO DOBI, delavec z veseljem do dela v mizarški delavnici, Jože Svetelj s.p., Kranjska c. 27, Senčur, 04/25-11-100

KOSELJ DUPLJE d.o.o., Zg. Duplje 91, Duplje zaposli oblikovalca kovin na področju izd. in mont. ventilacijskih naprav, pogoji: pok. šola oblikovalca kovin, OŠ z možnostjo priučitve, 04/257-62-10

ZAPOSIMMO, delavca, Djaković Stanko s.p., J. Platiše 1, Kranj, 041/688-244

ZAPOSIMMO DELAVCA, v delavnici. Delo obsega razrez in pripravo PVC profilov za montažo PVC ograj, zaželeno znanje varjenja. Givos, d.o.o., Glavna c. 39, Naklo, 040/568-000

AVTOMEHANIKA, s prakso, delovno mesto v Lesach in voznika C ali E kategorije v mednarodnem transportu redno zaposlimo, Vrba, d.o.o., Struževo 4, Kranj, 041/614-722

FRIZERSKI STUDIO ŽAN LUKA, iz Kranja, Maistrov trg 8, zaposli za določen čas frizerko z nekajletnimi izkušnjami, 051/360-566

IŠČEMO MIZARJA, za delo v Sp. Dupljah pri Kranju. Pisne ponudbe na naslov: Cezan, d.o.o., Mestni trg 21, Ljubljana

REDNO ZAPOSIMMO MIZARJA, prošnje sprejemamo do 2.6.2006 na naslov: Pohištvo Iskra, d.o.o., Barletova 3, 1215 Medvode

ZAPOSIM SLIKOPLESKARJA, za določen čas, Aleš Markovec s.p., Žeje 15, Duplje, 041/681-039

IZVAJAM, slikopleskarska dela, barvanje napušč, beljenje fasad, kitanje in beljenje notranjih površin, dekorativni opleski, Pavec Ivo s.p., Podbrezje 179, Naklo, 031/39-29-09

IZVAJAMO, vse vrste adaptacij, hiš, stanovanj, kopalnic, Izvajamo nadzor, izvedbo projektno dokumentacije, Komplet inženiring, d.o.o., Kidričeva 75, Škofja Loka, 04/51-30-580, 041/344-628

IZVAJAMO OD TEMELJEV DO STREHE, notranje omete, fasade, adaptacije, urejanje in tlakovanje dvorišč, z vašim ali našim materialom, škarje s kamenjem in betonom Bytyci Bene in ostali d.n.o., Struževo 3 a, 4000 Kranj, 041/561-838

IZVAJAMO OD TEMELJEV DO STREHE, notranje omete, fasade, adaptacije, kamnite škarje, urejanje in tlakovanje dvorišč, z našim ali vašim materialom, SGP Bytyci Skala, d.n.o., Struževo 3 a, Kranj, 041/222-741

ZAPOSIMMO, slikopleskarja, lahko brez izkušenj, Bugar Milan s.p., Sp. Brnik 91, Cerklje, 031/318-235

ZAPOSIMMO, KV slikopleskarja z delovnimi izkušnjami, Gorjup Jurij s.p., Milje 15a, Visoko, 041/770-847

ZAPOSIMMO ORODJARJA, rezkalca C&C ter 2 delavca v livarstvu in obdelavi odličkov, pisne ponudbe: VKP, d.o.o., Škofja Loka, Virmaše 104, 4220 Škofja Loka

IŠČEMO STRUGARJA, delavca za delo na stuznih avtomatih, starost do 35 let, BVG d.o.o., Savska cesta 16, Kranj, 04/280-51-10

PAŠNA SKUPNOST, Sorica, iščemo pastirja za pašo telic na Sorški planini, 04/51-97-061

ZAPOSIMMO ELEKTROINŠTALATERJA, ali elektrotelničarja, možnost priučitve, lahko pripravnik, Janez Valter s.p., Zg. Duplje

NUDIMO MARKIZE, oz. TENDE, 18 % popusta, na izbiro 200 vzorcev, Bečan Matjaž s.p., Mala vas 3a, Ljubljana, www.roletarstvo-bercan.si, ☎ 01/565-32-32, 041/630-700
6004432

OMETI, strojni ali ročni, notranjih ali zunanjih prostorov, Zoki, d.o.o., Kačelijška c. 53a, Ljubljana-Polje, ☎ 041/378-624
6004615

TESNENJE OKEN IN VRAT, vrožena tesnila do 30 % prihranka pri ogrevanju. Prepaha in prahu ni več! Zmanjšan hrup, 10 let garancije. BE & MA, d.o.o., Ekslerjeva 6, Kamnik, ☎ 01/83-15-057, 041/694-229
6003957

ZAKLJUČNA DELA, montaža sten in stropov Krauf, Armstrong, izdel. podstreh in adaptacije, laminati, okna, vrata, streš. okna Velux, pleskarje, Markotič Slavko s.p., Suška c. 2B, Šk. Loka, ☎ 04/515-22-38, 041/806-751
6004413

IŠČEM

DELAVKO, za pomoč pri obiranju jagod iščemo v okolici Kranja, popoldan, ☎ 041/201-802
6004581

GG

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

ZASEBNI STIKI

ŽENITNA POSREDOVALNICA ZAUPANJE, posreduje za poštene zveze, za vse starosti po vsej SLO. Mnogo se jih je že spoznalo, naj se Vas še več! ☎ 031/505-495
6003962

ČESTITKE

PRISRČNE ČESTITKE CUDERMAN OLGII IN IGNACU, za 40. obletnico poroke vama iz srca želijo sinova Tomaž ter Ignac z družinama ☎ 0404076
6004076

RAZNO

3-ČLANSKA DRUŽINA, išče starejšo osebo, ki bi jo oskrbovala v zameno za bivanje, ☎ 041/248-398
6004607

PRODAM

PREPROGO, 280X230 ohranjeno, za simbolično ceno. ☎ 04/233-15-93
6004427

VRTNO GARNITURO, malo rabljeno (kovinska Meblo), zelo malo rabljeno spalnico za 1 osebo in marmor za balkonsko obrobno, ☎ 04/25-11-527
6004585

PODARIM

POMIVALNI STROJ, Bosch, vratna krila Lip, stensko oblogo 20 m², ☎ 031/307-906
6004479

WWW.GORENJSKIGLAS.SI

*Ko tvoje zaželimo si bližine,
gremo tja v mirni kraj tišine;
tam srce tiho se razjoče,
saj verjeti noče,
da te več med nami ni.*

V SPOMIN

16. maja 2006 je minilo šesto leto, odkar nas je zapustila draga

ANA UŠLAKAR

Vedno boš v naših srcih.

VSI NJENI

ZAHVALA

V 81. letu starosti nas je zapustila draga mama, tašča, babica, prababica

TONČKA MIKLAVČIČ

Roj. Trček, iz Veštra 35 pri Škofji Loki

Iskrena hvala vsem sorodnikom, sosedom, prijateljem, znancem in Lovski družini Križna Gora za podarjeno cvetje, sveče in izražena pisna in ustna sožalja.

Hvala tudi Čebelarškemu društvu Škofja Loka za ganljiv govor. Iskrena hvala gospodu župniku Alojziju Snoju za opravljen pogrebni obred. Hvala vsem, ki ste jo pospremili na njeni zadnji poti in nam v težkih trenutkih stali ob strani.

Žalujoče hčerke Jurka, Tončka, Valentina z družinami

*Kako je prazen dom, dvorišče,
oko zaman povsod te išče.
A ti si tam, kjer ni solza,
ne boli več in ne gorja.*

ZAHVALA

V 93. letu nas je za vedno zapustil naš dragi mož, oče, ded, praded, brat, stric, bratranec, tast in svak.

ANDREJ BOBNAR

iz Cerklje

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem, sodelavcem KGZ Sloga Kranj in KZK Senčur za izrečena ustna in pisna sožalja, molitve, darovano cvetje, sveče, svete maše in številno spornost na njegovi zadnji poti. Zahvaljujemo se tudi dr. Rajku Koselju za dolgoletno zdravniško oskrbo in medicinski sestri Katarini. Zahvala g. župniku Stanetu Gradišku za lepo opravljen pogrebni obred s sv. mašo, pevcem, nosačem, zastavonoši in pogrebniku g. Jeriču. Iskrena hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti, z lepo mislijo v tih dom. Vsem imenovanim in neimenovanim iskrena hvala!

Žalujoči vsi njegovi
Cerklje na Gorenjskem, 13. maja 2006

*Hvala ti mama za rojstvo - življenje,
hvala za čas, ljubezen, skrbi,
hvala za bisere vtikane v trpljenje,
mama naj večna lučka ti gori.*

ZAHVALA

V 70. letu starosti nas je za vedno zapustila naša dobra mami, stara mama, sestra, teta

MARIJA ZARNIK

roj. Dolenc, p.d. Krivarjeva Minka

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za vsa izrečena sožalja, darovano cvetje, sveče, darove za sv. maše in darove za župnijsko cerkev Stara Loka. Posebej se zahvaljujemo župniku g. Snoju za lepo opravljen obred in besede tolažbe. Iskrena hvala Tonetovim, Romanovim in Andrejevim sodelavcem. Hvala Minkinim bivšim sodelavkam za besede spoštovanja. Hvala Dializnemu centru Naklo in vsemu zdravstvenemu osebju, ki so našo Minko dolga leta zdravili in ji lajšali bolečine. Hvala vsem, ki ste jo imeli radi, jo spoštovali ter jo skupaj z nami v tako velikem številu pospremili k večnemu počitku.

