

Gorenjski Glas

TOREK, 28. DECEMBRA 2004

Leto LVI, št. 103, cena 200 SIT, 16 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORIKIH IN OB PETIKH | NAKLADA: 22.000 IZVODOV | WWW.GORENJSKIGLAS.SI

Gorenjski praznik

V četrtek zvečer smo na prireditvi na Zlatem polju predstavili novo podobo Gorenjskega glasa in razglasili najboljšega gorenjskega poštarja.

JOŽE KOŠNJEK

Kranj - Za nami v Gorenjskem glasu, za naročniki in bralci ter vsemi, ki sodelujejo v nastajanju časopisa, je pomemben dogodek. Če bi časopis primerjali s človeškim življenjem, je to najmanj okrogla obletnica življenja. V petek je izšla prva zajetnejša, lepša, zanimivejša in nič dražja številka Gorenjskega glasa. Tudi prelomna.

Cetrkovo praznovanje v športni dvorani na Zlatem polju je bilo dogodku primerno. Na prireditvi, ki jo je spretno in duhovito krmaril Franc Pestotnik - Podokničar, so nastopili mojstri glasbe in petja ansambel Gašperji in Slovenski oktet, ki se jim je pridružil

prisrčen otroški pevski zbor iz osnovne šole v Olševku. V dvorani pa je bilo nad tisoč naročnikov in bralcev Gorenjskega glasa, nekdanji in sedanjji sodelavci časopisa in gostje iz gospodarstva in politike, ki so bili posebej povabljeni na slovesnost.

Vrhunec prireditve je bil trenutek, ko je poštar prinesel na oder svež izvod novega Gorenjskega glasa in ga izročil direktorici in odgovorni urednici Mariji Volčjak. V nadaljevanju prireditve so poštarji, naši zvesti sodelavci, izvođe petkove številke razdelili tudi med občinstvo. Aplavz je napolnil dvorano, ko sta direktorica in odgovorna urednica Gorenjskega glasa Marija Volčjak in direk-

tor kranjske enote Pošte Slovenije Miran Čehovin izročila poštarju Urošu Kosmaču iz pošte Mavčiče nagrado za naj poštarja leta 2004. V glasovanju za naj poštarja je sodelovalo 1275 naročnikov in bralcev Gorenjskega glasa, ki so oddali glasove 109 poštarjem.

Že v četrtek zvečer po prireditvi in v petek smo sprejemali številne čestitke za lepši in zanimivejši časopis in za enkratno prireditev v dvorani na Zlatem polju. Opozorjeni smo bili tudi na nekatere pomanjkljivosti, ki jih bomo v prihodnjih številkah popravili. Za pohvale, kritike in predloge smo hvaležni. Le tako bo časopis Gorenjski glas še boljši.

Naj poštar Uroš Kosmač, Marija Volčjak in Miran Čehovin. Foto: Gorazd Kavčič

Čop in Špik sta najboljša ekipa

Jolanda Čepak in Vasilij Žbogar sta slovenska športnika leta, najboljša ekipa v individualnih športih sta Iztok Čop in Luka Špik, najboljša ekipa v kolektivnih igrah pa rokometiški Celja Pivovarne Laško.

VILMA STANOVNIK

Ljubljana - Na tradicionalni prireditvi "Športnik leta 2004", ki je včeraj zvečer potekala v Linhartovi dvorni Cankarjevega doma, smo slovenski športni novinarji razglasili najboljše športnike iztekajočega se leta. Največ časti so si zaslužili dobitniki olimpijskih odličij iz Aten, saj je v ženski konkurenci

prvo mesto osvojila atletinja Jolanda Čepak pred judoistko Urško Žolnir, v moški konkurenci je zmagal jadrallec Vasilij Žbogar, med ekipami v individualnih športih blejska veslača Iztok Čop in Luka Špik, med ekipami v kolektivnih igrah pa rokometiški Celja Pivovarne Laško.

Od gorenjskih športnikov sta si nagradi za tretje mesto zaslužila dvakratna svetovna

Iztok Čop in Luka Špik s srebrnima kolajnama iz Aten.

Foto: Gorazd Kavčič

prvakinja med padalkami Irena Avbelj v ženski konkurenci in peti iz cestne kolesarske dirke v Atenah, Andrej Hauptman.

Dobitniki olimpijskih odličij so prejeli tudi olimpijske plamenice, ki jim jih je namenil Olimpijski komitee Slovenije.

SREČNO 2005
Gorenjska Banka
Banka s poslanstvom

GBD
Gorenjska borzno posredniška družba d.d.
Koroška cesta 13, 4000 Kranj, www.gbd.si

Ze imate svojega finančnega svetovalca?

- DELNICE
- OBVEZNICE
- SVETOVANJE
- UPRAVLJANJE
- VZAJEMNI SKLADI
- ON-LINE TRGOVANJE

04/280-10-00 ali 01/430-07-81

Zelimo vam veliko sreče, zdravja, uspeha in visokih donosov v letu 2005!

103

vsebina

AKTUALNO

Gratel ril na črno

Ze sredi novembra je pljuški Gratel s podizvajalci na Zlatem polju začel brez dovoljenja Mestne občine Kranj razkopavati občinske pločnike in ceste za sekundarno kabelsko omrežje.

3

GORENJSKA

Jeseniška bolnišnica brez dolgov

Za jeseniško bolnišnico je bilo leto 2004 težko, vendar zelo uspešno. Veliko so varčevali, vendar ne na račun bolnikov, ki dobijo vse, kar potrebujejo. Prihodnje leto bo lahko poslovanje še boljše.

4

GORENJSKA

Proračun sprejeli s težkim srcem

Kar petnajst od sedemnajstih občinskih svetnikov je na zadnji seji sprejelo občinski proračun za prihodnje leto. Visoka podpora pa ne pomeni, da županu Miru Koželju ni bilo treba brisati potu s čela.

6

ŠPORT

Novo leto so pričakali na vrhu

Blejski odbojkarji so po prvem delu sezone vodili na prvenstveni lestvici. Pretekli teden so se zanesljivo uvrstili tudi na finalni turnir pokalnega tekmovanja. Njihov glavni sponzor je Autocommerce.

13

VREME

Oblačno z občasnimi padavinami. Tudi po nižinah bo večinoma snežilo. V sredo bodo padavine oslabele in proti večeru se bo delno razjasnilo.

13 jutri: oblačno

-5/2 °C

KRATKE NOVICE

LJUBLJANA

Vojska sodeluje s planinci

Prejšnji teden so se sestali na ministrstvu za obrambo predstavniki Slovenske vojske in Planinske zveze Slovenije. Načelnik generalštaba SV **Ladislav Lipič** in predsednik PZS **Franci Ekar** sta podpisala sporazum o medsebojnem sodelovanju pri usposabljanju in izpopolnjevanju pripadnikov Slovenske vojske. Ta dejavnost bo potekala v okviru slovenske alpinistične šole v Nepalu, obrambno ministrstvo pa bo prispevalo 1,44 milijona tolarjev za vsakega pripadnika vojske. Zagotovilo bo tudi osebno opremo zanje in pomoč pri tehnični izvedbi usposabljanja. Kot je ocenil načelnik Komisije za odprave v tuja gorstva pri PZS **Tone Škarja**, gre za pomembno delež pri zagotavljanju denarja za šolo, ki jo je leta 1979 ustanovil **Aleš Kunaver**. Vsako leto namreč potrebujejo okrog 3 milijone tolarjev za udeležbo inštruktorjev ter dodatni denar za opremo in druge stroške. Doslej so ta denar zbirali predvsem s pomočjo sponzorjev, nekajkrat pa je sodelovala tudi Slovenska vojska. **S. S.**

LJUBLJANA

Ministri in državni sekretarji brez honorarjev

Vlada je prejšnji teden sprejela sklepe, s katerimi določa pravila za sodelovanje vladnih funkcionarjev in javnih uslužbencev kot predavateljev na seminarjih, posvetih in podobnih oblikah usposabljanja. Tako je sklenila, da ministri in državni sekretarji ne smejo proti plačilu sodelovati na strokovnih posvetih, konferencah in usposabljanju s svojega delovnega področja. Če ocenijo, da bi bilo sodelovanje koristno, pa morajo zavrniti ponujeni honorar oziroma se lahko dogovorijo, da se ta izplača v korist državnega proračuna ali za dobrodelne namene. **S. S.**

KOTIČEK ZA NAROČNIKE

Krojenje po meri

Potem ko smo vas v petek, 24. decembra 2004, presenetili z oblikovno in vsebinsko posodobljenim časopisom Gorenjski glas, projekt prenove še ni končan. V večmesečnih pripravah smo sicer upoštevali vse strokovne smerice, vse naše izkušnje in številna mnenja bralcev, a vendarle - v želji, da bi bil časopis ukrojen čim bolj po vaši meri, bomo z veseljem prisluhnili vašim pripombam in predlogom. Vse bomo skrbno pretehtali in upoštevali tiste, ki so izvedljivi in lahko prispevajo k še boljšemu časopisu, za čim širši krog bralcev osrednjega gorenjskega časnika. Prvo izboljšavo uvajamo že danes - v novi rubriki Sporedi dodajamo še program za dan izida časopisa. Obširni in pregledno oblikovani Sporedi so izboljšava dosedanje priloge TV okno, v katerih lahko najdete tudi programe, ki jih gledamo samo na Gorenjskem.

Vabljeni k sodelovanju v anketi o prenovi našega in vašega časopisa, ki jo objavljamo na strani 8. Vaša mnenja so dragocena, zato za vse sodelujoče pripravljamo bogat nagradni sklad.

Zavedamo se, da je bila sprememba velika, a obenem verjamemo, da je bila potrebna. Časopis, kot že ime pove, mora iti v korak s časom.

V radovednem in, moram priznati, kar malo nestrpnem pričakovanju vaših mnenj vas lepo pozdravljam,

Petra Kejžar

NAROČILNICA NA ČASOPIS GORENJSKI GLAS

Ime in priimek

Ulica in številka

Številka pošte in kraj

Davčna številka

Soglašam, da mi Gorenjski glas lahko pošilja obvestila, ankete ipd. DA NE

Naročilnice pošljite na naslov:

Gorenjski glas d.o.o., Zoisova 1, 4000 Kranj

GG

Za vas beležimo čas

WWW.GORENJSKI GLAS.SI

Sedijo v zelenih odborih

Poslanci so v državni zbor prišli vsak s svojimi pričakovanji, na katerih področjih želijo biti najbolj aktivni. Za gorenjske lahko zatrdimo, da so jim dodelili delovna telesa, ki so si jih večinoma tudi želeli.

SIMON ŠUBIC

Kranj - Od konstituiranja novega sklica državnega zbora sta pretekla že dobra dva meseca. V tem času so ustanovili tudi že vsa telesa državnega zbora, ki so takoj začela z delom. Čas je, da pogledamo, v katerih telesih delujejo gorenjski poslanci. Preverili smo, koliko so bile pri sestavljanju delovnih teles upoštewane njihove želje, in ugotovili, da se pritoževati res ne smejo.

Začnimo pri tržiškemu županu **Pavlu Ruparju**, poslancu SDS, ki je konec oktobra še pred oblikovanjem delovnih teles dejal: "V preteklih mandatih sem delal predvsem na notranjih zadevah, tokrat me bolj zanimajo zunanja politika, evropske zadeve in Slovenci po svetu." Želje se mu sicer niso izpol-

nile, je pa zato postal predsednik odbora za lokalno samoupravo. Rupar je poleg tega član odbora za visoko šolstvo, znanost in tehnološki razvoj ter komisije za peticije ter za človekove pravice in enake možnosti. Njegovega mu soobčanu **Borutu Sajovcu** (LDS) se je uresničila želja po članstvu v odboru za kmetijstvo, gozdarstvo in prehrano ter v odboru za okolje in prostor, medtem ko mandatno-volilna komisija ni bila na seznamu njegovih želja.

Branko Grims (SDS) se je želel ukvarjati s pravom in z zunanjimi zadevami, zato je kot član komisije za odnose s Slovenci v zamejstvu in po svetu ter odbora za zunanjo politiko lahko povsem zadovoljen z izkupičkom. Tudi zato, ker je bil pred meseci zelo kritičen do sedanjega

poslovnik državnega zbora, sedaj pa sedi ravno v komisiji za poslovnik. Sredi decembra je postal tudi član ustavne komisije.

Njegov poslanski kolega **Bojan Starman** (SDS) je kot gospodarstvenik seveda želel delati v za gospodarstvo pomembnih odborih. Zadevek v polno: Starman je predsednik odbora za finance in monetarno politiko, član odbora za gospodarstvo ter odbora za delo, družino, socialne zadeve in invalide.

Tudi nekdanji gospodarski minister **Matej Lahovnik** (LDS) si je želel gospodarske resorje in je z izkupičkom prav tako lahko zadovoljen: je podpredsednik odbora za finance in monetarno politiko ter član odbora za gospodarstvo in komisije za nadzor proračuna in drugih javnih financ.

"Želim sodelovati v odborih za zunanjo politiko, za notranjo politiko in v ustavni komisiji," so bila pričakovanja **Darje Lavtižar Bebler** (LDS). In kako uspešna je bila? V celoti: je podpredsednica odbora za notranjo politiko, javno upravo in pravosodje ter članica ustavne komisije, odbora za zadeve Evropske unije in odbora za zunanje zadeve.

Z dodeljenimi področji dela je zagotovo v celoti zadovoljen tudi župan **Železnikov Mihael Prevc** (SLS), saj je član odbora za lokalno samoupravo in regionalni razvoj, odbora za zdravstvo, nekdanj ravnatelj pa deluje tudi v odboru za kulturo, šolstvo in šport.

Zadovoljstvo seva tudi z obraza **Antona Kokaljja** (N.Si), ki je predsednik odbora za evropske zadeve, član odbora za notranjo politiko, javno upravo in pravosodje ter član odbora za visoko šolstvo, znanost in tehnološki razvoj.

Samo Bevk (ZLSD) je dejal: "Želim si delati v odboru za zunanjo politiko, v odboru za šolstvo, znanost in šport ter v komisiji za Slovence po svetu." Njegova pričakovanja so se v celoti uresničila.

Nedaleč od želenih pa so tudi področja, ki jih pokriva poslanca SDS **Milenko Zihherl** in **Rudi Veršnik**. Oba sta člana odbora za kmetijstvo, gozdarstvo in prehrano. Zihherl je poleg tega še v odborih za zunanjo politiko ter delo, družino, socialne zadeve in invalide, Veršnik pa bo nadziral tudi proračun in preprečeval korupcijo.

NI MIRU ZA POSLANCE

Samostojnost je odgovornost

Čim večja je samostojnost, tem večja je odgovornost, je na slavnostni seji državnega zbora ob dnevu samostojnosti dejal njegov predsednik **France Cukjati**. Premier **Janez Janša** poziva k zaščiti delavcev.

SIMON ŠUBIC

Ljubljana - V nedeljo smo praznovali dan samostojnosti, ko se spominjamo 26. decembra 1990, ko so bili uradno razglašeni izidi plebiscita o samostojnosti in neodvisnosti Slovenije. Tedaj se je na plebiscitu, ki je sicer potekal 23. decembra, za samostojno in neodvisno Slovenijo izreklo okoli 95 odstotkov volilnih upravičencev.

Državni zbor je v prisotnosti predsednika države **dr. Janeza Drnovška**, predsednika vlade **Janeza Janše** in predsednika državnega sveta **Ja-**

neza Sušnika slavnostno sejo ob dnevu samostojnosti opravil že 23. decembra. Slavnostni govornik, predsednik državnega zbora **France Cukjati** je poudaril, da "je samostojnost le drugi izraz za svobodo ravnanja in odločanja".

"Čim večja je samostojnost, tem večja je odgovornost. In dan samostojnosti ni namenjen le temu, da se veselimo svobode, ampak tudi temu, da se vprašamo, kaj počnemo s sto svojo svobodo," je dejal in preko zgodbe o siru **Gawainu**, ki je čarovnici prepustil, da ostane

vladarka svojega življenja, ta pa se je v zahvalo spremenila v prelesto deklico, razvil misel o neizmernem polju svobodnega odločanja, ki presega zakonske okvire.

Slavnostni seji državnega zbora je sledila osrednja državna slovesnost v Cankarjevem domu. V slavnostnem govoru je predsednik vlade **Janez Janša** povedal, da je bila skladnost Slovencev, iz katere se je razvila zadoštna sila za oblikovanje lastne države, vzpostavljena za kratek, toda odločilni čas šele med plebiscitom decembra 1990 in vojno za Slovenijo 1991.

"V slovenski zgodovini tako obstaja povsem določljiv in razpoznaven čas, ki je ne samo dejanski, temveč tudi simbolični izvor slovenske skupnosti."

Njo v prihodnjih letih čakajo nekateri ključni izzivi na gospodarskem področju, pri čemer pa ne smemo zanemariti socialnih vprašanih mladine, zaposlenih in upokoencev, je dejal **Janša** in pozval preiskovalne in pravosodne organe, naj stopijo na prste takim, ki podjetja peljejo v načrtno stečajne in vodijo malverzacije z usodami delavcev.

Gratel ril na črno

Že sredi novembra je ptujski Gratel s podizvajalci na Zlatem polju začel razkopavati občinske pločnike in ceste za sekundarno kabelsko omrežje.

HELENA JELOVČAN

Kranj - Stvar ne bi bila tako problematična, če bi podjetje Gratel imelo dovoljenje Mestne občine Kranj. Pa ga, razen lokacijske informacije, ni; v oddelku za gospodarske javne službe so soglasje neznanj Gratelovi pooblaščenki, družbi Terrain iz Polšnika, izdali šele 8. decembra, župan Mohor Bogataj pa je naslednji dan dal svoj podpis na služnostno pogodbo, ki jo je direktor Gratelya Drago Štrafela podpisal že 11. novembra. Vmes je zaradi črne gradnje posredovala tudi mestna inšpekcija, predstavnik Gratelya pa se je izgovarjal na "dogovor" z občinskimi močmi.

Na očitne nepravilnosti je v sredo na seji kranjskega mestnega sveta opozoril Aleš Sladojevič. Med drugim ga je zanimalo, kdo iz občinske uprave je Gratelu dovolil prekopavanje pločnikov in vozišča na kar tridesetih občinskih cestah in ulicah, ali je občina dovolila zapore prometa, ali je sprožila postopke proti podizvajalcu Rešetu, ali bo Gratelu prodala služnostno pravico za ves Kranj, za koliko časa

Kranjski svetniki županu in izvajalcu očitajo "mesarjenje s prostorom". / Foto: Gorazd Kavčič

velja služnostna pogodba, kaj občina z njo dobiva, razen pičilih 1373 tolarjev odškodnine za tekoči meter napeljave (po oceni sodnega izvedenca iz daljnega maja 2002), od kdaj je gradnja sekundarnega kabelskega omrežja širši interes, zakaj je bila pogodba podpisana brez javnega razpisa, koliko je škode zaradi izkopov ipd. Upravičenost služnostne pogodbe je po pravni plati opravičevala občinska pravica Tatjana Hudobivnik,

ki je podlago našla v zakonu o graditvi objektov, zakonu o elektronskih komunikacijah, različnih pravilnikih ter uredbi, po katerih, tako je vsaj pojasnila, ima enako pravico kot Gratel, graditi sekundarno kabelsko omrežje katero koli podjetje, lahko tudi deset podjetij na istem območju. V bran Gratelya gradnji se je odločno postavil tudi Branko Grims, ki je dejal, da mestni svet ne sme posegati v upravne postopke, si

cer pa je investicija dobra za Kranjčane tako po konkurenčni plati kot zaradi vrhunske tehnologije širokopasovnega dostopa do interneta. Župan Mohor Bogataj v sredo ni zmožal odgovoriti na vsa vprašanja, svetniki pa so sklenili, da ne sme podpisati nobene nove služnostne pogodbe za gradnjo, postavitev in obratovanje sekundarnega kabelskega omrežja, dokler ne bo pripravil zadovoljivih odgovorov.

Azbestni bolniki so pred zakonom neenaki

Vsebina azbestnega zakona je v redu, izvajanje zakona pa ne. Kritika na zagotavljanje socialne in zdravstvene varnosti obolelih. Pretresljive zgodbe iz prve roke.

SUZANA P. KOVAČIČ

Medvode - Septembra letos so ustanovili občinski Sindikat azbestnih bolnikov (SABS). Predsednik Dragan Djukić pravi, da so zadovoljni z vsebino azbestnega zakona, ki smo ga v Sloveniji dobili leta 1996, niso pa zadovoljni s tem, kako se zakon izvaja: "Če nekdo zbolí za azbestozo, ne glede na to, v kateri fazi je bolezen, je najmanj, da se mu to prizna z upokojitvijo in tudi poplača s primerno odškodnino." Poklicna bolezenja verifira posebna komisija na državni ravni. Djukić je do nje kritičen, saj pravi, da komisija zavrne tudi klinično že postavljeno diagnozo posameznika, ponovna obravnava pred njenimi člani pa je možna šele čez tri leta. Medtem oboleli čakajo in čakajo.

Velimir Mihajloski je bil zaposlen v tovarni Donit Tesnit v letih od 1979 do 1986 kot mlinar odpadkov in izdelovalec plošč. Do težav zaradi izpostavitve azbestnim prahom namreč pride tudi po 30 letih. "Zbolel sem za pljučnim rakom, operirali so me novembra lani, invalidsko sem upokojen zaradi zmanjšane funkcije pljuč. Vendar verifikacije, da je bolezen posledica vdihavanja azbesta, še danes nimam!" Čeprav slednje navajata kar dve zdravniški mnenji. V prvem, izdelali so ga v bolnišnici na Golniku, med drugim piše: "Če je bil bolnik dejansko izpostavljen azbestu v delovnem okolju, gre pri bolniku za poklicno bolezen pljuč. Iz pravice za bolnika, vključno z upravičenostjo do pridobit-

ve odškodnine za zdravje." Drugo mnenje je izdelala Jelka Premelč, dr. med.: "...menim, da so navedene okvare zdravlja posledica poklicne izpostavitve azbestu v podjetju Donit Medvode." Mihajloski je že iskal pravico v podjetju, pa pravi, da so ga v kadrovski službi odpravili z besedami, da ta Donit ne obstaja več. "Boril se bom naprej, tudi zaradi mlajših od mene, ki bolevarjo in tudi umirajo za to boleznijo," je odločen, zato se je pridružil občinskemu sindikatu SABS, ki ima trenutno 33 članov: "V sindikatu se zavzemamo za ustanovitev delavskih zavarovalnic. Moti nas tudi neenakost pred zakonom, saj posameznike različno obravnavajo. Pričakujemo, da bo nova vlada bolj dovzeta za te težave," pravi Djukić.

In še zgodba 49-letnega Dragutina Pintarja. Z azbestom je začel delati leta 1971. Z njim je bil v stiku, vse dokler ga niso uradno prepovedali. "Čutil sem, da z zdravjem ni vse v redu. Splošnega zdravnika sem prosil za slikanje pljuč, pa me je zavrnil. Na slikanje sem šel kot samoplačnik, tam so mi povedali, da moram nujno k pulmologu. Splošni zdravnik mi ni dal napotnice, bil je mnenja, da gre le za predvidevanja. Pulmologa sem obiskal kot samoplačnik, njegova diagnoza je bila začetna azbestoza. Komisija mi je nato odobrila predčasno upokojitev." Vložil je zahtevek za upokojitev po azbestnem zakonu, na odločbo pa čaka že skoraj sedem mesecev! In še vedno dela.

K KOMENTAR BOŠTJAN BOGATAJ

Razpad in nove volitve

Prednovoletno vzdušje se pozna tudi v Škofji Loki. Na zadnji seji občinskega sveta v srednjeveškem mestu smo doživeli dve presenečenji. Ob razpravi o prodaji občinskih stanovanj njihovim sedanjim najemnikom so se svetniki odločili za izključitev javnosti ali bolje rečeno: novinarjev. To je njihova pravica, način izvršitve pa nenačuden. V gradivu, ki smo ga dobili tudi novinarji, natančno piše, zakaj posameznikom oziroma družinam ne bodo prodali stanovanj. Tako imamo prav vsi novinarji danes možnost, da z imenom, priimkom in tudi s "strmotnimi" razlogi izpostavimo tiste, ki so sodelovali pri razpisu za odkup stanovanj. Rumeni tisk bi najbrž to že izkoristil, iz reakcij kolegov pa sem lahko razbral, da imen v poročilu tako ali tako ne bi omenjali. Izključitev novinarjev je bila za nas predivsem žalitev, saj smo le mi predstavljali javnost, občinsku upravo pa ne, in je večina slednje tudi ostala v dvorani.

Drugo presenečenje z zadnje loške seje pa utegne imeti globlji vpliv na občanke in občane

Škofje Loke, kot tudi na vladavino župana Igorja Draklerja. Na seji smo lahko opazili premik stranke mladih iz koalicije v opozicijo. To samo po sebi ni nič posebnega, a je župan takej po volitvah prav oba svetnika te stranke povabil v koalicijo, ki mu je zagotavljala večino v občinskem svetu in s tem lajšala spanec. Povedano po domače, SMS je v Škofji Loki isto, kot je danes Desus v državni vladi. Kot je bilo lahko razbrati na zadnji seji, je razlog za (vsaj tokratni) prestop mladih v opozicijo županovo zadrževanje sklepa občinskega sveta o imenovanju direktorice Loškega muzeja. Koliko takšna odločitev dvojice "mladih" vpliva na življenje Ločank in Ločanov, govorijo že spremembe dnevnega reda na začetku seje. Kar nekaj točk je bilo prestavljenih proti koncu seje, med njimi tudi odločanje o proračunu za prihodnje leto. To pa ni več šala. Župan brez trdne koalicije bo težko pod streho spravil proračun po svojem programu, odločilno besedo bodo dobile opozicijske stranke. Sledi razpad. In morda nove volitve. Komu bi to koristilo?

MOJSTRANA

Dež namesto snega

Tudi minulo nedeljo vreme ni bilo naklonjeno žičničarjem in turističnemu društvu v Mojstrani, da bi s prireditvijo na smučišču začeli zimsko sezono. Devetnajstega decembra so jim ponagajale temperature, da v zgornjem delu ni bilo mogoče umetno zasnežiti smučišča, minulo nedeljo pa se je zarotil dež. M. K.

Gorenjski Glas

ODGOVORNA UREDNICA
Manja Volčjak

NAMESTNICA ODGOVORNE UREDNICE
Jože Koštnjek, Cveto Zaplotnik

UREDNIŠTVO
NOVINARIJI - UREDNIKI:

Boštjan Bogataj, Alenka Brun, Helena Jelovčan, Katja Dolenc, Igor Kavčič, Jože Koštnjek, Urša Peternel, Stojan Saje, Vilma Stanovnik, Cveto Zaplotnik, Danica Zavrt Zlebir, Stefan Zargt; stalni sodelavci: Jasna Palačič, Matjaž Gregorič, Mateja Rant, Mendi Kokot, Mila Naglič, Milena Miklavčič, Renata Štojanec, Simon Šubič, Marjeta Smolnikar

TEHNIČNI UREDNIK
Gregor Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič, Gorazd Šinik

LEKTORICA
Marjeta Volčič

VOJDA OGLASNEGA TRZENJA
Mateja Žvižaj

VOJDA MARKETINGA
Petra Kežar

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 / Direkcija: Manja Volčjak / Naslov: Zoisova 1, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mali oglašilni in omejitveni: 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 polobitnik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjskega (enkrat letno) in deset letnih pregled / Tisk: SET, d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izdaje: turek 200 SIT, petek: 300 SIT, letna naročnina: 26.000 SIT; redni plačniki imajo 20 % popusta, letni 35 % popusta; naročnina za tujino: 100 EUR; v ceni je vreden DDV po stopnji 8,5 %; naročnina se spodbuja od turede turede. Izhajanje: časopis do pravnega preklapa, ki velja od začetka naslednjega obračunskega obdobja / Oglašne storitve: po ceni; oglašne trženje: tel.: 04/201 42 48.

KRATKE NOVICE

BOHINJSKA BELA

Prvič božičnica v vojašnici

V vojašnici Bohinjska Bela je v petek, 24. decembra, mladinska veroučna skupina z Bleda zbranim vojakom in vojakinjam prinesla duha božiča in poveljniku majorju Klemenu Medja izročila betlehemske luče miru. Mladinci so z božičnimi pesmimi in teksti vojakom pričarali nekaj božičnega vzdušja in dali praznični poudarek sicer dokaj običajnemu napornemu vojaškemu urniku.

V vojašnicah obeležujejo božič že kar nekaj let, toda božičnica in izročitev betlehemske lučke se je zgodila prvič na Bohinjski Beli in v drugih vojašnicah po Sloveniji. Slovenska vojska po besedah Klemena Medja preko projekta celostne oskrbe za pripadnike slovenske vojske izvaja tudi duhovno oskrbo, ki se postopoma vpeljuje v življenje enot. Vojaški kaplan Aleksander Urek nam je povedal, da že kar nekaj vojašnic ima kapele, pripravljajo pa jo tudi na Bohinjski Beli. Ta bo nekaj posebnega, ker se za njeno končno podobo dogovarjajo s p. Ivanom Rupnikom. Svetle maše sicer že imajo ob nedeljah, ko usposabljajo pogodbeno rezerviste. Major Klemen Medja je še poudaril, da se duhovna oskrba sprejema postopno. Treba se je namreč še navaditi. **Dominik Frelih**

ŽIROVNICA

Dobre plače, visoka zaposlenost

Razvojna agencija Zgornje Gorenjske je za žirovniško občino pripravila oceno poslovanja in smeri razvoja gospodarskih družb v občini. Po statističnih podatkih je v občini nekaj več kot 1800 delovno aktivnih prebivalcev, stopnja brezposelnosti pa je 7,8-odstotna, kar po podatkih za letošnji avgust pomeni 127 brezposelnih. Konec lanskega leta je bilo v občini registriranih 242 poslovnih subjektov, od tega aktivnih 164 - 55 pravnih in 209 fizičnih oseb. Največ jih je v predelovanih dejavnostih, sledita trgovina in nepremičninske oziroma poslovne storitve. Po dodani vrednosti na zaposlenega se s skoraj 5 milijoni letno občina uvršča na 64. mesto v Sloveniji. Med zgornjegorenjskimi občinami ima z več kot dvema milijonoma v povprečju tudi najvišjo osnovo za dohodnino. Povprečne mesečne bruto plače so lani pri podjetjih in podjetnikih v občini znašale okoli 250.000 tolarjev." **M. K.**

JESENICE

Računalniki za bolne otroke

Bolnišnica Jesenice je 24. decembra prejela še eno donacijo. Tokrat je dva računalnika z monitorji in drugim, kar sodi zraven, prispevalo jeseniško računalniško podjetje Izid. Namenili so jih bolnim otrokom na pediatričnem oddelku. "Želimo tvorno sodelovati tudi pri drugih stvareh, ki se tičejo jesenic, zato donacija bolnišnici. Hkrati je to rezultat sredstev, ki smo jih zbrali na dobrodelnih hokejski prireditvi, ki je tretje leto zapored postala že tradicionalna. **M.K.**

Direktor Izida Brane Šubic, direktor jeseniške bolnišnice Igor Horvat ter pobudnik dobrodelnega hokeja Tomaž Vengar ob predaji računalnikov.

Pogovor: Igor Horvat, direktor Bolnišnice Jesenice

Bolnišnica brez dolgov

Direktor Bolnišnice Jesenice iztekajoče se leto ocenjuje kot težko, vendar zelo uspešno.