VSI NJENI
Stara Loka, 2. maja 2006

ZAHVALA

V 91. letu nas je zapustil naš dragi
ALOJZ NOVAK
mizarški mojster v pokoju, iz Kranja, Cesta 1. maja 71

Ob boleči izgubi se iskreno in iz vsega srca zahvaljujemo vsem, ki ste nam v teh žalostnih trenutkih stali ob strani, nam izrekli pisna in ustna sožalja ter neprijaznost teh žalostnih dni omilili s toliko cvetja in sveč v spomin dragega pokojnika. Posebno zahvalo izrekamo negovalkam na domu Doma upokojencev Kranj, patronažni sestri Mojci Gorjup in dr. Tatjani Primožič, ki so vseskozi skrbele in se trudile za našega ata. Prav tako se zahvaljujemo g. kaplanu, pevcem iz Kranja in delavcem Komunale Kranj, da smo se na spoštljiv in občuten način poslovili od dragega pokojnika. Vsakemu posebej in vsem skupaj še enkrat ISKRENA HVALA.

VSI NJEGOVI
Kranj, Sp. Besnica, 12. maja 2006

*Le delo, skrb, ljubezen in trpljenje
izpolnjevalo tvoje je življenje,
Pošle so ti moči, zaprla si oči,
čeprav sedaj spokojno spiš,
z nami kakor prej živiš.*

ZAHVALA

V 92. letu nas je zapustila draga mama, babica in prababica

IVANA RUPAR

Kovskarjeva mama s Kovskega vrha 4

Iskreno se zahvaljujemo sosedom, sorodnikom, prijateljem in znancem, ki ste z nami v težkih trenutkih sočustvovali, darovali cvetje in sveče, vsem, ki ste se poslovlili od nje in jo pospremili na njeni zadnji poti. Iskrena hvala župniku g. Stržaju za lepo opravljen pogrebni obred in pogrebni službi Hipnos iz Medvod.

Žalujoči: Janko, Ivanka in Milka z družinami

*Prazen dom je in dvorišče,
naše oko zaman te išče,
solza, žalost in bolečina
te zbudila ni,
ostala je le praznina,
ki hučo boli.*

V SPOMIN

Včeraj, 18. maja 2006, je minilo eno leto, odkar nas je zapustila draga mama, babica, prababica, tašča, sestra in teta

ANTONIJA VRHOVNIK

roj. Molj, p.d. Vrhovnkova mama iz Vopovelj

Vsem, ki postojite ob njenem grobu, ji prižigate svečke v spomin, iskrena hvala.

VSI NJENI
Vopovlje, Bukovica, Podreča, maj 2006

*Mineva leto dni,
kar Tebe več med nami ni.
Ne mine dan, ne mine noč,
da z nami nisi Ti navzoč.*

V SPOMIN

Danes, 19. maja 2006, mineva žalostno leto, odkar nas je zapustil dragi mož, oče in dedek

STANE LANGERHOLC

Hvala vsem, ki obiščete njegov grob in mu prižigate svečke.

Pogrešamo te: žena Tončka, otroci Nada, Zvonka in Ivo z družinami
Škofja Loka, 19. maja 2006

ANKETA

Samostojni
in učinkoviti

STOJAN SAJE

Slovenski gorski reševalci so ustanovili lastno zvezo, v katero pa še niso vključeni vsi. Člane petih gorenjskih postaj smo vprašali, kaj menijo o tej potezi, v čem vidijo prednosti in slabosti.

Foto: Gorazd Kavčič

Filip Bence, Tržič:

"Samostojni status bi morali urediti že pred leti. To idejo sem podpiral od vsega začetka. Če smo reševalci odgovarjali za svoja dejanja, je prav, da smo deležni tudi zaslug zanje."

Drejc Karničar, Jezersko:

"Zvezo ustanovljamo, da bi lažje delovali. Do tega nas vodijo izkušnje pri delu na terenu, ki terjajo spremembe. Žal mi je le, da nismo tega speljali skupaj s Planinsko zvezo."

Andrej Žemva, Kranjska Gora:

"V naši postaji smo zadovoljni z delom Planinske zveze in vztrajamo pod okriljem njene komisije. Počakali bomo eno leto, da se bodo stvari uredile. Vsi ostajamo prijatelji."

Dušan Polajnar, Mojstrana:

"Postaja je imela težave s pridobivanjem denarja že v svoji občini. Zato je prav, da uredimo status GRS. Sicer bomo še člani Planinskega društva, kjer opravimo veliko dela."

Zvone Korenjak, Škofja Loka:

"Vlaka, ki se je premaknil, ni moč ustaviti. Podprli smo reorganizacijo, saj je bil za trenja med PZS in GRS kriv denar. Če dva nista za skupaj, je bolje, da gresta naražen."

Da nam bo Linhart še bližji

Ob mednarodnem dnevu muzejev, letos poteka na temo Muzej in mladi, so muzeji po gorenjskem včeraj pripravili številne delavnice, predavanja, brezplačne ogleda. V Radovljici so med drugim predstavili projekt nove stalne razstave o Antonu Tomažu Linhartu

IGOR KAVČIČ

Radovljica - V Linhartovem mestu, kot so si za svoje mesto izbrali naziv v Radovljici, rojstnem mestu prvega slovenskega dramatika Antona Tomaža Linharta, so se že v sredo mudili - "filmariji" iz Ljubljane. Posneli so namreč nekaj kadrov za film o tem slovenskem piscu iz 18. stoletja, katerega 250-letnico rojstva praznujemo letos. "Pri igrano dokumentarnem filmu o Linhartu smo se naslonili na manj znano njegovo zgodnje delo *Miss Jenny Love*, ki nam s svojo zgodbo in citati iz nje pomaga vstopiti v baročne ambience značilne za čas, v katerem je avtor živel," je povedala avtorica scenarija in režiserka filma Helena Koder. Film nastaja v koprodukciji Ars Medie, TV Slovenija ter Muzejev radovljiske občine ter Gledališkega muzeja Slovenije, ob finančni podpori ministrstva za kulturo, nastaja tako v studiu kot na lokacijah v Radovljiski graščini, Šivčevi hiši, v Gruberjevi palači v Ljubljani, na Brdu pri Kranju, gradu Strmol... Jenny Love igra Iva Kranjc, Linharta Marko Mandič in njegovo ženo Pia Zemljčič. Film naj bi bil jav-

nosti prvič prikazan ob obletnici Linhartovega rojstva, 11. decembra letos.

Takrat bo tudi svečano odprtje stalne razstave o prvem slovenskem dramatu, ki jo bosta v Radovljiski graščini pripravila Mestni muzej v okviru Muzejev radovljiske občine in Slovenski gledališki muzej. Razstava bo osrednja prireditev Linhartovega leta, ki ob različnih kulturnih dogodkih na temo dramatika, njegovega časa in dela poteka že od decembra lani, ko je izšel *Linhartov zbornik*. Projekt so včeraj v Šivčevi hiši predstavili soustvarjalci, med drugim direktor Slovenskega gledališkega muzeja Ivo Svetina in direktorica Muzejev radovljiske občine Verena Štekar Vidic. Razstava bo postavljena v treh prostorih. V prvem obravnava Linharta, njegovo družino, domače okolje pa povezuje s svetom tistega časa, drugi prostor bo namenjen predstavitvi dramatične zrele dobe, profesionalnega uradnika in svobodomišelnega pisca v prostem času, tretja soba pa bo namenjena njegovi povezavi z gledališčem. Atraktivna bo predstavitev lutkovne predstave *Ta veseli dan ali Matiček se ženi*, ki

Igralka Iva Kranjc kot Jenny Love, v obleki kostumografinje Svetlane Visintin. / Foto: Igor Kavčič

jo je pred leti v Lutkovnem gledališču režiral Taufer, pa gledališki kostumi iz Linhartovih iger. "Z razstavo se želimo vrniti v čas, ko Evropa ni imela meja, v čas razsvetljenstva, ko je prevladovala kozmopolitska zavest, česar si želimo tudi sedaj, ko se vračamo v nadnacionalni čas, pri tem pa poudarjamo našo lastno kulturo," je o razstavi

povedala Štekar Vidičeva in dodala, da bo razstava v ožjem obsegu v letu 2007 odšla tudi na gostovanje po nekaterih evropskih mestih. Velik posluš za dogodke v okviru Linhartovega leta ima tudi Občina Radovljica, ki se bo v kratkem lotila temeljite prenove prvega nadstropja Radovljiske graščine, v kateri bo tudi postavljena razstava.