MENDI KOKOT

Jesenice - "Vse mesece smo poslovali pozitivno, tudi kumulativni rezultat bo pozitiven. Nimamo več negativnih obrestí, ki jih je bilo za 180 milijonov tolarjev. Konec novembra smo imeli 94 milijonov tolarjev zapadlih dolgov od 650 milijonov, ko sem aprila lani prevzel vodenje bolnišnice. Tedaj je bilo skupnega dolga okoli 950 milijonov tolarjev."

S katerimi ukrepi ste se borili proti izgubi?

"Veliko smo se pogovarjali, kaj in kako narediti, in dogovorjeno tudi uresničili. Precej smo prihranili pri porabi medicinsko potrošnega blaga in pri zdravilih. To pa ne pomeni, da kateremu od naših bolnikov karkoli manjka. Dobijo vse, kar potrebujejo."

Kmalu po prihodu v bolnišnico ste začeli opozarjati, da morajo biti vse storitve, ki jih opravite, plačane, da se boste morali držati obsega, ki vam ga prizna zdravstvena zavarovalnica. Ste to že uredili?

"Letos so se stvari že precej uredile. Vedeti morate, da je to velik sistem in ena sama bolnišnica ne more vplivati na celoto. Potekajo pogovori z zdravstveno zavarovalnico in združenjem bolnišnic. Mislim, da se bodo stvari v naslednjih letih zasukale na boljše tudi za našo bolnišnico."

Zgornjegorenjski župani so na zadnjih rednih srečanjih med drugim govorili o

potrebni prenovi jeseniške bolnišnice, morebitni novi lokaciji in ideji o skupni bolnišnici za Gorenjsko.

"Jesenjska bolnišnica je nedvomno potrebna temeljite prenove. V prvi fazi znotraj hiše preurejamo lokacije posameznih oddelkov, da bi izboljšali način dela, komunikacije, zmanjšali izgube časa in bolje opravljali vse ostalo. Prednostna naloga v prihodnjih treh do štirih letih je ureditev novega operacijskega bloka. Tak, kot je sedaj, ne ustreza sodobni obravnavi naših bolnikov. Bolnišnica je bila zgrajena leta 1948, za tiste čase zelo sodobna, za današnje pa neurejena za to okolje in bolnike."

Podpirate idejo, da bi na Gorenjskem imeli samo eno bolnišnico?

"Če bi sam lahko odločal, da. Trenutne razmere so takšne, da to ni stvar enega leta, ampak vizija, za katero se moramo skupaj odločiti, ker je to povezano z veliko denarja. Ne le mi kot bolnišnica, kar bi bila relativno enostavna odločitev, tudi Gorenjska in država bosta morali reči svoje. Po pogovorih, ki smo jih imeli, se vsi načeloma strinjajo, da bi bila za Gorenjsko najbolj primerna ena lokacija. V trenutnih razmerah se moramo truditi narediti najboljše za bolnike."

Z jeseniškega in radovljiškega centra za socialno delo prihaja še ena idejna pobuda o negovalni posteljah za bolne starejše ljudi. Najprimer-

Igor Horvat / Foto: Mendi Kokot

nejšo lokacijo vidijo prav v jeseniški bolnišnici.

"Podpiramo projekt, vendar zanj ni dovolj samo ideja, spet je potreben denar. Bolnišnica tega sama ne more izpeljati. Vsekakor bi bil potreben prizidek, to pa je povezano s kadri in financiranjem. Dokler to ni razrešeno, se lahko pogovarjamo samo o idejni zasnovi. Dogovoriti se morata obe ministrstvi, za delo, družino in socialne zadeve in zdravstveno."

Čemu boste dali prednost prihodnje leto?

"Načrti so smeli, zahtevni, težko jih bomo uresničili, vendar se z voljo vse da. Že lani smo del sredstev vlagali v posodobitev opreme, letos še nekoliko več. Prav te dni

smo namestili nov mamograf, naj sodobnejši v Sloveniji, pred koncem leta pričakujemo rentgenski aparat za operacijsko dvorano. Za naprej ostaja prizadevanje za izboljšanje finančnega položaja, vlaganja v obnovo bolnišničnih oddelkov in opreme. V letu 2005 bomo kupili dve ultrazvočni napravi za interni in radiološki oddelki, želeli pa bi kupiti tudi novo napravo za računalniško tomografijo. Med nalogami je posodobitev radiološkega oddelka z digitalizacijo in preureditev ambulantnega dela poleg transfuziološkega oddelka za potrebe okulistike, dermatologije in otorinolaringologije. Naložbe ocenjujemo na 230 milijonov tolarjev."

Igrače za srečo in veselje

Klub radovljiških študentov in Lions club Bled sta obdarila učence radovljiške šole Antona Janše. Praznično darilo tudi študentskim družinam in rejencem.

RENATA ŠKRJANC

Radovljica - Radovljiški študentje so v začetku decembra obdarili enajst študentskih družin s petnajstimi otroki in jim namenili pol milijona tolarjev, minul petek pa so praznične dni polepšali še učencem radovljiške Osnovne šole Antona Janše in dan prej tudi gojencem Doma Matevža Langusa. Podarili so jim igrače, ki so jih zbrali v akciji Igrajmo se skupaj.

Zbrali so več kot štiristo različnih igrač, največ plišastih lutk, živali, avtomobilčkov, knjig, kaset in družab-

nihi iger, ki so jih zavili v velike darilne pakete in jih na petkovi prireditvi razdelili otrokom. Vodja projekta Jakob Finžgar je povedal, da je letošnja akcija preseгла pričakovanja, saj so zbrali precej več igrač kot lani. "Otrokom smo naredili veliko veselje, zato bomo z akcijo nadaljevali tudi v prihodnje. Obdaritev je dokaz, kako malo je treba za veselje otrok," je dejal Finžgar. Učiteljice so pripravile igrico Sneguljčica in sedem palčkov, otoke pa je pozdravil tudi dedek Mraz. Učencev so se spomnili tudi v Lions clubu Bled, predsedni-

ca kluba Jana Premrou jim je izročila denar za nakup glasbil in darilne vrečke, v klubu pa so obdarili tudi enaindvajset gorenjskih rejencev in rejenk.

"Enkratna poteza študentov, saj je tudi na naši šoli nekaj učencev, ki si igrač ne bi mogli privoščiti. Nekaj jih bo vsak odnesel domov, druge bodo ostale v šoli za skupna igranja. Vesel sem tudi prijazne poteze blejskih lionistov, ki z nami sodelujejo že deset let in so naši redni pokrovitelji," je po prireditvi dejal ravnatelj Franc Markelj. Otroci so bili navdušeni nad darili in

prijaznim dedkom Mrzom, zato so ob koncu prireditve vsem zaželeli sreče, ljubezni in dobre volje, da bi se vsi imeli lepo. Klub radovljiških študentov, ki ima že okrog tisoč članov, bo z akcijo nadaljeval tudi v prihodnje, ob nedeljah še vedno vozi brezplačni avtobus na relaciji Bled - Ljubljana, leta 2006 pa naj bi se po besedah predsednika Janezona Tonkličja vselili v prenovljeno Mrakovo hišo, ki jo bodo obnovili skupaj z Občino Radovljica, za prenovno bodo študentje namenili od 8 do 12 milijonov tolarjev.

Sv. Štefan požegnal živino

Dediščina praznovanja sv. Štefana, ki za živino skrbi že od zgodnjega srednjega veka, se je v slovenskih krajih ohranila.

JASNA PALADIN,
MENDI KOKOT

Sveti Štefan, ki je pred mnogimi stoletji nadomestil starodavnega slovanskega boga živine Velesa, je v slovenskem prostoru že od nekdaj eden bolj priljubljenih svetnikov. Na njegov dan, 26. decembra, še danes po mnogih krajih blagoslovljajo živino, kar pa se kaže v različnih vsebinskih oblikah. Najstarejša in tudi najbolj pogosta oblika blagoslova živine je v prinašanju votivnih figuric konj ali drugih domačih živali na oltar. Poleg figuric, ki so navadno lesene in jih morajo kmetje pred mašo odkupiti od cerkvene ključarja, se še danes na oltarju znajde tudi kaj soli, vode in ovsu za krmljenje živine. Blagoslovljeno krmo

kmetje odnesejo domov, figurice pa do naslednjega leta ostanejo v cerkvi. Druga oblika je blagoslovljanje konj na prostem, kar posebno priljubljeno ponovno postaja zadnja leta: duhovnik pred cerkvijo blagoslovi konje, ki jih kmetje lepo urejene v pravi procesiji privedejo pred cerkev. V mnogih vaseh štefanovo tako ostaja pravi vaški praznik, ki pa so ga zaradi spremembe v načinu kmetovanja in opuščanja konjereje ponekod zanimivo privedli - namesto konj blagoslovljajo tudi traktorje ali avtomobile.

Na Križu pri Komendi so letos konje blagoslovili že trinajstič zapored. Blagoslova po maši je bilo deležnih več kot dvajset konj iz kopenske fare in okolice. Še vedno pa je med vaščani

Na Križu pri Komendi so blagoslov konj letos organizirali trinajstič, lesene votivne figurice pa v cerkev prinašajo že od nekdaj. / Foto: Gerard Kavčič

zelo priljubljena šega blagoslova votivnih figuric, ki so po besedah cerkvenega ključarja stare okrog 250 let. Privedite si je prišlo pogledat veliko vaščanov, kar dokazuje, da šega ni priljubljena le

med kmeti, ampak med vsemi, ki jih zanimajo stari običaji. Kljub dežju je bilo zanimivo tudi v Breznici pri Žirovnici, kjer je žegnanje konj organiziral Konjeniški klub Stol. Poleg konjev iz

domačega kluba so bili tudi letos blagoslovljeni tisti z leškega hipodroma, Jesenic in okoliških krajev, pa tudi Lipnice. Kot je povedal predsednik kluba Dušan Zima, so pred tem konje vozili k blagoslovu na Blejsko Dobravo, potem pa je bilo v žirovniški občini že toliko konjev, da so se odločili pripraviti lastno prireditev. Vsako leto kmetje pripeljejo okrog 70 konjev, letos jih je zaradi dežja prišlo 35.

God tega svetnika so z blagoslovom svojih konj praznovali tudi v Blejski Dobravi, v bohinskem koncu, v Kranjski Gori, Srednji vasi pri Šenčurju, na Štefanji Gori, v Sori pri Medvodah, Cerkljah, Nevijah, Naklem in drugod. Do naslednjega štefanovega se za zdravje živine torej ni bati.

PREDDVOR

Ni ovir za minimalno podražitev

Občinski svet v Preddvoru je na zadnji letošnji seji brez pomisleka sprejel novo vrednost točke za izračun komunalnih taks v občini Preddvor, novi so tudi vrednost točke za izračun nadomestila za uporabo stavbnega zemljišča, povprečna gradbena cena koristne stanovanjske površine in povprečni stroški komunalnega urejanja zemljišč v občini, ceni najema prostorov v domovih krajanov Preddvor in Zgornja Bela, cena zakupa in najema zemljišč v občinski lasti in cene za grobove na pokopališčih v občini. Vse to se povečuje za 3,6 odstotka, za kolikor so se letos povečali življenjski stroški. Nekaj večjo podražitev so svetniki dovolili Vodovodni zadrugi Preddvor za ceno vode, kajti ta je po besedah Braneta Strleta za 30 do 40 odstotkov nižja od cen ostalih distributerjev, pojasnil pa je tudi stroške, ki vplivajo na predlagano podražitev. D.Ž.

NAKLO

Sprejem športnikov

Župan Občine Naklo Janez Štular je povabil na obisk še pet uspešnih tekmovalcev iz občine. Na srečanje minuli petek so prišli državni prvak v vaterpolu z ekipo kranjskega Triglava Mitja Lavtar iz Spodnjih Dupelj, člana Hokejskega kluba Bled Boštjan Goličič in Žiga Jeglič ter državni prvak z ekipo Hokejskega kluba Triglav Kranj Aljaž Novak iz Podbrezj in gorski kolesar Žiga Trampuž iz Naklega. S. S.

GORENJA VAS - POLJANE

Jelerjeva hiša na Trebiji je lokalni kulturni spomenik

Jelerjevo hišo na Trebiji 7, tik ob cesti, ki vodi v Staro Oslico, so razglasili za kulturni spomenik lokalnega pomena. "Hiša predstavlja značilno, tradicionalno in dobro ohranjeno loško ljudsko arhitekturo s stavbnim razvojem od 17. do 19. stoletja," je razglasitev hiše za kulturni spomenik utemeljila višja konservatorica iz kranjskega zavoda za kulturno dediščino Damjana Pediček Terseglav.

Stavbna zasnova in nekateri arhitekturni elementi v notranjosti hiše naj bi izvirali iz 17. stoletja.

"Značilno zunanjo in notranjo baročno podobo, ki se do danes skorajda ni spreminjala, pa je dobila v sredini 18. stoletja," je povedala višja konservatorica iz kranjskega zavoda za kulturno dediščino Damjana Pediček Terseglav.

M. R.

Noblesse

Je zastopnik skupine rjajtih, vendar bogatih svežih vin s prijetno sadno cvetlico v pestri različnih sort. Vina so steno prepoznavna. Prireajo se pitancemenu, saj se prijetnim jedem in izbranim belim vinom.

PTUJSKA KLET

Chardonnay, klemen muškati, Svi pinot, Benški rizling, Cucke, Beli pinot, Sauvignon

Minister za zdravje opozarja: "Prekomerno pitje alkohola škoduje zdravju!"

Za vas beležimo čas!

www.gorenjski-glas.si

Ponedelja velja od 27.12.04 do 31.12.04 oz. do razprodaje zalog

OBI

ZA NAŠE NAJMLAJŠE

30.12.04 na celoten nakup -12%

- 1.490,00 € (več kot samo poceni)
- 6.990,00 € (več kot samo poceni)
- 1.990,00 € (več kot samo poceni)
- 8.990,00 € (več kot samo poceni)
- 2.990,00 € (več kot samo poceni)
- 399,00 € (več kot samo poceni)
- 399,00 € (več kot samo poceni)
- 990,00 € (več kot samo poceni)
- 8.990,00 € (več kot samo poceni)

OBBI
Bober Bonus Card

KDOR JO IMA, TA IMA:
DO 5% BONUSA NA VSE IZDELKE MENJAVO BLAGA BREZ VPRAŠANJ
NAJEM TOVORNE PRIKOLICE ZA OSEBNI AVTO PO POLOVICNI CENI
DOSTAVO KUPLENEGA BLAGA NA DOM PO POLOVICNI CENI
ENOLETNO GARANCIJO
ZELO UGODNE PONUDBE

Usluge
- RAZREZ BLAGA
- DOSTAVA BLAGA
- SIVANJE ZAVES
- MEŠANJE BARV

OBI Kranj
Stara cesta 25
SI-4000 Kranj
Tel: 04 201 11 11
Fax: 04 201 34 40
*Priloge cenovne odprto:
pon - sob, od 8:00 do 18:00
nedelja od 10:00 do 13:00
Dnevni čas v decembru:
27.12.04 - 08:00 - 18:00
28.12.04 - 08:00 - 18:00
29.12.04 - 08:00 - 18:00
30.12.04 - 08:00 - 18:00
31.12.04 - 08:00 - 18:00

KRATKE NOVICE

KRANJ

Kmetje pet let ne bodo plačevali

Svet Mestne občine Kranj je v sredo sprejel predlog odloka o nadomestilu za uporabo stavbnega zemljišča, ki je zamenjal sedemnajst let stari akt. Svetniki so namesto triletnega odloga plačevanja nadomestila za tista nezazidana stavbna zemljišča, za katera je sprememba namembnosti iz kmetijskih predlagala občina, na predlog komisije za kmetijstvo izglasovali petletni odlog. Sicer pa novi odlok povečuje obremenitve zavezancev za plačilo v povprečju za dvanajst odstotkov, pri čemer se že doslej visoka obremenitev gospodarstva povečuje le za 0,4 odstotka, obremenitev stanovanjske dejavnosti pa kar za 38 odstotkov. Precejšnje olajšave daje odlok za poslovne in stanovanjske dejavnosti v starem mestnem jedru Kranja. H. J.

KRANJ

Koncert moškega pevskega zbora Maj

Na petdnevem obisku v Sloveniji so predstavniki slovenske skupnosti v Budimpešti obiskali tudi svoje stare prijatelje - Moški pevski zbor Maj iz Kranja. Ta je bil dober gostitelj, saj je s pomočjo donatorjev goste med drugim peljal na ogled protokolarnega objekta Brdo, ob zaključku pa so na športnem igrišču na Golniku pripravili tudi družabno srečanje. Ob tej priložnosti so bili kranjski pevci znova povabljeni na gostovanje v glavnem mestu Madžarske, kjer so enkrat že nastopili, tedaj pa so tudi stikali prijateljske vezi s tamkajšnjo slovensko skupnostjo. Moški pevski zbor Maj bo sicer imel v sredo, 29. decembra, ob 19. uri v avli občine Kranj božično-novoletni koncert, na katerem bo kot gost večera nastopila glasbena skupina Avizo iz Besnice. Že tradicionalno bo po njem sledilo tudi krajše družabno srečanje, ki je tudi lepa priložnost za mlade pevce, ki zapuščajo vrste mladinskih pevskih zborov, da se pogovorijo z njihovim pevovodjo Janezom Čadežem o morebitnem sodelovanju v moškem pevskem zboru Maj. S.Š.

ŽELEZNIKI

Tudi planinci našli mesto v proračunu

Svetniki so na zadnji seji spremenili pravilnik o sofinanciranju dejavnosti turističnih društev, saj bo Planinsko društvo za Selško dolino le tako lahko dobilo namenjenih 300 tisočakov iz občinskega proračuna. Nekaj svetnikov je na seji ugotavljalo, da je razpis za sofinanciranje turističnih dejavnosti preveč zaprt, saj se lahko prijavljajo le turistična društva in tako razpis sploh ni potreben. V Železnikih je namreč 64 društev in klubov, marsikateri pa opravljajo tudi turistično dejavnost, denar pa se razdeli le med pet društev. Župan Mihael Prevc je pojasnil, da bi s tem ogrozili delovanje obstoječih turističnih društev, kakor tudi tradicionalne etnografske prireditve. B. B.

ŽELEZNIKI

Šport ni šport

Komaj leto dni star pravilnik za vrednotenje športnih programov v Železnikih je znova spremenjen. Športne panoge so sedaj različno vrednotene glede na kakovost in vrhunski šport: v skupini 1 so nogomet, smučanje, roketni, atletika in se sofinancira iz občinskega proračuna 60-odstotno, v skupini 2 se sankanje in strelstvo sofinancirana 45-odstotno, v skupini 3 so konjeništvu, kegljanje in jadralno padalstvo, ki bodo sofinancirani 30-odstotno, v skupini 4 pa je prostor za vse druge panoge in se sofinancirajo 20-odstotno. Zanimiva je še postavka, ki pravi, da mora vsako društvo za svoj letni program športa samo zagotoviti 50 odstotkov lastnih sredstev, sicer se sofinanciranje zniža do vrednosti sorazmernega deleža. B. B.

TRŽIČ

Urejena pomoč na domu

Tržiški občinski svet je sprejel odlok o organiziranju pomoči družini na domu v občini in merilih za oprostitve plačil storitev. Nov odlok so pripravili zaradi sprememb zakonodaje, ki je izdajanje odločb prenesla z občin na centre za socialno delo. Pomoč na domu opravlja v občini Tržič Dom Petra Uzarja že od leta 1999. Trenutno jo nudi 11 osebam, ki jim občina sofinancira polovico vrednosti ekonomske cene. Kot so se odločili ob sprejemu odloka, bo izvajalec ostal isti do razpisa koncesije. Potrdili so tudi predlog cen za te storitve. Ura pomoči na domu bo stala od januarja 2005 dalje 2640 tolarjev ob delavnikih in 3696 tolarjev ob nedeljah in praznikih. Storitve bo stala uporabnika pol manj. S. S.

Kranj na cestah skopari

Od 9,4 milijarde bo šlo naslednje leto iz kranjskega proračuna krepke štiri milijarde tolarjev za razvoj; za gradnje in vzdrževanja cest le dobre pol milijarde.

HELENA JELOVČAN

Kranj - Mestna občina Kranj se ponaša z razmeroma visokim standardom na področju družbenih javnih služb, zlasti športa in šolstva, medtem ko za temelje, kot so kanalizacija, vodovod, ceste, iz leta v leto zmanjkuje denarja. Tudi prihodnje leto ne bo bistveno drugače. Za vzdrževanje cest, denimo, bo občina namenila 226 milijonov tolarjev, le nekaj več, 298 milijonov tolarjev, pa za nove projekte, gradnje in obnove, pa še od tega bo šla skoraj polovica denarja za parkirišča.

Prihodnje leto bo, upajmo, nadgrajeno parkirišče ob Likozarjevi cesti, urejena bodo parkirišča na Planini in na novo zgrajena ob Delavski cesti v Stražišču. Obeta se tudi asfaltirana kolesarska povezava med Orehkom in Zabnikom. Od novogradenj gre omeniti cesto Kokrica-Mlaka s krožnim križiščem pri Dežmanu, kjer občina še ni poravnala vseh računov, ureditev Ceste na Rupo in Savske ceste, medtem ko bo za cesti Drulovka-Mavčiče in

Koroška cesta bo naslednje leto obnovljena le od vrha Jelenovega klanca do Slovenskega trga. Foto: Gorazd Kavčič

Njivica-občina meja ter za nujno potrebno severno mestno obvoznico občina naslednje leto zbira predvsem zemljišča in papirje. Kot je na novembrski seji mestnega sveta dejal podžupan Janez Osojnik, bi severno obvoznico lahko začeli graditi leta 2006.

Obnova se prihodnje leto obeta še cesti od Babnega

vrta do občinske meje. Sucevi ulici in Ulici Mirka Vadnova na Primskovem, cesti od Police do industrijske cone na Polici, poti ob Kokri, Tavčarjevi, Reginčevi in Tomšičevi ulici v starem delu Kranja, drugemu delu Nazorjeve ulice ter pičlemu kosu Koroške ceste od vrha Jelenovega klanca do Slovenskega trga oziroma gimnazije. V

mestu bi bila nujna obnova celotne Koroške, Bleiweisove in državne Kidričeve ceste, ki so zagotovo najslabše ceste v Kranju.

Mestni svet je prejšnji teden ponovno sprejel pobudo svetnika Jelka Kacina; državi predlagajo, naj v proračun uvrsti gradnjo avtocestnega priključka Kranj - sever pri Britofu.

Proračun sprejeli s težkim srcem

Le odmor pred končno odločitvijo je verjetno pripomogel, da je šenčurski občinski svet sprejel predlog proračuna za leto 2005.

SIMON ŠUBIČ

Šenčur - Kar petnajst od sedemnajstih občinskih svetnikov je na zadnji seji sprejelo proračun občine Šenčur za leto 2005, ki bo občutno težji od lanskega, saj načrtujejo 1,29 milijarde tolarjev prihodkov in skoraj 1,48 milijarde tolarjev odhodkov (razlika predstavlja prenos iz letošnjega proračuna). Tako visoka podpora občinskega sveta pa še zdaleč ne pomeni, da županu Miru Kozelju v predhodni razpravi ni bilo potrebno nenehno brisati potu s čela.

Svetnike je namreč razjezilo, ker niso pred obravnavo proračunskega predloga dobili natančnih podatkov o največjem investicijskem zaloga ju v naslednjem letu - novem prizidku k Osnovni šoli Šenčur in tudi obnovi obstoječega šolskega poslopja v naslednjih letih. Samo v prihodnjem letu so v prora-

čunu za šolo rezervirali 472 milijonov tolarjev, do leta 2007 pa bo skupaj potrebnih skoraj 836 milijonov tolarjev, medtem ko bo država za to investicijo primaknila 148 milijonov tolarjev.

Občinski svetnik Aleksander Sašo Zupan (Lista za šport in kulturo) je tako celo predlagal, da bi projekt izgradnje prizidka zamaknili za leto dni. "Dvomim, da nam bo prizidek uspelo zgraditi do septembra prihodnje leto, zato je bolje napovedati, da bomo šolo dobili šele v šolskem letu 2006/07. Na ta način bomo imeli tudi čas razpravljati o investiciji, o kateri ta trenutek skoraj nič ne vemo, saj smo o projektu razpravljali le enkrat," je predlagal Zupan. Njegov predlog za odlog investicije je med vrsticami pomenil tudi možnost zavrnitve proračuna.

"Za odločitve, ki jih sprejemamo, potrebujemo infor-

macije, teh pa o načrtovani gradnji šole nimamo," je pristavil Filip Vesel (LDS), ki je županu tudi očital, da se je v zadnjem letu načrtovana vrednost investicije že trikrat spremenila. Pomanjkanje informacij pa je motilo tudi ostale svetnike.

Župan se je branil na vse kriplje in pojasnil, da je projekt pripravljen strokovno, da so bile upoštevane vse zahteve šolskega ministrstva in tudi razpoložljivi demografski podatki za naslednja leta. "S predstavitvijo projekta za leto dni ne bi ničesar rešili: otroci bi naslednje leto imeli dvoimenski pouk, sam projekt pa se bistveno ne bi spremenil."

Nazadnje je prevladalo mnenje, da občinski svet drugega izhoda, kot sprejeti proračun, nima. Župan in občinska uprava pa sta se zavezala, da bosta do naslednje seje pripravila gradivo o načrtovani šolski investiciji.

KRATKE NOVICE

CERKLJE

Lastnikom prepustili prodajo zemljišč

Občina Cerklje se v nasprotju z nekaterimi drugimi občinami ni odločila za predhodni odkup zemljišč na robu brniškega letališča, kjer načrtuje izgradnjo komunalne cone, zaradi grenkih izkušenj lastnikov zemljišč iz obdobja gradnje letališča, ko so njihova zemljišča nasilno nacionalizirali. Tako se je glasil odgovor župana Franca Čebulja na svetniško vprašanje, zakaj ni občina sama odkupila vseh zemljišč in s tem preprečila, da bi se z zemljišči prekupčevalo, kot naj bi se sedaj dogajalo. "Lastnikom smo raje prepustili, naj sami prodajo svoja zemljišča. Res pa obstaja nevarnost, da kateri od lastnikov zaradi neprevidnosti zaide v težave zaradi nepoštenega kupca," je pristavil župan. S.Š.

GG
www.gorenjski-glas.si

Gorenjske ni brez "Gorenjca"

Veliko naročnikov in bralcev pravi Gorenjskemu glasu kar "Gorenjec". Časnik, katerega prvi predhodnik je bil leta 1900 Gorenjec, je zaščitni znak Gorenjske.

Jože Košnjek

Kranj - Zaščitni znak bi bil lahko tudi krompir, je dejal voditelj četrtkove prireditve na Zlatem polju Franc Pestotnik - Podokničar, vendar tudi z "Gorenjcem" v tej vlogi ne bi bilo nič narobe.

V četrtjek je bil užitek pogledati po športni dvorani na Zlatem polju, ki je bila zasedena do zadnjega kotička. Dolgoletni in tudi novi naročniki in bralci Gorenjskega glasa so izkazali svojo zvestobo časopisu. Sedanji ustvarjalci časopisa smo bili veseli srečanja z nekdanjimi sodelavci, ki so veliko prispevali k temu, da je Gorenjski glas največji in najboljši časopis na Gorenjskem. Čeprav je bil četrtjek natrpan s predprazničnimi prireditvami in srečanji in je bila v Ljubljani tudi osrednja državna prosla-

va v počastitev dneva samostojnosti, so s svojo udeležbo na prireditvi in kasneje na sprejemu pomembnost Gorenjskega glasa potrdili nekateri župani in podžupani, občinski svetniki, poslanci in poslovni partnerji.

Četrtkov večer je bil tudi prazničen za naše prijatelje in sodelavce poštarje, ki dvakrat tedensko vestno prinesejo časopis našim naročnikom. Izbrali smo najpoštarja leta 2004 in ga na prireditvi nagradili. Za najpoštarja je bil izbran 34-letni Uroš Kosmač. Štiri leta je njegovo delovno mesto pošta Mavčiče, ki obsega razen Mavčič še Praše, Mejo, Jamo, Breg ob Savi in Podrečo. Simpatični Tržičan, ki stanuje na Drulovki, je dobil 197 glasov. Tudi drugi po številu glasov (78) je bil poštar iz mavčičke pošte Tomaž Čater. To kaže,

da sta poštarja v mavčičkem koncu zelo spoštovana. "Ljudje zaupajo nama, mi pa njim. Če je tako, je prijetno biti poštar," je povedal Uroš Kosmač, ki ima z Gorenjskim glasom srečo. Tudi njegova hčerka je bila pred božičem nagrajena v nagradni igri Gorenjskega glasa.

Program četrtkove prireditve v športni dvorani na Zlatem polju je bil izvrsten. Letos najpogosteje nagrajen ansambel Gašperji s koreninami v Preddvoru se je odlično ujel s Slovenskim oktetom. Za sodelovanje mojstrov očitno ni ovir. "Tudi zato, ker smo ista generacija, se odlično ujamemo," je pojasnil uspešno sodelovanje pevske in glasbene skupine drugi tenorist Slovenskega okteta Janez Triler iz Železnikov. Na odru so se odlično znašli tudi drugi nastopajoči:

Ansambel Gašperji in Slovenski oktet sta navdušila občinstvo.

pevski zbor osnovne šole Olševke, voditelj prireditve Franc Pestotnik - Podokničar, direktor kranjske enote Pošte Slovenije Milan Čehovin in direktorica ter odgovorna urednica Gorenjskega glasa Marija Volčjak.

Po prireditvi smo slišali številne želje, da bi Gorenjski glas še naprej organiziral take prireditve s tako kvalitetnim programom in da bi bil tudi v prihodnje najboljši poročevalec o dogodkih na Gorenjskem in tudi zunaj nje.

Poštarji so razdelili časopis v novi podobi. Foto Gorazd Kavčič

O Gorenjskem glasu so povedali

Foto: Gorazd Kavčič

Marija Trobec, naročnica iz Gorici: "Gorenjski glas je zelo dober časopis. Nanj smo naročeni že od leta 1972. Običajno vsega preberem. Tudi spremenjeni Gorenjski glas, ki so ga razdelili danes, sem že prelistala, natančneje pa ga bom prebrala in ocenila doma."

Janez Triler iz Železnikov, pevec Slovenskega okteta: "Vesel sem, da pišete tudi o glasbenih dogodkih. Upam, da bomo še naprej tako uspešno sodelovali kot z današnjim koncertom. Takih prireditev, kot je bila nocojšnja, sem pred prazniki še posebej vesel."

Igor Guzelj iz Dolenje vasi, nekdanji novinar: "Gorenjski glas je bil že od nekdaj nepogrešljiv del Gorenjske. V njem so novice, ki jih druge ni. Dobro je, da se Gorenjski glas razvija. Vi ste pri obliki v primerjavi z nekaterimi drugimi naredili carski rez in to je dobro."

Janez Sušnik iz Senčurja, predsednik državnega sveta: "Gorenjski glas je v zadnjih letih izredno napredoval, na kar smo Gorenjci lahko ponosni, saj ne poroča samo o gorenjskih dogodkih, ampak tudi o drugih v državi in po svetu. Gorenjskemu glasu moram čestitati!"

Jelko Kacin iz Besnice, poslanec Evropskega parlamenta: "Gorenjski glas je zelo bran časopis. Od danes naprej je veliko lepši, bolj pregleden in če sodim po formatu in izgledu, je zrel za naslednji korak. Želim si, da bi ga brali trikrat tedensko."