NA KONCU

ŠKOFJA LOKA

Deklaracija za selitev Unitecha

Včeraj so na Občini Škofja Loka predstavniki podjetja TCG Unitech Lth, holdinške družbe Interling Holding iz Ljubljane in Občine Škofja Loka podpisali Deklaracijo o razvojno poslovno sodelovanju, v kateri se zavzemajo za kvalitetno izpeljavo posameznih poslovno gospodarskih projektov v najkrajšem možnem času. S sprejeto deklaracijo naj bi pospešili selitev proizvodne dejavnosti podjetja Unitech iz sedanje neustrezne lokacije v Vincarjih na primernejšo lokacijo v industrijski coni na Trati, na industrijskih površinah v Vincarjih pa nameravajo zgraditi sodoben stanovanjsko-poslovni kompleks. **S. Ž.**

PLANICA

V Planici nov most

Potem ko so v Zagorju ob Savi člani OK Planica ugotovili, da je letošnji finale svetovnega pokala v poletih prinesel pozitivno ničlo, so generalni sekretar podjetja Svea Miroslav Štrajhar, župan Kranjske Gore Jure Žerjav in predsednik OK Planica Tomaž Kunstelj podpisali pogodbo o izgradnji mostu čez državno cesto. Ta bo dolg 22 metrov in bo povezal obe strani ceste v Planici tako, da bodo obiskovalci Planice in prireditev lahko nemoteno hodili z ene na drugo stran, prav tako pa bo dobrodošla rešitev za tekače, ki so doslej morali s smučmi čez cesto. **V. S.**

LJUBLJANA

Z majsko pokojnino tudi letni dodatek

Svet Zavoda za pokojninsko in invalidsko zavarovanje Slovenije je na včerajšnji seji določil višino letošnjega letnega dodatka. Upokojenci, ki imajo 87.668 tolarjev pokojnine ali nižjo, bodo prejeli dodatek v znesku 81.760 tolarjev, tisti z višjimi pokojninami pa 49.675 tolarjev. Dodatek bodo prejeli skupaj z majskim izplačilom pokojnine. **C. Z.**

vremenska napoved

Napoved za Gorenjsko

Danes bo pretežno oblačno, pojavljale se bodo padavine, deloma plove in nevihte. V soboto in nedeljo bo spremenljivo oblačno, čez dan bodo občasno še krajevne padavine. Ponekod bo pihal jugozahodni veter.

Agencija RS za okolje, Urad za Meteorologijo

PETEK	SOBOTA	NEDELJA
13/18°C	8/21°C	11/22°C

KOŠARKA
KK LOKA KAVA TCG : KK KRKA
PETEK, 19. 5. 2006, ob 20. uri
ŠPORTNA DVORANA PODEM VABLJENI!

RADIO KRANJ d.o.o.
Stritarjeva ul. 6, KRANJ
TELEFON:
(04) 2812-220 info@radio-kranj.si
(04) 2812-221 info@radio-kranj.si
(04) 2022-222 info@radio-kranj.si
(051) 303-505 info@radio-kranj.si
FAX:
(04) 2812-225 info@radio-kranj.si
(04) 2812-229 info@radio-kranj.si
E-pošta:
radiokranj@radio-kranj.si
spletna stran:
www.radio-kranj.si
VARNOSTI POSLUŠNIKOV NADJUNA POSTAJA NA GORENJSKEM

Razvedrilo

GG

PRILOGA GORENJSKEGA GLASA

Foto: Art Center (Bojan Okorn)

GLASBA

ŽREBAMO VSTOPNICE

Blizu se kar nekaj zanimivih koncertov. V Razvedrilo si preberite kako priti do vstopnice, eden od izbranih pa se bo srečal tudi z Apocalypse.

02

TELEVIZIJA

PADLA ZADNJA KLAPA

V 13 epizodah prve sezone serije Balkan Inc. spoznamo še en brutalnega in sarkastičnega vodjo okoli države. V razvedrilo preberite če želite, kdaj in na katerem kanalu se zabavate. | Fokus Plus TV

04

LJUDJE

DIRKA IN TRIDESET PLUS

Jesen prinaša prve tekmovalne dirke. V razvedrilo preberite, kdaj in kje se bodo odvijale. Boste lahko komentirali dirke in naslednji korak, kdaj se bodo odvijale. | Fokus Plus TV

08

PETEK 19. 5. 2006

GLASBA

DEJANOVO ZDRAVJE JE STABILNO

Suzana Kovačič

Kar nekaj prahu se je dvignilo ob odhodu Kranjčana Dejana Raja iz glasbene skupine Turbo Angels, ki je zaslovela s skladbama Sladole in Naj se dviga. Govorilo se je o tem, da Dejan zapušča skupino zato, ker je hudo bolan, a sam pravi: "Sploh ni šlo za kakšno hudo bolezen, ampak samo za preutrujenost. Časovno nisem več uspel uskladiti vseh obveznosti, saj obiskujem tudi glasbeno šolo v Velenju, kjer mi za klavirsko harmoniko manjka le še strokovni izpit, in poskušam mlade igranja na harmoniko. Nisem polovičar, zato tisto, kar delam, želim narediti najbolje," je Dejan pojasnil svojo plat zgodbe. 25-letni Kranjčan se je Turbo Angelsom pridružil

Julija lani, in k temu dodaja: "Zelo težko je bilo predvideti nenaden uspeh, ki je za seboj potegnil številne nastope in predvsem veliko časa."

Dejan želi postati učitelj klavirske harmonike, razmišlja tudi o tem, da bi letos na Zlati harmoniki v Ljubljani poskušal ubraniti naslov državnega prvaka v igranju na diatonično harmoniko. "Verjetno me boste videli tudi na Gorenjskem prvenstvu harmonikarjev v Besnici, le da bodo tam nastopili moji učenci," je še povedal diplomant Fakultete za organizacijske vede v Kranju.

NOČ KITAR ZA VSE IN VSAKOGAR

Minuli petek je bil v škofjeloški Rdeči Ostrigi večer posvečen kitari - Kitara Night. V igranju na kitaro so se lahko preizkusili tako začetniki, amaterji kot že bolj izkušeni kitaristi in virtuoz.

Polona Baldasini

Tovrstnega večera se je domislila Kristina Rajgel - Kiti, med drugim pevka skupine Hoffman, ki se tudi sama spominja svojih začetkov in žele po nastopanju ter se zaveda, da brez pomoči mladi, neizkušeni glasbeniki redkokoli dobijo priložnost, da se predstavijo publik.

Tako so se na odru najprej preizkusili mlajši dijaki, med njimi tudi škofjeločan Tilen Šubic Krpič, sin slikarke Maje Šubic, učenec zadnjega razreda devetletke, ki pa je zaradi pozne večerne ure kaj kmalu odšel domov. Kitariste so v dokaj

prazni dvorani spremljali in spodbujali prijatelji, ki so jih pripeljali s seboj, na pomoč pa jim je priskočil tudi bobnar Izzy iz skupine Monart, ki jih je spremljal na bobnih. Na odru se je predstavil tudi osemnajstletni 4-TUNA, Jure Fortuna iz Kranja, samoosklicani kantavtor, ki pa je tokrat preigraval priredbo. Sam pravi, da stamtu zelo všeč Aleksander Mežek in Adi Smolar, da pa ima že spisanih nekaj avtorskih skladb. Poleg kitare igra še v gledališču, v nedeljo pa smo ga lahko opazili v oddaji Tistega lepega popoldneva, v rubriki Pet minut slave. Nastopil je tudi na letošnjemu Tednu mladih v Kranju. Tekom večera se je na odru zamenjalo kar

4-TUNA, Jure Fortuna iz Kranja je tokrat namesto akustične kitare v rokah držal električno. / Foto: Polona Baldasini

nekaj kitaristov, na koncu pa je oder zasedel M'le iz Kranja.

Kiti pravi, da bo tak večer še organizirala, saj je prvi kar

dobro uspel, vendar v zimskem času, ko dijakov še ne premami narava in je igranje na kitaro bolj zdravo, kot gledanje televizije.

NAGRADNA IGRA

Žrebamo vstopnice

Romska godba na pihala Fanfare Ciocarlia prihaja v ljubljanske Križanke 26. maja (ob 21. uri), Apocalyptica pa 5. junija. Žrebamo tudi srečneže za koncert Željka Joksimovića v Križankah (27. maj, ob 21. uri). Nastopa s simfoničnim orkestrom. Bralcem bomo podelili nekaj vstopnic, nagradni vprašanja pa se glasita: "Bo z Romi nastopila tudi Esma Redžepova?" ter "Je Apocalyptica že nastopila v Sloveniji?"

Željko Joksimović / arha.org/zaobjava

Odgovor pošljite v obliki sms (do 23. maja) na številko 031/69-11-11 za fanfare ali apoca. Sporočilo naj izgleda za prvega takole: fanfare + (odgovor) da/ne + vaše ime in priimek, za drugega pa: apoca + (odgovor) da/ne + vaše ime in priimek. Za Željka pa ni vprašanja. Pošljite le sms: joksi + ime in priimek.

Enega med izžrebanci za Apocalyptico bo doletela dodatna sreča: na dan koncerta se bo srečal z bendom! Lahko pa se najдете celo med nekaj izžrebanimi za koncert Depeche Mode v Ljubljani (14. julij). Zanima pa nas ime predskupine, ki pride z njimi na ljubljanski stadion. Pošljite pravilni odgovor (do 6. junija) ravno tako na številko 031/69-11-11 za: depeche + ime predskupine + vaše ime in priimek.