Anton Kokalj iz Vodice, poslanec državnega zbora: "Sem zelo navdušen nad novo podobo, saj bo Gorenjski glas večji in lepši. Prepričan sem, da bo odslej še več in lepše pisal o politiki in drugih dogodkih na Gorenjskem."

Igor Slavec iz Struževega, nekdanji direktor in glavni urednik: "Redno ga spremljam in mislim, da smo že takrat napredovali in se sedaj nadaljuje. Pomembno je, da ne zaostajamo. Gorenjski glas napreduje. Veseli me, da ste nalogo vzeli resno."

Tone Milkavčič iz Kranja, nekdanji direktor in glavni urednik: "Spominjam se, da se je vedno mudilo in manjkalo denarja in da nas je stalno kdo zmerjal. Pri Gorenjskem glasu smo bili vedno ustvarjalni in veseli sem, da je tako tudi sedaj."

Borut Sajovic iz Brda nad Kovorjem, poslanec državnega zbora: "Gorenjski glas je bil, je in bo ostal na Gorenjskem nedvomno najboljši časnik. Upam, da bo tak tudi v prihodnje. Spremenjeni časopis je lepo darilo bralcem in vsej Gorenjski."

Anica Klemenčič iz Kranja, predsednica uprave GBD: "Kakovost časopisa se meri po številu strani, namenjenih kulturi. Zdi se mi, da je po tej spremembi Gorenjski glas sodobnejši. Je pomemben vir informacij, vendar včasih preveč predvidljiv s premalo presenečenji."

PK
Noblesse
je zastopnik skupine miast, vendar bogatih svežih vin s prijetno sadno cvetico v zeleni različnih sort. Vina so steno prepoznava. Prilegajo se pitčarstvu medu, zelenjavni jedem in izbranim belim slonom.
PTUJSKA KLET
Čladični, rumeni muškat, siv alinot, Benški ristiha, Cuvée, bel amot, Sauvignon.
Minister za zdravje opozarja: "Prekomerno uživanje alkohola škoduje zdravju."

www.sparkasse.si

LEASING SPARKASSE

Temelji zaupanja.

ŠTEVILO NAŠIH ZADOVOLJNIH STRANK IZ DNEVA V DAN RASTE. Odlučili smo se, da rastemo skupaj z vami in si zgradimo nov dom v Ljubljani. S tem ne bo rasla samo vrednost vašega denarja, temveč tudi vaše zaupanje.

SPARKASSE
Drugačna banka

1000 LET REPUBLIKE SLOVENIJE

14. NOVOLETNI GALA KONCERT

SIMFONIČNI ORKESTER CAMERATA LABACENSIS

1. 1. 2005 ob 19. uri

Festivalna dvorana Bled

Direkcijski sponzor:
Turistično društvo Bled, tel: 04 5741 122
Agencija Kompas Bled, tel: 04 5727 500
Agencija Clobtour Bled, tel: 04 5741 821

Generalni pokrovitelj:
Gorenjska Banka
Banka s poslanostjo

Pokrovitelji:
Riko, Sava hoteli Bled, Hotel Astoria, Casino Bled, Alpetour, Gorenjski glas, Občina Bled, Infrastruktura Bled, Cvetličarna Bled, Višja strokovna šola za gostinstvo in turizem

RADIO SORA

91.1 MHz

89,8 96,3

Srečno in na pravih frekvencah!

Address <http://www.gorenjski-glas.si/>

PRIVOŠČITE SI

brez stroškov odobritve kredita!

Ugodni potrošniški krediti.

V decembru 04 in januarju 05 Vam Poštna banka Slovenije ponuja ugodne potrošniške kredite. Krediti imajo nizko obrestno mero, stroškov odobritve kredita pa ni treba plačati. Obrazce lahko dobite in oddate na vseh poštah v Sloveniji.

PBS.
POŠTNA BANKA SLOVENIJE, d.d.

Dodatne informacije:
01/2431972
02/2288372
05/4245981
04/2018552

Večji, lepši, za isto ceno

Anketa

V želji, da bi bil časopis ukojen čim bolj po vaši meri, bomo z veseljem prisluhli vašim pripombam in predlogom (pa tudi pohvalam). We bomo skrbno prenehali in upoštevali tiste, ki so izvedljivi in lahko pripomorejo k nadaljnji izboljavi časopisa.

Vaše odgovore s priloženo ANKETO pošljite na naslov: Gorenjski glas, Zoisova 1, 4000 Kranj, ali po elektronski pošti: narocnine@g-glas.si. Vaša mnenja so vedno dobrodošla, zato bomo vaš trud nagradili z novo majico Gorenjskega glasa, dopisi, ki jih bomo prejeli do konca marca 2005, pa bodo poleg tega še v žreb za bogat nagradni sklad. Na vašem dopisu zato ne pozabite priložiti želene številke majice (S, M, L, XL, XXL).

Rezultate ankete in izboljšave, ki jih bomo na podlagi le-te uvedli, bomo objavljali v Količku za naročnike.

Gorenjski Glas

KRATKE NOVICE

ŠKOFJA LOKA

Živa glasba na tržnici

Krajevna skupnost Kamnitnik vabi prodajalce in obiskovalce loške tržnice na priložnostno slovesnost. V četrtek, 30. decembra, bo tržna ponudba dopolnjena z dodatno praznično ponudbo domačih dobrot, za prijetno praznično vzdušje pa bo s prijetnimi zvoki poskrbela glasbena skupina. **B. B.**

ŽELEZNIKI

Dražji vrtec

Dimnikarske storitve bodo v Železnikih po novem dražje za tri odstotke, za isti odstotek se je povešala tudi vrednost točke za izračun nadomestila za uporabo stavbnih zemljišč in vrednost točke za izračun komunalnih taks. Tudi cena programov vrtec bo od 1. januarja višja. Za prvo starostno obdobje polna cena znaša 72.240 tolarjev, za drugo starostno obdobje pa 55.500 tolarjev. Občina programe sofinancira vsaj 20-odstotno, v veliki večini pa še v večjem deležu. **B. B.**

KOMENDA

Poslovna cona "odebelila" proračun

Predlog proračuna Občine Komenda za leto 2005, ki so ga svetniki v prvi obravnavi na zadnji seji 23. decembra že sprejeli, je kar petkrat večji od običajnega proračuna, saj predvideva za skoraj 2 milijardi tolarjev prihodkov. Več kot eno milijardo bo prinesla prodaja zemljišč v poslovni coni Ozka dela, res pa je, da se bodo skoraj vsi prihodki s tega naslova vrnili v komunalno opremljanje te cone. **J. P.**

KOMENDA

Koncert komendskih upokojencev

Člani društva upokojencev iz Komende so z novoletnim koncertom, s katerim gostujejo tudi v sosednjih občinah, nastopili tudi pred domačim občinstvom. S pestrim programom so se z narodnimi in božičnimi pesmimi pod vodstvom Ignaca Gorjanca predstavili pevci mešanega pevskega zbora. Nekaj plesov so zaplesali člani folklorne skupine, ki pod vodstvom Valterja Horvata deluje od leta 2002. Koncert so popestrili z recitacijami ter povabljenimi gosti, citrsko Barbaro Komatar in flavtistom Janezom Petračem. **J. P.**

KOMENDA

Subvencioniranje varstva otrok

Občinski svetniki so na decembrski seji sprejeli sklep o subvencioniranju varstva otrok, ki niso vključeni v program vrtca. Tako bodo starši otrok, ki so v vrtec v Komendi vložili prošnjo za sprejem, a bili zaradi prezasedenosti kapacitet zavrnjeni, s šolskim letom 2005/2006 od občine dobili subvencijo v višini 50 odstotkov povprečnega zneska, ki ga lokalna skupnost mesečno sofinancira na otroka v domačem vrtcu. Po grobih izračunih naj bi znesek subvencije v povprečju znašal dobrih 21.000 tolarjev. **J. P.**

Pouk znova le na enem mestu

V Cerkljah so minuli teden odprli novi šolski prizidek in obnovljeno osnovno šolo Davorina Jenka. Pouk je do sedaj potekal kar na petih lokacijah.

SIMON ŠUBIC

Cerklje - Sedanje poslopje Osnovne šole Davorina Jenka v Cerkljah je staro 38 let in je bilo zaradi dotrajanosti ter neustreznosti letos povsem obnovljeno, zaradi uvedbe devetletke pa so v enem letu zgradili tudi novi prizidek, s katerim so odpravili tudi veliko prostorsko stisko, v kateri so se znašli v zadnjem letu, ko je pouk potekal kar na petih lokacijah. V prizidku je šola pridobila dvanajst novih učilnic, v nove prostore so preselili šolsko knjižnico, ki je dolga leta delovala kar na hodniku, novi so kabineti, upravni del in zbornica.

V tretjo fazo izgradnje cerkljanske šole so vložili 575 milijonov tolarjev, za notranjo opremo in novo šolsko kuhinjo pa je občina primaknila dodatnih 62 milijonov tolarjev. Država je k investiciji prispevala okoli 170 milijonov tolarjev, vendar 30 milijonov še ni izplačala. V prizidku so zgradili tudi kulturno dvorano, ki bo popolnoma urejena v naslednjem letu, za njeno opremo pa bo potrebno najti še sto milijonov tolarjev, še nekaj več pa tudi za ureditev fasade in okolice šole.

"Od leta 1997 do danes smo v izgradnjo vrtca, šolskega prizidka in obnovo matične šole in njene podružnice v Zalogu investirali kar 1,7 milijarde tolarjev," je mudi četrtak, ko so uradno odprli novo pridobitev, pojasnil župan Franc Čebulj. Ob tej priložnosti se je zahvalil projektantu Francu Nadižarju iz Kranja, graditelju Gradbinca

GIP iz Kranja, ki je svoje delo dobil poplačano s 3,4 hektarja velikim zemljiščem v Šmartnem, kjer namerava zgraditi Vas brez ovir, nad-

Eno od dvanajst novih učilnic si ogledujejo (z leve) župan Franc Čebulj, direktor Gradbinca GIP Zmago Geršak in ravnatelj Bogdan Sušnik. Foto: Gorazd Kavčič

zorniku Domplanu iz Kranja ter Slavku Tekavčiču z ministrstva za finance in Sabini Čamarnik s šolskega ministrstva.

Projekti so potrjeni

Projekti za izgradnjo kanalizacije v treh naseljih v Škofji Loki so pripravljani.

BOŠTJAN BOGATAJ

Škofja Loka - Investicijska dokumentacija za ločen sistem kanalizacije (fekalna in meteorna) za naselja Dorfarje, Forme in Sv. Duh je pripravljena. Po načrtu občine naj bi januarja vložili gradbeno dovoljenje, po pridobitvi le-tega in postopku javnega razpisa pa naj bi z gradnjo začeli septembra prihodnje leto.

Na območju Dorfarij, Form in delu Sv. Duha naj bi na

novi pridružili približno 200 stanovanjskih objektov. Zaradi neugodne sestave tal je namreč ponikanje vode zelo oteženo. Obstoječe kanalizacijsko omrežje (upravlja ga Loška komunala) se na eni strani ceste Škofja Loka - Kranj konča pri Jenku, na drugi strani pa pri Uršulinskem samostanu. Tako so nekatere hiše na robu Sv. Duha prikjučene na kanalizacijo, druge pa imajo večinoma urejene pretočne greznice. Prebivalci

vseh treh naselij so si pred leti sami zgradili kanale za odvajanje odpadnih voda do bližnjih vodotokov in jarkov brez kakršnegakoli vmesnega čiščenja.

Občina mora do vložitve dokumentacije za gradbeno dovoljenje na upravno enoto pridobiti še 13 služnostnih pogodb, medtem ko so 69 pogodb že podpisali. Fekalna kanalizacija bo zgrajena na novo in bo prilagojena obstoječi pozidavi, za meteorno

kanalizacijo pa bodo skušali uporabiti obstoječi kanal mešane kanalizacije. Predračunska vrednost gradnje kanalizacije brez hišnih priključkov je skupaj s stroški izdelave projektne dokumentacije, gradbenim nadzorom ter zagotavljanjem varnosti in zdravja pri delu znaša dobrih 250 milijonov tolarjev. Skoraj polovico denarja bo plačala občina iz občinskega proračuna, dobrih 27 odstotkov naj bi pridobili iz javnih razpisov za nepovratna sredstva Ministrstva za okolje in prostor ter strukturalnih skladov, dobrih 60 milijonov tolarjev pa bodo prispevali občani s plačilom deleža k primarni kanalizaciji.

JASNA PALADIN

KAMNIŠKI KURHAUS

Otem priča tudi dokument iz leta 1927, ki je bil poslan konventu in ki je od lastnika v zameno za uporabno dovoljenje zahteval naslednje:

1. V kabinah je stene, ob katerih se nahajajo kadi, prepleškati s svilo oljnato barvo v višini 1.80 m, priporoča pa se tudi prepleskanje ostalih sten v isti višini.
2. Obe stranišči opremiti s splakovalno vodno napravo.
3. Ob straniščih mora biti betonirana greznica z betoniranim pokrovom, ki je vedno pravočasno izpraznjevati. Isto velja za pisoar ob bazenu.
4. V sobi za stranjevanje in oddajo perila so lesena tla, v

kolikor so strhnela, popraviti. Ob enem se nasvetuje naprava posebnega okenca za oddajo perila s posebnim nadpisom.

5. V vratih kabin ob bazenu so namestiti kijučavnice.

6. Kot pitna voda se sme uporabljati samo talna voda, voda sedaj obstoječega vodovoda pa se bo dala kemično preiskati. Radi tega se pridrže v tem oziru nadaljne odredbe.

7. Predložiti sta se dva komada načrta o preuresitvi kopalnice.

7a. Ker je Neveljca večkrat okužena in bi se morala uporabiti njene vode v slučaju epidemije griže prepovedati, se priporoča rudi nemotenega obratovanja v bazen nadomestna napeljava vode iz Bistrice oz. talne vode.

8. Cela naprava (kopači, perilo itd.) je vzdrževati vedno v dobrem stanju in je zlasti paziti na največjo maščobnost in čistost.

9. Kopalnice se ne smejo posluževati ljudje z gnusnimi kožnimi in spolnimi boleznimi. Ničče ne sme popreje iti v bazen, predno se ni dobro umil pod prho.

10. O uporabi kopalnice je izdelati kopalniški red, ki mora biti nabit na vidnih mestih. Na poseben nalog je isti vpsolati semkaj v odobritev."

Dokument je odličan vir za spoznavanje notranjosti prostorov, takratnih higienskih normativov in stanja kopalniškega kompleksa. Da je bila naloga za konvent pretežka in

Za javnost so sicer bili odprti pršne in kadne kopeli in bazeni, a za ponovno oživitve kopalnice bi bilo potrebnega še veliko več truda in denarja.

42

Zemljevid kamniškega Kurhausu v času, ko je bil lastnik konvent usmiljenih bratov iz Kandije pri Novem mestu.

pogojev niso mogli izpolniti, priča podoben dokument iz leta 1929, ki jim nalaga praktično enake naloge, katerih izpolnitev bi jim omogočila pridobitev uporabnega dovoljenja. Čeprav tujskoprometna statistika že leta 1923 kaže lepe rezultate, kamniškemu Kurhausu, kot kaže, ni bilo več pomoči. Konvent usmiljenih bratov iz Kandije pri Novem mestu namreč ni bil kos obnovi in vzdrževanju kompleksa, kar jim je naložila darilna pogodba, saj so si prizadevali staro kopalnico v Mekinjah prodati. To jim ni preveč dobro uspelo, saj so za posest zahtevali previsoko kupnino, stanje pa je precej po-

slabšal še spor z nekdanjim lastnikom Karlom Pollakom, ki je trdil, da kompleksa ni podaril zato, da bi ga zdaj prodajali ...

Kamniški Kurhaus se po vojni ni in ni mogel pobrati in ponovno zaživeti, sicer pa je šlo turizmu na Slovenskem v splošnem precej dobro. Prva leta po vojni so sicer oteževale težave pri izdaji vizumov za potovanja, kar je bilo posledica nove politične ureditve in nastanka novih držav. Že sredi leta 1921 pa so v veljavo stopile prve olajšave za prihod tujih državljanov, kar se je z leti še povečevalo in s tem privabljalo tuje turiste.

Dražgoška fronta

Izjava medijem
Vsebine:

1. Izvensodna poravnava z občino Železniki
2. Ustanavljanje Mladinskega sveta občine Železniki

K 1. točki

Kulturno društvo Rov Železniki je avgusta 2003 sodelovalo na protestni akciji "TAPISONIRANO MARIJINO VNEBOVZETJE". Občina Železniki je odražirala septembra 2003 in na seji občinskega sveta sprejela sklep, v katerem obsoja takšno dejanje. Na isti seji je tudi sprejela sklep, ki pravi, da organizacije in posamezniki, ki škodijo ugledu Občine Železniki, niso upravičeni do sofinanciranja s strani občine. Ta sklep je sporen, ker je pač od trenutne politične presoje odvisno, kaj škodi ugledu občine. Na osnovi tega sklepa je občinski svet odvil sredstva za projekte v letu 2004, ki so bila našemu društvu dodeljena preko razpisa za kulturne projekte (predhodno potrjena od komisije za kulturne dejavnosti in odbora za družbene dejavnosti).

Naše društvo se je na ta sklep pritožilo na Občini Železniki, vendar odgovora nismo dobili. Zato smo se odločili za izpodbijanje tega sklepa na upravnem sodišču.

Nato je občinski svet Občine Železniki novembra 2004 sprejel sklep o vračilu sredstev našemu društvu in o predlaganju izvensodne poravnave.

Naše društvo se je s tem strinjalo, vendar pod pogojem, da Občina Železniki poravnava naše stroške (sodni koleki za vlogo tožbe 18.000 sit ter stroške odvetnika do zaključka poravnave).

Naš namen je bil tudi zahtevati, da breme teh stroškov prevzamejo pobudniki gonje proti društvu ROV osebno (občinski svetnik g. Rudi Bernik), ker mislimo, da gre za zlorabo po-

litične moči in položaja na škodo davkoplačevalcev.

Vendar je ta namen preprečil naš odvetnik g. Miro Senica, ki se je odločil, da nam ne bo računal nič!

Kulturno društvo Rov Železniki je preko odvetnika tako poslalo Občini Železniki dopis, da se strinjamo s predlagano poravnavo, s tem da bomo umaknili tožbo šele takrat, ko bodo sredstva za projekte v letu 2004 (299.000 sit) nakazana na naš transakcijski račun in ne takoj po sprejeti izvensodni poravnavi.

S tem naj bi bila zadeva zaključena. Vendar pa še vedno ostaja vprašanje spornosti sklepa, ki onemogoča financiranje tistim, ki delujejo v "škodo dobremu imenu" Občine Železniki.

K 2. točki ZGODBA

Medtem ko se naše društvo bliža uspešnem zaključku spora z Občino Železniki zaradi odvzema projektnih sredstev, pa smo pričeli že novemu presenečenju.

Klub študentov Selške doline je namreč sprožilo ustanavljanje Mladinskega sveta Železniki. Presenečeni smo bili zato, ker smo bili o tem obveščeni šele 14. decembra na sestanku občinske komisije za mladinske programe in takoj povabljeni k ustanovnemu zboru, ki naj bi bil že 28. decembra 2004! Statut naj bi sprejeli brez predhodne obravnave! Seveda same vsebine statuta, ki so ga spisal študentje, niso poznali niti ostali povabljeni (predstavniki mladih iz Dolenje vasi, Selc, Martinj Vrha, Zalega Loga in Sorince, tabornikov in skavtov), dokler nismo zahtevali neformalnega srečanja vseh povabljenih. Na tem srečanju smo se dogovorili o skupnem formiranju statuta. Šele na tem srečanju smo tudi izvedeli, da je Klub študentov Selške doline (KŠSD) na čelu s predsednikom KŠSD in občinskim svetnikom Petrom Mesečem že doslej določitev postavke za od-

kup prostorov in ustanovitev "mladinskega centra" v Železnikih v višini 10.000.000,00 sit. Ta postavka je bila sprejeta na osnovi "Razvojnega načrta", ki ga je spisal KŠSD. Seveda brez posvetovanja z drugimi organizacijami, ki se ukvarjamo z mladimi. V temu načrtu piše, da se za pripravo in izvedbo projekta "mladinski center" zadoži KŠSD v sodelovanju z Občino Železniki. Ostali smo navedeni šele kot souporabniki že formirane institucije, na obliko katere naj ne bi imeli nikakršnega vpliva!

Kaj imata v načrtih KŠSD skupnega mladinski svet in mladinski center? V predlaganem statutu Mladinskega sveta Železniki se je KŠSD-ju zapisalo, da je "mladinski center" pridobitna dejavnost "Mladinskega sveta Železniki" (poleg drugih pridobitnih dejavnosti, kot npr. organiziranje iger na srečo)!!!! Seveda ima KŠSD tudi namen investirati v odkup prostorov 10.000.000,00 sit, ki so jih privarčevali na osnovi rednega dotoka denarja iz študentskega servisa.

Napisali so tudi, kaj naj bi se dogajalo v samem mladinskem centru. Tam naj bi naša nove in boljše prostore podružnica knjižnice Ivana Tavčarja, ki je javni zavod s sedežem v Skofji Laki. Seveda se strinjamo, da je treba rešiti prostorsko stisko knjižnice, vendar ne v sklopu in na račun mladinskega centra! Javna interna točka, ki jo je ustvaril KŠSD, seveda sodi v tak center, tudi učilnica za pomoč dijakom in študentom pri učenju. Ne pa pisarne, v katere bi stlačili vsa ostala društva. Poleg tega njihov plan sploh ne vsebuje prostorov za živo kulturo (koncerti). Pravijo, da to ni mogoče. Sploh nočejo o tem razpravljati. Zaenkrat.

Seveda ima KŠSD tudi namen investirati v odkup prostorov 10.000.000,00 sit, ki so jih privarčevali na osnovi rednega dotoka denarja iz študentskega servisa. Vemo pa, da bo tega udobnega financiranja kmalu konec.

STALIŠČE

Stališče Kulturnega društva Rov Železniki je, da si KŠSD na osnovi moči svojega kapitala in politične moči (predsednik KŠSD je tudi občinski svetnik in član desne koalicije, ki ima večino v občinskem svetu) privsvaja odločanje o temeljnih vprašanih razvoja mladinske scene in javne infrastrukture za mlade v Občini Železniki in si tako zagotoviti nove vire financiranja za čas po ukinitvi študentskih servisov (ukinitve le teh je bil tudi eden izmed zahtev Bruslja pred vstopom Slovenije v Evropsko unijo).

Kulturno društvo Rov kot dolgoletni izvajalec mladinskih projektov in programov ter prvi pobudnik sodelovanja med mladimi in pridobivanja prostorov za mlade, ostro obsoja dosedanje ravnanje KŠSD-ja in zahteva demokratizacijo procesa ustanavljanja mladinskega sveta in posledično mladinskega centra!

ALBŠ ŽUMER,
Predsednik Kulturnega društva Rov Železniki

Odgovor na odprto pismo GEZ

Gorenjski glas, 21. decembra 2004, stran 20

Glavni tajnik Gorenjskega ekološkega združenja Vojko Bernard je z odprtim pismom pozval župane gorenjskih občin, naj nadaljujejo aktivnosti v okviru CERO. Pri tem je kot dejstva predstavil tudi nekaj domnev o projektu deponiranje in ravnanje z odpadki Radovljica (DIRO), ki kažejo, da z njim ni v celoti seznanjen. Zato smo gospoda Bernarda tudi povabili na občino s predlogom, da mu projekt predstavimo in utemeljimo:

- da ni okoljsko sporen, saj je odlagalnišče načrtovano ob upoštevanju vseh predpisanih okoljskih standardov,

- da je del regijskega koncepta CERO, v okviru katerega so se na podlagi danih možnosti oblikovale podregije, ki bodo preko CERA ali samostojno lahko izpolnile kriterije za pridobivanje državnih in evropskih sredstev,

- in da DIRO, če se finančni izračun ne bo izšel, ne bo zgrajen, s čimer je seznanjen tudi občinski svet.

Zavedamo se, da bi bilo skupno regijsko odlagalnišče najcenejše, žal pa je zanesljivo do leta 2008 in še dlje neureničljivo. Še sprejemljive podregijske rešitve, kot je DIRO, pa so se v okviru in s soglasjem CERA oblikovale prav zato, ker kljub vsem prizadevanjem poslovnega odbora Konzorcija CERO na Gorenjskem ni bilo mogoče določiti skupne lokacije regijskega centra za ravnanje z odpadki in ni bilo občine, ki bi ga prevzela celo na preverjenih možnih lokacijah v občinah Naklo, Kranj in Jesenice. Z GEZ pa bi se želeli o DIRO in možnostih Konzorcija CERO pogovoriti za skupno mizo in ne preko enostranskih odprtih pism, saj smo prepričani, da bomo le na ta način lahko skupaj prispevali v dobrobit okolja.

JANKO S. STUŠEK,
Predsednik poslovnega odbora konzorcija CERO

Zima in živali

Kako bi bilo na tej naši zemlji lepo, če bi nekateri lepše poskrbeli za živali in bi imeli naše živali za prijatelje. Niso krive, da živijo, imajo dušo in prav tako trpijo, kakor mi, če bi bili lačni. Žejni in brez doma. Toliko je zavrženih muck in kučkov, da je to res žalostno. Vedno imam v avtomobilu rezervno mačjo hrano in pogosto jo tudi rabim, če naletim na lačnega, sestradnega mucka.

Pred kratkim je v Hrastju nekdo zavrgel dva lepa mucka,

mogoče jih je bilo še več. Za slovo jim je pustil štruko kruha. Vem, da tak človek in še veliko takih ne občutijo krivde, oziroma kesanja. Zavedali pa se bodo, ko jih bo doletela nesreča, ker je naravni zakon učinek in vzrok, pa če verjamete ali ne.

Novoletni prazniki so tu. Kako bodo vsi ti ljudje, ki so zavrgli mucke, tudi kučke, praznovali pri dobrem odvečenem kosilu. Ali se bodo spomnili, da njihov mucek, kuček tava premražen, lačen in žejen kje po gozdu, njim pa hrana ostaja.

Sedaj, ko je že nekaj stopinj pod ničlo, je še vedno videti kje krave zunaj, čeprav je že slana. Kaj se gospodarju res živjalo niž ne smilijo, da jih zebe, da sta voda in trava zmrznjeni. Mi zaščitniki živali tega ne razumemo.

Priznamo, da se mucki in psički preveč razmnožujejo. Čeprav nekateri ljudje rečejo, da je sterilizacija muck in kučkov nehumano delo. Tudi naša vera tega preveč ne odobrava. Kaj pa, ko se najmanj deset drobnih muckov pobije od ene same muce na leto, če muca ni sterilizirano. To dela še veliko ljudi. Kako žalostno gleda muca ali psička, ko ji pobijejo mladičke. Kaj pa kastracija svinj, teletkov in še drugih živali? Te živali ne spijo pri operaciji, kot mucki in kučki. Ali je to humano?

Velikokrat slišim od nekaterih ljudi, toliko ljudi na svetu je lačnih, se bom pa za mačka sekiral, naj lovi miši. Miši skoraj ni več, saj smo, kar je v zemlji živega, skoraj vse pomorili z raznimi struji za insekte. Mucek lovi iz nagona. Slabo se godi tudi pernatim živalcam.

Ponekod jih imajo v tako majhnih prostorih, da so skoraj brez perja in krvave. Jajca in meso takih živali niso zdrava, saj mucki in kučki živijo sami. Ljudje, ki mučijo živali, naj bodo kaznovani po zakonu.

ANA GOLJA, Kranj

MIHA NAGLIČ

GORENJSKI KRAJI IN LJUDJE OD A DO Ž

Škofovska posredovana med Žirovci

Nasprotovanja med žirovskimi farani zaradi gradnje nove župne cerkve so bila v zadnjih letih 19. in v prvih 20. stoletja tako huda, da je moral vanje večkrat osebno poseči tudi tedanji ljubljanski knezoškof, v Begunjah na Gorenjskem rojeni Anton Bonaventura Jeglič (1850-1937). Pričevanja o tem so zapisana v njegovem škofovskem dnevniku. Žiri je prvič obiskal že 24. junija 1899. v drugem letu svojega škofovanja. "V najhujšem dežju pridemo v

Žire ... Cerkev je stara in slaba. Leži za farovžem skrita, vse okoli nje je v vodi in blatu; o dežju pride voda v cerkev. Že 20 let se pripravlja za novo cerkev. Imajo lepe načrte in 20.000 gld. /1 goldinar je veljal 2 kroni, op. p./ Pred petimi leti so se dela priprijeli in pripravili materiala, ali sprli so se radi prostora, delo je prenehalo, razpor še danes traja." Spor se je torej začel že leta 1894, svoj vrhunec pa je dosegel 12 let pozneje, na jesen 1906, ko se je gradnja dejansko začela.

Dne 30. septembra 1906 je škof posvetil popravljeno župno cerkev na Vrhu Svetih treh

Kraljev. Ob vpisovanju slovesnosti tega dne se je spomnil tudi mučnega položaja v sosednji žirovski fari. "V Žireh se nova cerkev zida; temelji so skoraj vsi iz tal. V sporazumu z vlado sem g. župniku pisal, naj vložijo prošnjo za konkurenčno obravnavo, da ne pride v zadrego z denarjem. Tega ni storil, pač pa je bil med tem pri vladi: ne vem, kaj se je tam dogovorilo, ker nisem imel prilike iti tja povprašat. Zadovoljna stranka kaj rada dela in pomaga; Žirovci pa in vasi na oni strani pa kljubujejo in so morali žandarji vmes poseči; trgovec Lengar, ki se škode boji, ker

bo cerkev dalje od njegove hiše, je na čelu nekaterih nezadovoljnih, ki onda druge strahujejo. Mogoče, da bo to pri volitvi škodovalo, ker ravno Žirovci in vasi z njimi zvezane so dosedaj prav volili, ali sedaj bi mogli odpasti; vendar se pa čuti, da se nekateri pomirijo in strahovanju ustavijo. Lengar mi je celo z odpadom pretel; pisal je tudi g. poslancu Šušteršiču, ki me je prosil, naj zidanje vsaj do volitev odložim; odgovoril sem mu, da ni mogoče, ker se že zida."

Ker se hudi duhovci niso prav nič pomirili, se je odločil, da gre komaj dober mesec dni pozneje še enkrat

sam na žirovsko pot. "V petek 2/XI pojdem v Žire. Zopet je mož pisal Šušteršiču, kolikoli je tam razdraženost, da mora priti do prelivanja krvi, da vznikne k zidanju nove cerkve stražijo žandarji in da so za odpad s starokatoličani v dogovoru; tudi prete, da bodo vsi zoper ljudsko stranko volili. Strašno sem bila žalosten in molil sem. Kar mi pride na misel, nagrem osebno tja, da vse sam vidim, da pozvem za pravo razpoloženje ljudstva in da jih pomirim. Pisal sem kaplanu Pavlu Perkotu, bi li mogla v soboto obiskati vse podružnice, kamor naj bi pokli-

54

cal vsaj po dva moža iz vsake vasi, da se pogovorim z njimi zunaj Žirov, kjer ne bodo pod pritiskom nasilnih Žirovcev. Odgovoril mi je kaplan, da je ta moj sklep jako umesten, da je ta potreben in more se izpeljati. Naročil sem župniku, da bom prišel kar na tihem v petek zvečer; on naj pa oznanj, da bom v soboto v Žireh, da bom zvečer in v nedeljo zjutraj spovedoval, ob 10. maševal in pridigoval, potem se pa z možmi o zidavi cerkve razgovarjal. Sedaj sem miren in vesel." (Vpisano 17. oktobra.) O tem, kako je bilo v Žireh, pa naslednjic.