Foto: arha.org/zaobjava

PIKNIK Z ORLEKI IN LOVŠINOM

Tradicionalni domski piknik so letos popestrili z legendarnimi slovenskimi glasbeniki.

Mateja Rant

Tradicionalni piknik za vse stanovalce kranjskega dijaškega in študentskega doma so letos že drugič pripravili v okviru Tedna mladih. Zato so ga zastavili bolj "na veliko" in so dogajanje raztegnili kar na dva dni. Vrhunec je prav gotovo predstavljala prvi večer, ko so gostili koncert skupine Orlek (na silki) in glasbenika Petra Lovšina. V torek so pred dijaški in študentski dom na Zlatem polju privabili okrog tisoč obis-

kovalcev, želnih dobre glasbe in žura.

Za ogrevanje publike je poskrbela predskupina Aven, Orleki pa so že na začetku s Henrikom in Roziko razpoloženje dvignili do vrelišča, kot se za študentski žur tudi spodobi. Izbor svojih skladb so očitno prilagodili študentski publik, saj so prevladovali "trši" ritmi, ob katerih so jim zlasti tisti v prvi vrsti navdušeno prikimali z glavo. Tudi organizator je z odra nagovarjal predvsem študente, ki so jih uporniško pozivali k udeležbi v "oranžni revoluciji", kot so poimenovali študentske

demonstracije, napovedane za 24. maj, kar je naletelo na navdušen odziv pri občinstvu. Čeprav so med publiko

sicer res prevladovali študenti, pa so Orleki in Peter Lovšin pritegnili tudi marsikatero starejšega obiskovalca.

VIKEND ZA MLADE Z DOG EAT DOG

Dog Eat Dog je party bend, njihova glasba je proslavljanje. Pišejo pesmi, kjer se oni dobro počutijo, ko jih igrajo in upajo, da se ljudje počutijo dobro, ko jih poslušajo.

Alenka Brun

Med nastopom pred rekordno številno publiko na Rock Otočcu in lanskim postankom v Velenju so Dog eat Dog pripravljali nov preboj. Ne-

utrudno koncertiranje in povratek k preverjeni zasedbi so prepričali Sony/BMG Records, da je prevzel skupino pod okrilje. Tako lahko v maju pričakujemo nov veliki preboj s četrto studijsko ploščo legendarne atrakcije, ki jo bodo premierno predstavili na treh koncertih YounGunZ Tour. Tako

bodo izkušeni mački na najboljši način podprli prizadevanje obetavnih skupin in na svoj način prenesli nagrado za prodornost na nove upe slovenske bendovske scene. Danes se torej obeta YounGunZ in nastop znanih Dog Eat Dog iz New Yorka (Grad Khislstein), Izbruhov

kulturni bazen pa bodo obiskali Beograjski sindikati. Jutri pa ne zamudite Vlada Kreslina in Malih Bogov, nastopa Kontrabanta, Dejše enu Litru in kranjske Hepe, popoldne pa je namenjeno tradicionalnemu Raztur Party-u, filmski večer pa predstavlja Kino Otok (Pungert).

TELEVIZIJA

PADLA ZADNJA KLAPA

V 13 epizodah prve sezone krimi serije *Balkan Inc.* spoznamo trd in brutalen svet, v katerem se vse vrtilo okoli denarja. V njem ni prostora za čustva, meja med dobrim in zlim je zabrisana.

Alenka Brun

V *Balkan Inc.* igrajo znani in uveljavljeni hrvaški, slovenski in srbski igralci (gre za koprodukcijo slovenske Pop TV, hrvaške TV Nova in srbske TV Pink, izvršni producent je VPK Zagreb), gostujejo pa tudi estradne osebe. Pod režijo *Balkan Inc.* se je podpisal Slovenec, Boštjan Vrhovec, prav tako na mesto producenta, Tomaž Lehpamer in tudi direktorja fotografije, Matej Križnik. Za scenografijo je poskrbel Mario Peruzović, za kostumografijo pa Viktor Drago. Scenarij serije, ki so jo snemali od začetka februarja na kar več kot 220 različnih naravnih lokacijah v Zagrebu, Ljubljani in Beogradu, je napisan po motivih romanov "Bela jutra" in "Marševski korak". Podpisuje pa ga javnosti dobro znani literat (tudi po telenoveli *Vila Marija*) Robert Naprta.

Ljubljano je obiskala ekipa *Balkan Inc.*-a konec minulega meseca, ko je potekalo zaključno snemanje za prvih 13 epizod. Tudi tokrat ni šlo brez režiserja Boštjana Vrhovca, pomočnika režije Tatomira - znanega Šure, producenta Tomaža Lehpamerja, direktorja fotografije Mateja Križnika, na različnih setih snemanja pa so se zvrstili samo

slovenski igralci: Tina Gorenjak (Urška), Matija Vastl (Bernard), Ivo Ban (Lord), Branko Završan (Boss) in Boris Mihalj (Primož). Začelo se je v diskoteki s Tino Gorenjak in Matijo Vastlom, ki sta snemala nekaj prizorov tudi v centru prestolnice, v kafiču, v biljard centru pa so se med mafijskim pogovorom v biljardu pred kamerami po-

merili Ivo Ban, Branko Završan in Boris Mihalj. Zaključne klope so ustvarjalci umestili v epizode in so padle prav pred stavbo Pop TV. Ustvarjalci so namreč prizore snemali v restavraciji in na parkirišču pred stavbo, na katerem ni manjkalo niti dramatične eksplozije avtomobila, kot se za *Balkan Inc.* spodobi.

E + z novimi sodelavci

Prestali vse preizkušnje: Diana, Mare, Blaž, Nejc in Lili. / Foto: arhiv E+

Ekipa E plusa je nedavno dobila pet novih sodelavcev, ki so bili pod vodstvom urednice Barbre Drnač izbrani na avdicijah. Naj spomnimo, da so na prvi krog avdicij na začetku februarja na razgovore povabili kar 250 kandidatov - skupaj so prijeli 1521 prijav. Med 250-timi so izbrali 65 najboljših, katere je čakala še finalna preizkušnja pred kamerami, za računalnikom, v montažah. Uspešno so jo prestali Diana Sobočan, Mare Bačnar, Blaž Jarc, Nejc Simšič in Lili Žagar. A. B.

Naš sosed: dr. Zdravko Kaltnekar

V nocojšnji oddaji *Naš sosed*, ki bo na sporedu ob 21. uri na GTV, bodo gostili znanega Kranjčana dr. Zdravko Kaltnekarja. Nekdanji profesor na Fakulteti za organizacijske vede svoj prosti čas namenja predvsem pisanju in pesnjenju, podal pa se je celo v igrarstvo. Predsednik kulturne sekcije kranjskega društva upokojencev zelo rad potuje, utrinke s številnih potovanj pa je tako vključil tudi v svoje delo. A. H.

Petnajst let Kanala A

Jutri ob 20. uri bo minilo natanko 15 let, odkar je v Sloveniji začela program oddajati prva komercialna televizija Kanal A. Prvo desetletje so zaznamovale številne glasbene oddaje. Nekateri se še spomnite *Magnetoskopa* z voditeljico Nino Gajič, *Helene Blagne* v oddaji *Helena*, *Borisa Kopitarja* v oddaji *Žametne vrtnice* in *Atlantisa*, ki sta ga vodili *Oriana Giroto* in *Katarina Čas*. Slednja je skupaj z *Anjo Tomažin* vodila tudi nedeljsko oddajo *Klik!*, gledalci so jo lahko spremljali tudi v oddaji *Klub avenija*, kjer je predstavljala zanimivosti iz sveta športa, umetnosti, kulture, zabave in mode. *Anja Tomažin* pa je gledalce vabila v svojo družbo tudi v oddaji *Ob 20.00* si na Kanalu A prigrlejte. Na modne brvi je v oddaji *Modna dežela* gledalce v prvi dekadi popeljala *Nina Gazibara*. *Janja Pušelj Kljun* in kasneje *Deja Mušič* sta predstavljali modne trende v oddaji *Lepota telesa*, za mnoge še danes veliki hit pa je bil *Stilski izziv* z voditeljem *Aljošo Reboljem*. A. H.

Izbrali kelnar'ce

V začetku meseca so potekale avdicije za vloge kelnar'ca za jesensko *Našo malo kliniko*. Izkušena komisija, ki so jo sestavljali *Marko Pokorn*, *Matjaž Stražišar*, *Simona Stražišar* in *Vinči Vouge Anžlovar*, je med več kot 1800 prijavljenimi kandidatkami naredila selekcijo in na avdicijo povabila 50 najbolj zanimivih kandidat. Dekleta so pred komisijo pokazala svoja igralska znanja, budno oko komisije pa je na koncu vloge dodelilo dvanajstim pripadnicam nežnejšega spola, za morebitne potrebe snemanja pa so izbrali tudi nekaj "rezerv". Kljub temu da so avdicije potekale od jutra do večera in da je bilo z natrpanim

urnikom bolj malo prostih trenutkov, je izbor potekal sproščeno, z dobro voljo in optimističnimi obrazy. A. B.