Test: CITROËN C4 1.6 HDI SX

Čar oživiljenih spominov

Spomini na čase, ko so bili avtomobili francoskih proizvajalcev svojevrstni posebnosti, so še vedno živi. Pri Citroënu jih obujajo z novim C4, štirikolesnikom, zasrtim v prihodnost, a vendarle z delčkom francoske ekstravagančnosti.

MAJTAŽ GREGORIČ

Oblikovna drznost

C4 je avtomobil, katerega dinamično zunanost prezrejo samo tisti, ki hodijo po svetu z napoli zaprtimi očmi. Spredaj so se udeležile nove Citroënovske oblikovne usmeritve, ki poudarjajo hišno identiteto s kromiranimi letvicama na maski hladilnika. Zaradi na vogalih navzgor prिवihnenih žarometov in ovalno razpotegnjene strešne linije se zdi, da je avtomobil nižji, zaradi pokončnih zadnjih luči v strešnih stebričkih pa tudi širši, ne glede na to pa je z vseh strani vseh. Francoski smisel za posebnosti se kaže tudi v potniški kabini. Vozniku je tokrat premierno namenjen volanski obroč, ki ima fiksno sredico, vendar dobro zastavljene ideje snovalci niso izpeljali do konca. V nepremakljivi srednji del naj bi lažje namestili voznikovo varnostno vrečo, sicer pa je namenjena

upravljanju vrste ključnih funkcij delovanja avtomobilskih sistemov. Na robu sredice so nekoliko ponesrečena stikala za uravnavanje radijskega sprejemnika, termopomata in klimatske naprave. Ko se voznik privadi štirim sklopom stikal, je delo sicer lahko, več pozornosti pa zahteva spremljanje podatkov na treh različnih digitalnih zaslonih.

Prostorsko povprečje

Prostornost potniške kabine je v okviru povprečja v tem velikostnem razredu. Sedenje spredaj je udobno, sedeža nudita nekoliko prešibko bočno oporo, dovolj prostora je tudi na zadnji klopi, le glave višeraslih potnikov že zadevajo v streho. Prostor, namenjen prtljagi z odmerjenimi 320 litri, je prav tako v okviru razrednega povprečja in celo manjši kot pri predhodniku. Zato pa so uporabljeni notranji materiali in kakovost izdelave na viš-

ji kakovostni ravni, kot je bilo doslej v navadi pri Citroënovih avtomobilih. Še celo več, počutje v C4 je nekako bolj germansko kot francosko, a da korenine ne bi bile povsem zatajene, skrbi garnitura devetih različno dišečih osveževalcev zraka, ki se namestijo v posebej pripravljeno rezo na armaturni plošči.

Moč tehnologije

Sodobni turbodizelski 1,6-litrski štirivaljni s 110 konjskimi močmi je temu avtomobilu dobro pisan na kožo. Ob hladnem zagonu sicer ne kaže pretirane volje za delo, a po segretju na delovno temperaturo razvaja voznika z ugodno razporejenim navorom, zaradi česar ni treba pogosto posegati po prestavni ročici povprečno natančnega menjalnika. Motorne energije je dovolj za zmerno in tudi dinamično vožnjo, poraba goriva v povprečju dosega 7,3 litra plinskega olja na 100 kilometrov, kar

je nekaj več od pričakovanj. Podvozje je pri C4 naravno predvsem na smerno stabilnost v ovinkih, kjer je avtomobil le z zelo nerodnim manevrom mogoče spraviti iz začrtane smeri. Vzmetenje je za odtok bolj čvrsto kot pri večini dosedanjih Citroënov, vendar s tem ni bistveno porušeno ravnovesje med udobjem in lego na cesti. Za ugibanja, ali so pri Citroënu z novim C4 in z vsemi njegovimi posebnostmi tarčo kupcev zadel v sredino ali vsaj blizu nje, je še prezgodaj; zagotovo pa drži, da ga čaka hud konkurenčni boj, vključno z neizprosno cenovno bitko.

OCENA

(*slabo ***** odlično)

Zunanost: ****/*
Notranost: ****/*
Udobje: ****/*
Motor: ****/*
Vozne lastnosti: ****/*
Euro NCAP: *****
Končna ocena: ****/*

TEHNIČNI PODATKI

Mere: d. 4,260, š. 1,773, v. 1,458 m, medosje 2,608 m	
Prostornina prtljavnika:	320/1023
Teža (prazno v./dovoljena):	1280/1800 kg
Vrsta motorja:	štirivaljni, turbodizelski, 16V
Gibna prostornina:	1560 ccm
Največja moč pri v/min:	80 kW/110 KM pri 4000
Največji navor pri v/min:	240 pri 1750
Najvišja hitrost:	192 km/h
Pospešek 0-100 km/h:	11,2 s
Poraba goriva po EU norm.:	6,0/ 4,0/ 4,7 l/100 km
Maloprodajna cena:	4.510.000
Uvoznik:	Citroën Slovenija, Koper

Lexus pride ob letu osorej

MAJTAŽ GREGORIČ

Podjetje Toyota Adria bo ob koncu prihodnjega leta, oziroma v začetku leta 2006 začelo prodajati tudi avtomobile Toyotine prestižne blagovne znamke Lexus. Tako naj bi konec prihodnjega leta v Ljubljani odprli nov prodajno servisni center, ob približno enakem času pa tudi centra v Zagrebu in Beogradu, kajti slovenski uvoznik je odgovoren tudi za druge trge nekdanje Jugoslavije. Lexus se sicer zadnje čase skuša uveljaviti kot globalna blagovna znamka, ima la-

sten in od Toyote ločen razvojni in oblikovalski center in išče nove oblikovne smerice, ki bi bile bolj vsečne tudi evropskim kupcem. Lexus je namreč uspešen predvsem na ameriškem trgu, v ponovno vstajenje na stari celini pa bo vloženih kar 500 milijonov evrov. V prihodnjem obdobju se obetajo tudi novi modeli IS, GS in RX400 h. Podrobnejše načrte v zvezi s prisotnostjo na slovenskem trgu bodo pri programu Lexus, ki ga v Toyoti Adrii vodi Boštjan Trilar, razkrili v začetku prihodnjega leta.

Japonec z ameriško krvjo

Nissan bo v začetku prihodnjega leta na evropske ceste pripeljal novinca z imenom Murano.

MAJTAŽ GREGORIČ

Nekateri štirikolesniki so očitno tako zanimivi, da kupci planejo po njih, še preden se dobro začne serijska proizvodnja. Tako se je zgodilo tudi letos spomladi na evropskih tleh premierno pokazanemu atraktivnemu športnemu terencu nissanu muranu, saj je bilo zanimanje veliko še pred objavo pr-

vih tehničnih podatkov. Avtomobil, ki nosi ime po italijanskem otočku v beneški laguni, bo marca prihodnje leto zapeljal tudi na slovenske ceste, takrat pa bodo pri uvozniku Nissan-Renault Slovenija objavili tudi cene. Nissan je z muranom uveljavljena pravila v segmentu terenskih avtomobilov obrnil nekoliko na glavo, saj murana označujejo za šport-

nika 4x4, z lastnim značajem in slogom. Oblikovali so ga v oddelku Nissan Design America v Kaliforniji, sicer pa je avtomobil na drugi strani Atlantika v prodaji že dve leti.

Čeprav se jasno loči od vseh drugih modelov iz Nissanovega programa, ima vrsto novejših Nissanovih oblikovalskih elementov, prednji del spominja na kupejev-

ski Z350, zadek pa je slogovno blizu najmanjšemu hišnemu modelu micra. Na evropskih trgih je za zdaj na prodaj ena sama izvedba s 3,5-litrskim bencinskim šestvaljnikom ki razvije 172 kW (234KM) in navor 318 Nm, kar zagotavlja hitrost 200 kilometrov na uro. Murano ima računalniško krmiljeni menjalnik CVT z neskončnim številom prestavnih razmerij z dodano možnostjo sekvenčnega ročnega menjalnika. V običajnih razmerah ima Murano prednji pogon, ko sistem za zdravje koles, pa samodejno aktivira osrednjo sklopko v zadnjem diferencialu in pogon se ustrezno porazdeli med prednjo in zadnjo gred.

RENAULT Redukcija porabe

Na zalogi vedno več kot 100 vozil

Vsa vozila imajo do 24 mes. garancije

Tel.: (04) 201 52 40

DDPRTO: 1^o - 18^o SOBOTA: 6^o - 13^o

REDCUT

Redcut Rent a Car, E. K. d.o.o. Ljubljana, S. 23, 1000 Ljubljana

KRIMINAL

BLED

Tuširal bi se

Neznani vlomilec je iz stanovanjske hiše na Griču odpeljal kotno masažno kabinico za tuširanje, enoročno baterijo in stranišni splakovalnik. Lastnika je olajšal za najmanj 200.000 tolarjev.

SPODNJE GORJE

Zaloga za praznike

Za praznike se je oskrbel neznanec, ki je v noči na petek vlomil v Mercatorjevo trgovino v Spodnjih Gorjah. Odnesele so več steklenic žganih pijač in vakuumsko pakiran pršut, z brivnikom za enkratno uporabo pa je očitno poskrbel tudi za svoj praznični videz. Ukradene stvari so vredne približno 32.000 tolarjev.

PREDOSLJE

Tat pred cerkvijo

V petek dopoldne je nekdo vlomil v osebni avto opel corsa, ki je bil parkiran ob cerkvi v Predosljah. S se-deža je ukradel žensko torbico, v kateri so bili lastnični dokumenti in nekaj denarja.

KRANJ

Avtoradio sony

Iz osebnega avta fiat punto, parkiranega na C. Stane-ta Žagarja v Kranju, pa je neznan vlomilec ukradel avtoradio sony.

BREZJE

V mrliške vežice po ozvočenje

V noči s petka na soboto je nekdo vlomil v mrliške vežice na pokopališču na Brezjah. Vanjo je prišel tako, da je razbil steklo na oknu. Iz vežice je šel v prostor, v katerem so shranjene stvari za organizacijo pogreba. Ukradel je kompletno ozvočenje, vredno okrog 450.000 tolarjev. H. J.

KRATKE NOVICE

KRANJ

Mucek v kanalu

Stanovalcem s Planine se je v petek zjutraj zasmil muc, ki je padel v odtočni kanal in ni mogel več ven. Poklicali so poklicne gasilce, ki so mu z veseljem pomagali.

JESENICE

Padel z lestve

V petek dopoldne je v železarni Acroni na Koroški Beli prišlo do delovne nesreče. Delavca, ki je padel z lestve, so oskrbeli poklicni gasilci ter ga nato odpeljali k zdravniku.

NOVI ZAKON O PREKRŠKIH

Nič več sodniki za prekrške

Okrogli dve leti po uveljavitvi se bo 1. januarja 2005 začel uporabljati novi zakon o prekrških.

HELENA JELOVČAN

Kranj - Dve leti priprav očitno ni bilo dovolj, saj so zadnji meseci minevali v kresanju mnenj, ali bi kazalo uporabo zakona še za nekaj časa odložiti ali ne. Zdaj dvoma ni več, čeprav na sodiščih menda še ni vse postorjeno, kot bi moralo biti. Kar zadeva sodnikov za prekrške, jih z novim letom ne bo več. Na prvi stopnji bodo postali okrajni sodniki, na drugi pa bodo sodniki senata za prekrške poslej višji sodniki, razporejeni na štirih višjih sodiščih v državi.

Bolj kot reorganiziranost sodnikov pa so pomembne nekatere vsebinske novosti novega zakona o prekrških. Zakon prinaša nove izraze, kot sankcije za prekrške, ki so lahko: glavni sankciji globa in opomin, stranske sankcije pa kazenske točke v cestnem prometu s prenehanjem veljavnosti vozniškega dovoljenja, prepoved vožnje motornega vozila, izgon tujca iz države, odvzem predmeta in vzgojni ukrepi.

Globo prekrškovni organ (policija, inšpekcija) oziroma sodišče na obdobjni predlog prekrškovnega organa, katerega pristojnost je glede na višino sankcije omejen, lahko po novem izreče oziroma predpiše v razponu od 10.000 do 300.000 tolarjev za posameznika, od 100.000 do 30 milijonov tolarjev za pravno osebo in samostojnega podjetnika posameznika, ter od 10.000 do milijon tolarjev za odgovor-

Sodniki za prekrške postajajo del okrajnega sodišča. Foto: Gorazd Kavčič

no osebo pravne osebe, samostojnega podjetnika posameznika in državnega ali občinskega organa. Globa, ki se predpisuje v določenem znesku, lahko za posameznika in za odgovorno osebo znaša do 150.000 tolarjev, za pravno osebo in samostojnega podjetnika posameznika pa do 500.000 tolarjev. Plačane globe gredo v državni proračun, v občinske proračune le tiste, ko gre za prekrške po občinskih predpisih.

Zapor ni več nadomestilo za globo. Po zakonu mora kršitelj v uklonilni zapor le, če v določenem roku ne pla-

ča globo (izjema je globa, za katero je bil izdan plačilni nalog). Uklonilni zapor traja, dokler kršitelj ne plača globo, vendar najdlje 30 dni, če tudi potem globo ne plača, jo sodišče lahko prisilno izterja. Kršitelj pa lahko namesto plačila globe sodišče zaprosi za opravljanje družbeno koristnega dela. Pred odločitvijo sodišče seveda preveri njegovo premoženjsko in plačilno sposobnost.

Za prekrške v cestnem prometu zakon kot stransko sankcijo predpisuje kazenske točke, in sicer od ene do osemnajst kazenskih točk.

Če voznik v treh letih doseže ali preseže osemnajst točk, mu sodišče izreče prenehanje veljavnosti vozniškega dovoljenja za vse kategorije motornih vozil, za katere je imel dovoljenje. Kazenske točke se po treh letih izbrisajo iz evidence ministrstva za pravosodje. Mulejša stranska sankcija je prepoved vožnje motornega vozila, ki jo sodišče lahko izreče za čas od enega meseca do enega leta.

Proti otroku do 14. leta starosti se po zakonu ne sme voditi postopka za prekrške in izrekat sankcij. Mladoletniku od 14. do 16. leta sme

sodišče izreči le vzgojni ukrep, mladoletniku od 16. do 18. leta pa izjemoma tudi globo. Pregon zastara po dveh letih od dneva, ko je bil prekršek storjen, po treh letih pa le za kršitve s področja varstva naravnih bogastev, okolja in ohranjanja narave, varstva pred naravnimi in drugimi nesrečami, varnosti in zdravja pri delu, dela in zaposlovanja na črno, delovnih razmerij, s področja socialnega varstva, davkov, financ, carin, varstva konkurence in državnih blagovnih rezerv in nekatere druge hujše vrste prekrškov.

JESENICE

Požar v kleti stolpnice

Stanovalce so evakuirali in šolsko telovadnico pripravili za njihovo morebitno nastanitev.

HELENA JELOVČAN

V petek, 24. decembra, zgodaj popoldne je zagorelo v kleti 12-nadstropne stanovanjske stolpnice na C. maršala Tita 63 na Jesenicah. Komisija sektorja kriminalistične policije Policijske uprave Kranj z ogledom in zbiranjem obvestil še ni ugotovila vzroka požara. Ta je zajel šest kletnih prostorov, delno pa še dva. 54 gasilcev iz jeseniške poklicne službe in okoliških prostovoljnih društev je ogenj

obvladalo ob petih zvečer. Ker se je pred tem gost dim razširil tudi na stopnišče stolpnice, so gasilci stanovalce postopno evakuirali iz stolpnice, stopnišče pa prezračili.