KONCERT

Željko

JOKSIMOVIČ

S SIMFONIČNIM ORKESTROM

LJUBLJANA

KRIŽANKE

SOBOTA, 27. MAJ '06

ob 21h

Predprodaja vstopnic:
 KRANJ: KOMPAS, tur. agencija ODISEJ; ŠK. LOKA: KOMPAS;
 JESENICE: KOMPAS PEGAZ, BIG BANG

www.ona-on.com
 Osvetaj, zaljubi se preko mrežet!
 Vzemi usodo v svoje roke
 in najdi svojo sorodno dušo.
 Pričakuje te več kot 50.000
 iskalcev zabave in ljubezni.
 Skupne zabave, koncerti, potovanja,
 zmenki na slopo in še in še.
 Preveri še ti!

RADIO
BELVI
 98.3 / 94.4

KULTURA

BOHINJSKA BISTRICA

Okno v svet

Danes, v petek, ob 19. uri bo v Muzeju Tomaža Godca odprte razstave Okno v svet - 100 let bohinske železnice. Razstava, ki so jo pripravili v Gorenjskem muzeju, je posvečena 100-letnici bohinske železniške proge. I. K.

VRBA

Trta in večer s Cirilom Zlobcem

V nedeljo, 21. maja, ob 16. uri bodo na vrtu Prešernove hiše v Vrbi zasadili potomko žlahtne Stare trte, žametne črnine z Lenta. V kulturnem programu bodo sodelovali dramski igralec Pavle Ravnohrib, citrar Aleksander Primc in Kamniški koledniki. Ob 67-letnici razglasitve Prešernove hiše v muzej pa v Gorenjskem muzeju, skrbniku hiše v Vrbi, s pesnikom Jako Koširjem pripravljajo tudi ciklus pesniških večerov. V nedeljo ob 17. uri ga bo odprl pesnik, akademik Ciril Zlobec. I. K.

ŠKOFJA LOKA

Dijaški Živ Žav

V Škofji Loki se bo jutri odvijal **Dijaški Živ Žav**. Tokrat se dogajanje vrača v MKC Pri Rdeči Ostrigi. Od 13.30 dalje se bodo zvrstile družabne igre za dijake in njihove profesorje. Za pozitivno energijo bodo poleg dijaških bendov do 19. ure skrbeli še **MC U.Z. & The Kalashnikov Bend** in **Ta-Rock**. Ostrigin vrt bo najprej namenjen Dub, Drum'n'Bass in podobnim ritmom, ob 20. uri pa se bo začel najspektakulnejši del. Nastopili bodo: **HEPA** (ob 20. uri), **SITI Hlapci** (21.15), **TIDE** (22.30). **After party** bo sledil ob 24. uri z DJ **Iztok Zoisom**. Vstopnine ni, lepo vreme je naročeno.

MetalCamp o6

21.- 23.07.2006 - Sotočje, Tolmin - letošnja lista nastopajočih je z vsakim dnevom hujša. Ljubitelji metala se boste v treh dneh lahko naužili dobre glasbe. Namig: Dimmu Borgir, Opeth, Testament, Edguy, My Dying Bride, Hypocrisy, Amon Amarth, Deathstars, Nevermore, Arch Enemy, Kataklysm, Gorefest, Decapitated, Evergrey, Wintersun, Scar Symmetry, One Man Army & The Undead Quartett, Heaven Shall Burn, Cataract in številni drugi. Cena za tri dni se giblje okoli dvajset tisočakov, za en dan pa okoli deset.

OD PERUJA DO INDONEZIJE

Druga godba bo tudi letos raznolika, zato si med 30. majem in 3. junijem le očistimo ušesa. Naj vas na to spomnijo duhoviti plakati z ušesnimi palčkami.

Igor Kavčič

Druga godba bo čez deset dni dobila svojo 22. izdajo. Tudi tokrat bo glasbeno zelo raznolika, saj se bomo v petih dneh v Križankah in Cankarjevem domu naužili glasbenih vibracij od Malija do Irške, od Peruja do Indonezije. Seveda s kar nekaj zanimivimi vmesnimi postajami. Druga godba se bo začela 30. maja v Cankarjevem domu z dvojnimi programi. Petdnevno druženje z glasbami sveta bo odprla domača zasedba Sagar, ki je pred leti že nastopila na drugogodbenem odru, tokrat se predstavlja v sodelovanju z dvema izvrstnima indijskima glasbenikoma na tabli in violini. Sledila bo mlada indonezijska skupina Samba-sunda, ki svoj zvok kuje s tradicionalnimi in akustičnimi glasbili in predstavlja mešanico historičnih in sodobnih zvokov s tega dela sveta. Za mnoge bržkone največji koncert letošnje godbe bo zagotovo nastop velike zasedbe **Seun Anikulapo Kutu & Egipt 80**. Seun je namreč najmlajši sin legendarnega Fela Kutija, nigerijskega kralja afrobeatu. Prav Seun je namreč prevzel očetov band, s katerim izvaja tako nove skladbe, kot stare

očetove uspešnice. Gre za nekoliko tršo različico afrobeatu in v pričakovanju zelo dolg koncert.

Trojni program tretjega dne bo začel hrvaški glasbenik **Mojmir Novaković** s skupino **Kries**. Velja za prvega "krivca" za razcvet novega, neotradicionalističnega pogleda na hrvaško glasbeno in kulturno zapuščino. Njegov pristop k tradiciji je namreč precej avtorski. Tokrat bo gostil tudi **Klipo Grdelin**, kar zna biti dodaten bonus nastopa. S svojo skupino **The Ratcatchers** bo sledila zadnjih deset let najbrž najpomembnejša izvajalka folka na britanskem **Eliza Carthy**. Organizator si je že dolgo prizadeval, da bi jo dobil na oder druge godbe in tokrat je s pomočjo British Councila uspelo. Kritiki o njej pišejo, da posebej preteklost, sedanjost in prihodnost angleškega folka. Večer bo zaključila **Susana Baca**, ki k nam prihaja iz Peruja. Pred leti jo je odkril David Byrne (nekdanji Talking Heads), in v Ljubljani je že nastopila leta 1999, ko je bila še povsem neznanca. Na nastop ima zelo lepe spomine, saj je imela odlično publiko, kot pravi. Tokrat se vrača kot velika zvezda, bržkone na vrhuncu svoje kariere.

Desert Blues in v njem združene tri skupine **Habib Koite**, **Tartit** in **Afel Bocum**

V uvodnem delu Druge godbe se bodo predstavili tudi indonezijski glasbeniki zbrani v skupini Samba-sunda.

bodo zavzele oder križank četrty dan. V zadnjih letih so pri nas sicer pogosto nastopale skupine iz Malija, s tokratnimi gosti pa se bomo bržkone nehote srečevali tudi z dediščino letos preminulega velikana sodobne afriške glasbe **Alija Farke Tureja**. Omenjena imena, na odru se bo pojavilo več kot dvajset glasbenikov, obetajo enkrat večer raznolike malijske glasbe. Za pester zaključek 22. druge godbe bodo poskrbele tri skupine. Slovenska zasedba **Caminoigra** z značilnim vokalom **Jana Tomšiča**, ki pogosto poje v izmišljenem jeziku, da bi se z glasom čim bolj prilagajal glasbi, bo predstavila svojo novo ploščo z naslovom **Yanu**. Sledil bo **Benat Achary**

Trio, ki je eden velikih vokalnih interpretov današnjega časa, ki nam bo pričaral zvočne posebnosti francoskega dela Baskije z njegovim avtorskim pristopom seveda. Godbo bo končala francoska skupina **Dupain**, ki bi jo težko ujeli v določen žanr. Za njih je značilna originalna instrumentacija, uporniška drža in vpetost v kulturnopolitični vsakdan svetovljanskega okolja. Kakorkoli že, Zavod Druge godba z Bogdanom Benigarjem na čelu tudi letos opravlja veliko delo, saj nam je v Ljubljano pripeljal dober del sveta. V sodobnem svetu vrata odpira tudi internet, zato več podatkov o letošnji drugi godbi tudi na www.drugagodba.si oziroma www.cd-cc.si.

SLIKAR, PIANIST IN PEVEC

Minuli petek so v Avli Mestne občine Kranj odprli razstavo del slikarja Erika Lovka, na celovečernem koncertu pa se je predstavil Klemen Golner.

Igor Kavčič

VGaleriji MO Kranj je najprej razstavo slik odprl kipar in slikar **Erik Lovko** iz Postojne. Kot je povedal dr. Lev Menaše, je umetnik likovno dorasel v sedemdesetih letih, se uveljavljal v osemdesetih in si mesto na likovni sceni pridobil v devetdesetih. "Likovno se je izobraževal v Firencah in s tem k nam prinesel tudi vetrove italijanskih pobud. Začel je s kubizmom in se preko različnih oblik futurizma usmeril k tako imenovani italijanski novi podobi," je dejal Menaše. Motivika njegovih

del je pogosto vezana na svet, ki mu je blizu, na njih srečujemo glasbenike, športnike ... tudi dobre prijatelje, kot je tenorist **Jurij Reja**, ki so mu ob tej priložnosti, prav na dan razstave je dopolnil 70 let, za pomemben prispevek k bogatjenju kranjskega kulturnega življenja podelili plaketo mesta Kranja. Letos bo med drugim tudi zapel v Seviljskem brivcu, ki bo na sporedu junija na odprtem prizorišču Gradu **Khislstein** v Kranju. V nadaljevanju večera se je predstavil tudi mladi obetavni pianist **Klemen Golner**. Igral je dela Mozarta, Liszta, Chopina, pravič pa je predstavil tudi doslej neznano skladbo **Marija Kogoj** *Andante tranquillo*.

Erik Lovko ob portretu svojega prijatelja, jubilarja **Jurija Reja**. / Foto: Tina Dokič

KULTURNO DRUŠTVO
MIHAELOV SEJEM
MENGEŠ

3. TRDINOV SEJEM in 10. FESTIVAL KORAČNIC

od petka, 26., do nedelje, 28. maja, v Mengšu

- **petek, 26. 5., ob 20. uri:** zabavni večer z ansambli Jodel express, The Swingers...
- **sobota, 27. 5., ob 9.30:** otvoritev sejma, 15.30: festival koračnic, ob 20. uri: ansambel Vitezi
- **nedelja, 28. 5. ob 10. uri:** veterani Mengeške godbe ..., ob 14. uri: gala koncert Mengeške godbe z gostjo Nušo Derendo ..., ob 17. uri: ansambel Franca Miheliča.

Donatorji: Avto Car, Kamnoseštvo Burgar, Taffin, G7, AZ net, Harmonija, Pivovarna Laško, Avto Debevc, Optika Martina Škofic, Roltek, AlCu, Filc.

Medijski sponzor:
Gorenjski Glas

GORAZD ŠINIK

NOMINATOR ¹⁹⁸

Čeprav je turizem ena izmed najbolj vzpenjajočih se in atraktivnih gospodarskih panog, se sem in tja zazdi, da v našem okolju pač ne. Kot da bi se turizmu izogibali, in kot da bi se vedno veljalo tisto znano reklo Staneta Dolanca, da pri nas ne bo dežela natakarejev in sobaric. Da v deželi Kranjski veliko ljudi zares kaj ve o turizmu, pa se je videlo celo na globalnem CNN-u.

Barbara Gunčar

Stanetu zdaj konkurira novodobni politik, ki ve povedati o prepoznavnosti rož in neprepoznavi zastavi v prepotrebem predstavitvenem TV oglasu. No ja, je pa tolikanj lepše, ko se zgodi kaj res "pametnega". Minuli konec tedna je Slovenska turistična organizacija (STO) pripravila prvi predstavitveni turnir v golfu za tuje novinarje, organizatorje v turizmu in predstavnike turističnih agencij specializiranih za golf. Na STB Golf Invitational turnirju je bilo nekaj več kot 50 tujih udeležencev iz 11 držav ter nekaj naših igralcev, novinarjev in poslovnežev, povezanih s turizmom. Prvi predstavitveni dan se je zgodil na s soncem obsijanem Bledu. Pogled čez travne površine proti še vedno snežnim goram je vznemirjal še tako razvajene, vsega dobrega vajene tuje. Kot se spodobi, je proti prvi igralni luknji zamahnila direktorica STO Barbara Gunčar. Morda celo nalašč, je bila v majici še vedno prepoznavne

barvne pisanice, tistih, nikoli pozabljenih rožic, ki predstavljajo Slovenijo na sončni strani Alp. Vidno nesproščena in utrujena mag. Barbara, ki se je turizmu učila pri Živilih v hotelu Bor v Preddvoru in pri Kompasu v Ribnem na Bledu, z dovoljenjem za golfsko igro, pravi, da uvajajo nova orodja tržnega komuniciranja in promocije naše turistične ponudbe, kamor sodi tudi golf. Navdušuje podatek raziskav, ki pravi, da v zadnjih letih s to zeleno igro samo v Nemčiji začne vsaj 20.000 novih igralcev. Igra, za katero gre veliko zbranosti, vztrajnosti in potrpljenja, je vsaj po tem podobna poslu. Da se Barbari Gunčar močno ziblje direktorski stol, ji ne gre privoščiti. Avstrijski turistični novinarki Mario in Helgo, sta skozi igro zapeljala, prvi v Savi Janez Bohorič, predsednik Golf&Country Club Bled, in Slavko Petek, podjetnik iz Maribora, sila pomemben in visoko v politični strukturi SDS. Pravi, da zelo veliko ve in da zelo dobro sešteva. Z golfom je povsem prevzet, saj je skozi leto skoraj na vseh turnirjih. Vedno nasmejan in družaben. Ker je bil ravno dan po skupščini Gorenjske banke, sva z Janezom Bohoričem "reševala klobaso" - provokacija, ki je krožila, da nas, Gorenjski glas, lastnica Gorenjska banka namerava prodati. Kakšen smeh! Obeh, Slavka in Janeza. Morda so ga slišali celo v Maribor, od koder naj bi prišla "bala". Dan prej se je po telefonu smejal tudi Šeširjev Miro Pintarič, predsednik NS banke, bojda se je "klobasi" nasmejal tudi predsednik GB Zlatko Kavčič. Tako bodo "nekateri" na Bledu še vedno lahko prebirali "Sava Glas", kajne.

V mednarodnem "flightu" - igralnem paru, je igrala tudi državna sekretarka na ministrstvu za gospodarstvo, popularna mag. Adrijana Starina Kosem, v politiki je bila prvič opažena v času kratkotrajne

Nevenka Č. Pergar in Mirko Vovk

Bajukove vlade. Z ministrom Andrejem Vizjakom ju povezuje celo isti rojstni datum, 6. avgust. Le letnici ju ločita, haha. Levinja torej. V angleško-nemškem paru, "dvo-lingvalno" in vpludno, je skozi igro peljala goste tudi Nevenka Črešnar Pergar. Nevenka, navdušena golfistka, predsednica Lions kluba Ilirija, pri dr.

je v sredo z možem Janezom Pergarjem, predsednikom uprave družbe Kompas, v Parizu doživela nogometni spektakel med zmagovalno Barcelono in vsečnim Arsenalom. Navijal sem za Arsenal! Z Mirkom Vovkom, slovensko golfsko legendo pa sta modrovala o Nevenkinem zadnjem "patanju" na deveti

Adrijana S. Kosem

Drnovšku je bila generalna sekretarka vlade in ministrska svetnica, zdaj svetuje v mednarodni družbi Activa Group,

Gerhard Jekl

luknji in o slabem "greenu". Mirku pa gre posebna čestitka za "cover photo", fotografijo naslovnice na zadnji reviji Golf in za pogovor, ki sta ga pripravila z Alešem Fevžarjem, fotografom in piscem, ki že 16 let spremlja mednarodno golfsko sceno. Aleš se je ves navdušen pred dnevi vrnil iz New Yorka, kjer je spremljal jadralsko etapo "Volvo Ocean Race". "Ej, če bi Američani mogli, bi kar cel Bled odnesli, ne samo igrišča, celo kuliso, tako je lepo," meni Aleš Fevžar, ki je po dolgem in počez že nekajkrat videl ves svet in bil kot športni fotograf na vseh največjih svetovnih teniških in golfskih turnirjih. In iz "belega sveta", iz Schladminga, je na blejski golf prišel svetovni golfski svetovalec Gerhard Jekl, direktor zasebne avstrijske svetovalne družbe, specializirane za golf. V prijetni slovenščini se je rad

pohvalil, da sta stari oče in mama z Jezerskega in da so Skubrovi "žlahta". V zanimivi debati je Gerhard povedal, da travna plesen ni napadla samo igrišča na Bledu, da je plesni veliko tudi v Avstriji, in da igrišče ob strokovni pomoči že okreva, da bodo "greeni" kmalu "okey". Pravi, da je škoda, ker nimamo modela tipa a la Beckenbauer in Klammer, ki jih za golfski turizem po svetu

Aleš Fevžar

s pridom tržijo Nemci in Avstriji. In mu namignem, da ga imamo, vsaj dva, pa še kako dekle. Tisto o naši fovšarji pa je tudi že slišal. Kaj pa bo v Lipici, ve najbolje dr. Miha Brejc, evropski poslanec in tesen politični sopotnik Janeza Janše. Na desetem igrišču se je zelo potrudil za dober "swing" in sliko. Prav tako naš

Vovk, je golf najboljša naložba v življenju. Če bo še v Lipici tako, jih bo veliko zadovoljnih. Mednarodna družina je videla še igrišča na Mokricah in v Volčjem Potoku v Arboretumu. In če bo še odmev tega srečanja pravi, bo "zalaufalo". Ker je enologija prav tako del turizma, gre tukaj pohvala in kompliment našim vinarjem, ki so jih nagradili v Londonu na Decanter World Wine

Mirko Kunšič

Awards 2006. (Decanter je ena od najpomembnejših revij o vinu). Zvezdniki: "Regional Trophy" za ledeni šipon o3 Čurin-Prapotnik iz Podravskega, Zlata medalja - Leonarda o2 Marjan Simčič iz Medane, s še petimi odličji, srebro in bron za Edija Simčiča iz Vipolže in Stojana Ščurka s Plešivega, klet Dveri pax iz

Miha Brejc

kolega Mirko Kunšič, ki skozi golfsko igro nosi še fotoaparata. In nastajajo izjemni zapisi športa, ki prevzema skoraj vsakogar. "Pridi v Duplje, smo že po četrti košnji letos." Mirko, z golfsko igro povsem prevzet, vedno povabi na vaški travnik na šolski trening. In kot pravi fotograf Mirko

Maribora ima pet odličij, družina Istenič dvakrat bron, z diplomami so pohvaljena vina Branka in Vasje Čotarja, klet Vina Koper, Valterja Sirk, Štayerja, Pujske kleti in Jeruzalem Ormož. Bravo našil Velika priložnost, ki bi se jo dalo prav tako tržiti. Pa še paše.

Slavko Petek, Maria, Janez Bohorič in Helga

KOMPASHOLIDAYS

POVPRAŠAJTE in REZERVIRAJTE

letalske karte • letalske vozovnice • hoteli • vstopnice • poslovna potovanja

LONDON 26.5.-2.25.8. 50/2ND, let iz LJU	od 84.300	GARDALAND vsako soboto v maju in juniju, Isar-votop, 10	10.560
LOŠINJ 3.-24.6. Pula 3* 7POT, Avio 3* 7POT 52.190	47.900	SUPETAR 14d 27.5.-28.6. Brijuni 4* 7 ALL INCLUSIVE, 14d in 21. avg.	od 92.700
KRETA od 8.6. Palača 3* 7ND, let iz LJU	od 78.800	RODOS 17.6. Avio 3* 4ND, let iz LJU	od 76.600
DJERBA od 14.6. Avio 3* 7POT, let iz LJU	od 73.700	BOLGARIJA od 28.6. Pula 3* 7ND, let iz LJU	od 63.900

gorenjska @kompas.si
KOMPAS KRAJŠKI CENTRI tel. 04 2014 201 • KRAJŠKI MERKATOR CENTER tel. 04 2014 201
KOMPAS ŠKOFJA LOKA tel. 04 510 778 • KOMPAS PEGAZ JESENICE tel. 04 5834 100

HUMOR, ZA KRATEK ČAS

BRAT VSE VIDI, BRAT VSE VE

ALLEZ, ALLEZ, DAJ JO ...

"Slovenski medvedi so se v francoskem delu Pirenejev že uspešno lotili razploda (glej slika)," nam sporoča predstavnik Slovenske vojske v kontingentu mednarodnih sil.

Z mednarodne humanitarno-razplodne akcije *Medvedja usluga*, ki poteka v francoskih Pirenejih, v katerih sodelujejo tudi slovenski medvedje, se je javil predstavnik Slovenske vojske, po izobrazbi električar-medolog, ki na terenu opravlja dela povezovalca med izseljenimi medvedi in domovino. Takole smo se pogovarjali: "Pravkar opazujem našega medveda Jako, kako opravlja profesionalne veščine, ki smo jih ga učili v Sloveniji. Zaenkrat mu gre kar dobro, medvedka Emanuelle je v povsem podrejenem položaju in lahko pričakujemo uspešno kopulacijo. Vendar naj dodam, da spočetka ni bilo tako lahko, kot trenutno kaže. Emanuelle ga je vprašala: 'Parlez-vous france,' on pa un peu, un peu, mal znam, sam nabrisal te bom pa velik, kot uno medvedko

Foto: M. J. M.

iz Postojne lani. "Tu aime football?" Takrat pa je naš Jaka malo pomešal jezike in rekel: "Yes I love food, and I most prefer kravji ball." Tu aime l' vache (krava), no, j' ne kopulacion pas. Rien. (ne bom s tabo f... Nič ne bo).

Jaka se je takrat ustrašil, da svojega poslanstva ne bi mogel korektno opraviti, zato so iz njega začele vreti vsa francoščina, ki jo je znal. "La merde, Mitterand, ciel

de Paris, Renault Twingo, Jacques Villeneuve, pour song d' Slovenie - Anze Dezan, ouit point, j' te aime, Claude Martin est allez a la piscine, est-ce-que tu dormir pour moi... Nič. Medvedka niti trznila ni. Potem pa je poskusil še zadnjo priložnost Thierry Henry, Zinedine Zidane, Michel Platini ... To je bilo dovolj. In pošten medvedji seks se je začel.

Mali Brat

TISOČ UGANK ZA ODRASLE

Franc Ankerst vam zastavlja novo uganko. Vaša naloga je, da ugotovite pravi odgovor in nam ga pošljete najkasneje do torka v prihodnjem tednu na SMS pod šifro **uganka**, pripišite rešitev + ime in priimek na številko 031/69 11 11, ali po pošti na Gorenjski glas, Zoisova 1, 4000 Kranj, s pripisom za "Tisoč ugank za odrasle".

Kaj lahko je hladno pusto in kričeče, v tonih toplih skladno čar lepote, sreče.

Izžrebali in nagradili bomo dva pravilna odgovora (enega, ki ga bomo prejeli preko SMS in drugega, ki ga bomo prejeli po pošti). Podarili bomo po dve vstopnici za kranjski bazen. Pravilna rešitev zadnje objavljene uganke se glasi: **pas**. Tokrat nismo prejeli pravih odgovorov.

TANJA ODGOVARJA IN RAZKRIVA SKRIVNOSTI SANJ

"Doroteja"

Zopet se obračam nate. Ljubezni mi pomeni največ na tem svetu. Povej mi, kaj mi prinaša prihodnost, saj še vedno upam.

Ljubezni ima največjo vrednobo v življenju. S tem se popolnoma strinjam s tabo. Pa ne samo ljubezni, ki jo čutimo do drugih, ampak tudi tista, ki jo nosimo v sebi. Včasih je skrita in tako neprepoznava, da še sami pozabimo nanjo. Temu, čemur ti praviš smola, je po drugi strani sreča. Fantje so se ti umikali oziroma se niso obdržali zato, ker pač niso bili pravi zate. Res je, ko praviš, da s teboj ni bilo

prav nič narobe. Da bi z zadnjim fantom še imela stike, ti odsvetujem. Ni dorašel čustvom, ne ve, kaj bi sploh rad in bi te le še bolj prizadel. Tega pa ne potrebuješ več. Ne čakaj, da se on tebe začne izogibati, ampak se mu izogni ti. Še preden boš stara trideset let, se ti bodo vsa tvoja pričakovanja v zvezi z ljubeznijo izpolnila. Tvoje druge polovičke še ne poznaš. Spoznaš jo v roku enega leta, in takoj boš vedela, da je pravi. Poročila se boš in tudi imela otroke. Najmanj tri. Kako bo ime tvoji srčni osebi, pa naj bo še kar skrivnost. Nesporazumi glede dediščine se bodo rešili v tvojo korist.

Potrebno bo le še malo počakati. Upam, da boš sedaj malo manj nečakana, če ne boš še bolj. Lepo se imej.

"Mali princ"

Tudi jaz bi želela vedeti, kaj me čaka v prihodnosti. Kaj me čaka v ljubezni, službi in kako bo z zdravjem?

Pred vami je kopica pozitivnih sprememb. Kar naenkrat se bo vse in povsod začelo dogajati in kar dojeti ne boste mogli, da se vse to dogaja vam. Čustveno boste postali bolj odprti in izpolnila se vam bo želja po ljubezni. Ker dobro veste, kaj hočete, oziroma kaj pri-

čakujete, ne bo nobenih neprijetnih trenutkov. Vsa neoglasja iz preteklosti se bodo rešila in občutili boste notranji mir, po katerem hrepenite. Čeprav ste s službo dokaj zadovoljni, se vam tudi tukaj obetajo nenadni dogodki. Sprejeli boste odločitve, za katero vam ne bo žal. Za dvome ne boste imeli časa, kar tudi ne bo potrebno. Zadnje čase ste bili kar nekajkrat izpostavljeni raznim stresom, kar se je poznalo tudi pri zdravju. Stanje se je začelo urejati, kar pomeni več dobre volje in splošne razbremenjenosti. Ni kaj, Mali princ se je začel prebujati iz sanj. Srečno!

HOROSKOP

TANJA in MARICA

Oven (21.3. - 21.4.)

V preteklem obdobju se vam je nabralo nekaj težav, ki so vas utesnjevale in nikakor niste videli nobenega izhoda. Že takoj na začetku tedna se vam bo vse začelo reševati samo po sebi. Ne pozabite, da obljuba dela dolg.

Bik (22.4. - 20.5.)

Polni boste energije in pripravljeni boste storiti vse, da dosežete svoj cilj. Svoja čustva vse preveč skrivate, saj ste prepričani, da vam je usojeno, da ste vedno znova razočarani. Nekdo vas bo končno le prepričal, da se motite. Prepustili se boste in uživali.

Dvojčka (21.5. - 21.6.)

Če ne boste trtili energije tam, kjer to ni potrebno, vam bodo uspeli načrti, ki ste si jih zastavili še do konca tedna. V ljubezni se vam bo še marsikaj razpletlo, ne da bi vi na to vplivali. Potrebni ste sprememb in tega se boste začeli zavedati.

Rak (22.6. - 22.7.)

Upoštevali boste nasvet nekoga, ki vam hoče samo dobro in ima toliko življenjskih izkušenj, da vam bo znal pravilno svetovati, in to tako, da bo za vas najbolje. Povsem jasno vam bo, kaj so vaše želje in kaj je tisto, kar lahko uresničite.

Lev (23.7. - 23.8.)

Veliko premišljevanja vam bo sprožil nekdo, ki je v težavah in ne vidi izhoda iz trenutne situacije. Pomoč, ki jo boste tej osebi nudili, se bo obrestovala in ne samo dotični, tudi vi se boste počutili čudovito. Slej ali prej je vsaka dobra stvar poplačana.

Devica (24.8. - 23.9.)

Brez večjih težav se boste prilagodili novostim na delovnem mestu. Izzivi vas bodo le še bolj motivirali in spravili na plano vse vaše delovne sposobnosti. Finančne skrbi, ki so pred vami, bodo le trenutne.

Tehtnica (24.9. - 23.10.)

Dobro bi bilo, da bi naredili nekaj koristnega samo za sebe. Za vami je kar nekaj čustvenih stresov, ki se jih lahko znebite samo na ta način, da se odprete ljubezni in postavite na kocko stara prepričanja, ki so vas obremenjevala.

Škorpion (24.10. - 22.11.)

Marsikoga boste presenetili, ko se boste pokazali v svoji pravi luči. Prevzeli boste odgovornost za dejanja, s tem pa se boste tudi čustveno odprli. Približal se vam bo nekdo, na katerega niti v sanjah ne upate računati. Pustite se presenetiti.

Strelec (23.11. - 21.12.)

Čeprav ste strelci in imate močan karakter, se ne morete zaletavati vedno, kadar vam kaj ni všeč. Nič hudega ne bo, pa tudi svet se zato ne bo podrli, le neke načrte morate preložiti. Še zdaleč pa to ne pomeni, da ne boste uspeli.

Kozorog (22.12. - 20.1.)

Ne marate plehkkih pogovorov, zato boste še toliko bolj veseli sogovornika, ki bo vaših misli. Pogovor se bo zavlekel in samo od vas bo odvisno, ali bo ostalo samo pri tem. Na splošno se vam obetajo večje spremembe.

Vodnar (21.1. - 19.2.)

Spremembe so včasih nujno potrebne, saj se drugače tudi ne more nikoli spreminjati na bolje. Tega se boste še kako dobro zavedali in se boste po svojih najboljših močeh potrudili in dali vse od sebe. Zmaga vam ne uide.

Ribi (20.2. - 20.3.)

Ni važno, v kakšni družbi boste, povsod vam bo lepo in se boste dobro počutili. Res so trenutki, ko vam lahko že samo drobne malenkosti porušijo ritem, a se tokrat ne boste dali zmotiti.

IZŠLA
NOVA KNJIGA

ANGEL BREZ KRIL

avtorice Tanje Nežmah Dolinšek

DRUŽABNA KRONIKA

DIRKA IN TRIDESET PLUS

Jeseni prihaja na televizijske ekrane nov realistični šov 'Dirka!'. Od sredine septembra do sredine decembra ga boste lahko spremljali na Kanalu A. Tridesetminutni šov obljublja veliko. Naslednji vikend pa se obeta ples za vse mlade po srcu, za vse 30+.

Alenka Brun

Ko je Sony predstavljal novi ekran, je za promocijo izbral Ljubljanski grad. Podobno je bilo s Savo Tires, ko je z umetniškimi pridihom predstavila novo tehnologijo RunOnFlat by Goodyear. Pnevmatika z RunOnFlat tehnologijo vozniku omogoča varno vožnjo, tudi ko je pnevmatika predrta. Dunlop Race Academy Reality show pa spada med non-live reality akcijske showe. Ustvarjalci so ga poimenovali Dirka!, več o njem pa lahko izveste na www.dunlop.si/dirka. Kdor se prijavi, mora biti starejši od 21

let, med trideseterico pa bodo izbrali 12 finalistov - šest moških in šest žensk. Teoretično in praktično usposabljanje kandidatov bosta vodila Brane Kūzmič, eden od najbolj poznanih in uspešnih slovenskih dirkačev in Andrej Jereb, trenutno najboljši slovenski rally voznik in državni prvak.

Fulda pa je nagradila najboljše mlade voznike in najboljše kreativce. Lani je začela z družbeno-odgovorno akcijo Spelji, ki ozavešča mlade voznike o varni vožnji, v zadnjih dneh pa je dokazala še, da gre za zabavo in varna vožnja lahko z roko v roki. V petek, na spomladanskem žuru v klubu

Bachus, sta Sara Jurjavčič z Bara in Denis Porčić iz skupine Kocka, na hudomušen in zabaven način predstavila akcijo Spelji. Alya pa je dogajanje še dodatno popestrila s svojim atraktivnim nastopom. Na žuru se je tudi uradno zaključilo kreativno tekmovanje za naj slogan, ki je potekalo od 4. aprila, od 8. maja dalje pa se nadaljuje izbor naj fotografije.

Od pnevmatik pa k lahkotnejšim temam. Konec naslednjega tedna v Ljubljani (bivša Ljudska kuhinja) organizirajo ples s hiti 60-ih, 70-ih in 80-ih let namenjen starejšim. Poimenovali so ga 30+ Plesni Party. Organizatorji do-

godka so namreč ugotovili, da se v zadnjem času v Ljubljani in njeni okolici zabavajo samo še šolarji in študenti, manjka pa zabave za generacije rojene pred letom 1976.

Mednarodni prostovoljci - Nemka Juliane Hans in Belgijka Hanne Daniëls pa sta v loški Ostrigi pod režisersko taktirko Škofjeločana Miha Kalana uprizorili predstavo 'The Universal Language'. V predstavi igrata jecljavo Dawn in učiteljico jezika Don, ki se na začetku popolnoma nič ne razumeta, sčasoma pa ugotovita, da govori-ta univerzalni jezik Unamunda, jezik vseh ras.

Več kot zgovorna napoved predstavitve šova. / Foto: Aleš Roth

Tomaž Natlačen (Agencija PR Obrat) in režiser šova Dražen Štader. / Foto: Aleš Roth

Petra Uranjek in Nika Deu (predstavnici odnosov z javnostmi in marketing Kanala A in Pop TV-ja). / Foto: Aleš Roth

Andrej Jereb, Brane Kūzmič in povezovalac predstavitvene tiskovne za novinarje Miran Alešič. / Foto: Aleš Roth

Denis Porčić, Alya in Sara Jurjavčič so popestrili dogajanje za Fuldine obiskovalce. / Foto: organizator dogodka.

Juliane in Hanne v predstavi poskušata govoriti jezik, ki bi rešil težave s komunikacijo. / Foto: Polina Baldani

VRTIMO GLOBUS

Beatle bo spet samski

Paul McCartney in soproga Heather Mills sta se po štirih letih zakona sporazumno odločila, da se razideta. V izjavi za javnost sporočata, da se ločujeta kot prijatelja, za propad zakona krivita veliko medijsko pozornost, ki jima ni omogočala normalnega življenja. Neuradno naj bi razprtije povzročala tudi Paulova hči iz prvega zakona Stella, ki ji ni bilo všeč, da je Heather zagrizena humanitarka, ki nasprotuje živalskemu krznu in opozarja na nevarnost min.

Nicole je zaročena

Nicole Kidman je potrdila, da se bosta s country glasbenikom Keithom Urbanom poročila. Skupaj sta prišla na neko slovesnost v New Yorku, kjer je igralka dejala, da ni pripeljala fanta, saj je Keith njen zaročenec. Mediji o skorajšnji poroki ugibajo že od novembra lani, odkar zvezdnica nosi bleščec prstan. Datuma poroke nista izdala, tudi sicer sta o zasebnem življenju redkobesedna. Še najbolj drzna je bila izjava Kidmanove, da ima še vedno rada svojega nekdanjega moža Toma Cruisea, s katerim sta se ločila pred petimi leti.

Gerii ima deklico

Britanski tabloidi poročajo, da je Geri Halliwell v ponedeljek zvečer s carskim rezom rodila deklico. Porod naj bi potekal brez zapletov, novepečena mama in hčerka pa se počutita dobro. Nekdanji članici skupine Spice Girls je ob strani stala mati, oče deklice, scenarist Sacha Gervasi, pa v londonsko Portland Hospital ni bil povabljen. Pevka naraščaja še ni uradno potrdila, zato ime deklice zaenkrat ni znano.

Naomi se bori proti aidsu

Naomi Watts je bila imenovana za posebno odposlanko Združenih narodov za boj proti aidsu. Da bo svojo slavo izkoristila v dobrotelne namene, se je odločila po nedavnem obisku Zambije, kjer si je ogledala bolnišnice, šole in domove. Afriška kruta realnost jo je pretresla. "Po tem, kar sem videla, ne morem več nemo opazovati. Svojo novo pozicijo bom izkoristila za ozaveščanje ljudi o smrtonosnem aidsu", je povedala na tiskovni konferenci.

Atletinja Alenka Bikar se je pojavila v delovni opravi na Dnevnikovem ekipnem šolskem krosu minuli teden in zbudila precej zanimanja med šolarji. / Foto: Aleš Roth