V požaru in med evakuacijo ni bil nihče ranjen, čeprav so reševalna vozila jeseniške in blejske nujne medicinske pomoči z reševalci in zdravniki čakala v pripravljenosti. Stanovalce so pregledovali, če niso morda zastrupljeni s plini, nekaj so jih odpeljali na

opazovanje. Za pomoč pri evakuaciji iz višjih nadstropij so bili pripravljene tudi jeseniški gorski reševalci, telovadnico osnovne šole Toneta Čufarja pa opremili za morebitno nastanitev stanovalcev.

Ocene, koliko škode je požar povzročil, še ni. V kleti so imeli stanovalci shranjena kolesa, ozimnico, oblačila, orodja, knjige in podobne stvari. Kriminalisti in policisti dogodek še preiskujejo.

NESREČE

VOKLO

Avto zaneslo v podporni zid

78-letna Šenčurjanka je v soboto, 25. decembra, nekaj minut pred osmo uro zjutraj z osebnim avtom peljala od Voklega proti Šenčurju. V desnem ovinku pri podvozu pod avtomobilsko cesto po ugotovitvah policije hitrosti ni prilagodila razmeram na cesti. Cesta je bila namreč mokra in spolzka, na nekaterih delih tudi poledenela. Avto je začelo zanašati in je z levim bokom trčil v betonski podporni zid nadvoza. Huje ranjeno voznico so reševalci odpeljali na urgenco v klinični center.

KRANJ

S parom koles v Savi

Precej sreče pa je ob približno enakem času imel voznik osebnega avta, ki je v Savski Loki zapeljal s ceste, zadel nekaj dreves in s parom koles pristal v reki Savi. Kranjski poklicni gasilci so avto z vitlom potegnili nazaj na cesto.

ŽELEZNIKI

Konj vrgel jezdeca

Popoldne, prav tako v petek, je na Češnjici jahač padel s konja in si zlomil nogo. Zaradi težko dostopnega terena so škofjeloški ekipe nujne medicinske pomoči pomagali tudi gorski reševalci, ki so ponesrečenca prenesli do ceste oziroma reševalnega avta. H. J.

Blejski odbojkarji bodo novo leto pričakali na vrhu

Blejski odbojkarji so po prvem delu sezone vodilni na prvenstveni lestvici, prejšnji teden pa so se zanesljivo uvrstili tudi na finalni turnir pokalnega tekmovanja.

VILMA STANOVNIK

Ljubljana - V salonu Ferrarija in Maseratija družbe AC-Maranello so se ob zaključku prvega dela odbojarske sezone 2004/2005 srečali blejski odbojkarji ter vodilni moške njihovega kluba. Seveda ne po naključju, saj je Autocommerce pred letošnjo sezono postal glavni sponzor blejskih odbojkarjev. "Ekipa je za sedaj izpolnila vse načrte, saj smo trenutno prvi v državnem prvenstvu, uvrstili pa smo se tudi na finalni turnir pokalnega tekmovanja. V vsej sezoni smo izgubili eno samo tekmo in prepričani smo, da bo tudi nadaljevanje uspešno, zato v prestopnem roku ne načrtujemo nikakršnih okrepitev," je povedal predsednik OK Autocommerce Rasto Oderlep.

Tudi sloviti trener Nurko Čaušević je pohvalil igro svojih varovancev. "Po prvem delu tekmovanja smo potrdili vlogo favoritov, čeprav je treba priznati, da imamo nekaj dobrih nasprotnikov, zlasti so to ekipe Kamnika, Šoštanja in Mariborčani. Vendar se naši igralci, tudi mladi, do sedaj res izkazali in ko

Odbojkarji Autocommerce so v jesenskem delu tekmovanja upravičili vlogo favoritov.
/ FOTO: TINA DOKL

bo povsem nared še kapetan Matija Pleško, bodo odločilne tekme še kako zanimive," je prepričan sloviti trener.

Nič manj kot dobre igre pa je tako za fante kot vodilne v klubu pomembno dejstvo, da je dvorana v Radovljici, kjer odbojkarji Autocommerce igrajo domače tekme, daleč najbolj obiskana v Sloveniji, saj na tekme

redno prihaja med šeststo in osemsto gledalcev. To pa je skoraj toliko, kot ob vsa ostala odbojarska igrišča v Sloveniji skupaj. "Odlične predstave naše ekipe spremljajo nastopi plesnih skupin, predstavitev mladih igralcev, atraktivna glasba in nagradne igre. V nadaljevanju sezone pripravljamo še nekaj presenečenj," je povedal iz-

vršni direktor kluba Grega Humerca.

Odbojkarji Autocommerce pa bodo predpraznične dni preživeli zelo delavno, saj so včeraj odpotovali na mednarodni odbojarski turnir na Nizozemsko.

Že 2. januarja bodo v dvorani v Radovljici v prijateljski tekmi gostili italijansko ekipo Ferrare.

Najbolj ponosni smo na olimpijce

Po pričakovanjih so najboljši slovenski športniki leta 2004 postali atletinja Jolanda Čeplak, jadralec Vasilij Žbogar, Iztok Čop in Luka Špič ter rokometarji ekipe Celja Pivovarne Laško.

VILMA STANOVNIK

Ljubljana - Na tradicionalni, letos že 37. prireditvi "Sportnik leta", ki jo je Društvo športnih novinarjev Slovenije pripravilo včeraj zvečer v Linhartovi dvorani Cankarjevega doma v Ljubljani, smo se še enkrat lahko prepričali, da so v olimpijskem letu največ slave in časti poželi uspešni tekmovalci na olimpijskih igrah v Atenah, poleg njih pa smo seveda letos Slovenci in Gorenjci imeli svoje športne junake tudi na ostalih največjih tekmovanjih.

Tako je v ženski konkurenci čast najboljše slovenske športnice že tretje leto zapovrstjo pripadla atletinji Jolandi Čeplak, ki je marca na svetovnem dvoranskem prvenstvu v Budimpešti osvojila srebrno kolajno, izkazala pa se je tudi na olimpijskih igrah v Atenah, kjer se je veselila bronastega odličja. Dru-

go mesto med dekletji je osvojila judoistka Urška Žolnir, ki je zablestela s tretjim mestom na olimpijskih igrah v Atenah, nato pa postala še svetovna vojaška prvakinja. Čeprav ni nastopila na olimpijskih igrah, pa si je tretje mesto v (močni) konkurenci slovenskih športnic zaslužila padalka Alpeškega letalskega centra Lesce - Bled Irena Avbelj, ki je na svetovnem prvenstvu na Reki osvojila zlato kolajno in figurativnih skokih in kombinaciji ter srebrno v skokih na cilj.

Tudi v moški konkurenci je bil slovenski športni junak leta dobitnik bronastega olimpijskega odličja v Atenah, jadralec Vasilij Žbogar. Drugo mesto je osvojil telovadec Aljaž Pegan, ki sicer ni nastopil na olimpijskih igrah, se je pa zato povzpel na evropski Olimp. Peto mesto v Atenah in s tem najboljša slovenska kolesarska uvrsti-

tev v zgodovini olimpijskih iger pa je bila le ena vrhunskih uvrstitev kolesarja Andreja Hauptmana, ki je v moški konkurenci najboljših slovenskih športnikov osvojil tretje mesto.

Težka tudi ni bila odločitev slovenskih športnih novinarjev, ki smo za najboljšo ekipo v individualnih športih izbrali dobitnika srebrnega olimpijskega odličja iz Aten v dvojnem dvojcu, blejska veslača Iztoka Čopa in Luka Špiča. Iztok in Luka sta tudi edina veslača v samostojni Sloveniji, ki sta osvojila zlato in srebrno olimpijsko kolajno, poleg tega pa Iztok še bronasto, poleg tega pa Iztok še bronasto v kolektivnih igrah za leto 2004 so postali rokometarji Celja Pivovarne Laško, letos najboljša klubska rokometna ekipa Evrope ter zmagovalci evropskega super pokala.

Posebne nagrade Društva športnih novinarjev Sloveni-

je so si s kolajnami na paraolimpijskih igrah v Atenah prislužili tudi strelec Franc Pinter, atletinja Tatjana Majcen in namiznoteniška igralca Mateja Pintar, nagrado za fair play pa je dobil Miran Stanovnik, ki je bil na reliju Pariz - Dakar nagradjen z nagrado za dosežek dneva in ohranjanja duha dirke, nato pa so mu, zaradi centimeter predolge zavorne ročke, odvzeli zaslužen zmagov v razredu maraton.

Ob največjem druženju slovenskih športnikov leta (organizatorji iz društva Športnih novinarjev Slovenije so povedali, da ga ne bi bilo brez pomoči novogoriškega HIT-a ter še nekaterih drugih sponzorjev) pa so bili za odličja z olimpijskimi plamenicami nagradjeni še vsi dobitniki olimpijskih odličij: Iztok Čop in Luka Špič, Urška Žolnir, Jolanda Čeplak in Vasilij Žbogar.

ODBOJKA

RADOVLJICA

Autocommerce in Calcit Kamnik v polfinalu

Po pričakovanju sta se dve gorenjski ekipi uvrstili na zaključni turnir Pokala Slovenije. Odbojkarji Autocommerce z Bleda so bili tudi na povratni tekmi v Ravnah prepričljivo boljši od domačinov in so še drugič ugnali Fužinar s 3:0 ter se s skupnim rezultatom 6:0 uvrstili v polfinale, kjer se bodo pomerili z Marchiol Prvačino, ki je izločila lanske pokalne prvake iz Kanala. Tudi odbojkarji Calcit Kamnika so se zanesljivo uvrstili na zaključni turnir, saj so tudi drugič ugnali Pomurje Galex Mir, tokrat so bili še prepričljivejši, saj so v domači dvorani zmagali s 3:0, ter se tako s skupnim rezultatom 6:1 uvrstili v polfinale, kjer jih čaka novomeška Krka, ki je tudi v drugo s 3:1 ugnala škofjeloški Termo Lubnik. Zaključni turnir Pokala Slovenije za moške bo na sporedu 19. februarja 2005.

V ženski konkurenci so se s po dvema zmagama nad Luko Koper v nadaljevanje uvrstile igralkice Sladkega greha iz Ljubljane, ki se bodo v polfinalu pomerile z Novo KBM Branikom (obakrat s 3:0 boljše od TPV Novo mesto). Drugi polfinalni par je HIT Nova Gorica (zmagala nad Sloving Venus Vitalom) proti Benediktu (boljši od ŽOK Šentvida). Zaključni turnir za ženske bo na sporedu 12. februarja 2005. B.M.

SMUČARSKI SKOKI

OBERSTDORF

Na novoletni turneji pet Slovencev

S kvalifikacijami v Oberstdorfu se danes začnejo že 53. novoletna turneja štirih skakalnic. Na njej naj bi, po prijavah organizatorjem, nastopilo blizu devetdeset tekmovalcev iz osemnajstih držav, med njimi tudi pet naših: Primož Peterka, Robert Kranjec (oba SK Triglav Kranj), Rok Benkovič (SSK Mengeš), Peter Žonta (SD Dolomiti) in Jernej Damjan (SSK Ilirija).

Prvi favorit turneje z uradnim nazivom "Vodafone turneja štirih skakalnic" je vodilni v svetovnem pokalu, Finec Janne Ahonen, ki je do sedaj na tekmah zbral neverjetnih 780 točk, v odlični formi pa je tudi presenečenje letošnje sezone, Čeh Jakub Janda, ki je v skupnem seštevku drugi s 448 točkami, njegov trener pa je slovenski strokovnjak Vasja Bajc. Najstarejši med tekmovalci na novoletni turneji bodo 32-letni Avstrijec Andreas Goldberg ter Japonca Akira Higashi in Noriaki Kasai, najmlajši pa 16-letni Nемеc Andreas Wank.

Naši skakalci, ki v prvem delu sezone še niso pokazali vsega, kar znajo, so zadnje dni pred božičnimi prazniki trenirali v Lillehammerju (Peterka, Kranjec) oziroma Zakopanih (Benkovič) in na zadnjih tekmah v Engelbergu niso nastopili, Peter Žonta in Jernej Damjan pa sta po tekmah v Engelbergu tam opravila še trening. Pred novoletno turnejo je naš najboljši v svetovnem pokalu Jernej Damjan z 99 točkami, Rok Benkovič je na 28. mestu s 40 točkami, Peter Žonta je na 29. mestu s 39 točkami, Primož Peterka pa je zbral 18 točk in je na 33. mestu.

Po jutrišnji prvi preizkušnji v nemškem Oberstdorfu bodo na novoletni dan pripravili tekmo v Garmisch - Partenkirchenu, 3. januarja v Innsbrucku in zadnjo tekmo turneje 6. januarja v Bischofshofnu. V.S.

ST. MORITZ

Frank se je izkazal

Na tekmi celinskega pokala smučarjev skakalcev so se prvih letošnjih vrhunskih uvrstitev veselili tudi naši tekmovalci. Kljub zelo slabemu vremenu, ko je večina časa močno snežilo, je odlično sedmo mesto osvojil član Stola iz Žirovnice in naše mladinske reprezentance, 17-letni Nejc Frank. Osmi je bil Primož Pikel, točke pa je za 22. mesto osvojil še Juri Tepeš. Žal na tekmi ni nastopil Bine Zupan, ki se je laže poškodoval na treningu naše B reprezentance sredi prejšnjega tedna v Planici in naj bi znova nastopil na tekmi 1. januarja v Seefeldu. Sicer pa je na tekmi v St. Moritzu prvič v karieri zmagal Rus Dimitrij Vasiljev. Tekmovalci v celinskem pokalu so se včeraj preselili v Engelberg. V.S.

 Pooblaščen prodajalec in serviser
AVTOHIŠA KRANJ, d.o.o.
Pot za krajem 38, 4000 Kranj
tel.: 04/201 59 50, fax: 04/201 59 55
http://www.avtohisra-kranj.si

Gorenjski nogometni naj 2004

Največje presenečenje

Je Jalen Pokorn, fant iz Sv. Duha in stalni član naše najbolje vrste. Potem ko je prve korake naredil na igrišču v domači vasi, je nogometno osnovno in srednjo šolo končal v Triglavu, fakulteto pa pri Olimpiji in zdaj igra v Izraelu. Branko Oblak, naš nogometni selektor, brez čvrstega borca ne sestavi reprezentance. Jalen Pokorn je dokaz, kako uspeti v nogometu s trudom, voljo, znanjem - zlasti pa s srečo!

Najbolj nadarjen

Igralec na Gorenjskem je trenutno Bojan Jokić. Odlični dijak nogometne gimnazije v Ljubljani je pri sedemnajstih letih postal nezamenljiv v članski ekipi Supernove Triglava! Čeprav je letos še mladinec, je skromni fant iz Kranja opozoril nase in iščejo ga domala vsi vodilni prvotigaši. To mu ni stopilo v glavo, tudi to jesen je odigral odlično tako v reprezentanci kot za mladince in člani Triglava. Začel je na Zarici, v Triglavu pa je potrdil, da je pred njim lepa prihodnost. Igra kot bočni igralec, odlični je tudi v zvezni vrsti, v šoli in na igrišču pa vzoren!

Najbolj napeto

Je tekmovanje v tretji slovenski ligi Zahod. Nogometiški z Gorenjskega vodijo glavno besedo in Šenčur, Zarica, Jesenice skupaj z drugimi mladih računajo na uvrstitve v drugo ligo. Šenčur ima v svojih vrstah zdaj znanega Roberta Marušiča, Zarica je k sodelovanju povabila izkušnega Janija Pateta, na Jesenicah pa po lanskih "čudežih" v pokalu znova sodijo v vrh. Pomlad bo prinesla iz-

Jalen Pokorn, slovenski reprezentant / FOTO: TINA DOEL

redno izenačen boj, vsaka zmaga je lahko odločilna.

Največ nogometišev

ima še vedno kranjski Triglav. V njegovo šolo Nogometnik se je letos vpisalo rekordnih 150 otrok, v klubu pa imajo tudi deset ekip v tekmovanju po Gorenjskem in Sloveniji. Gre za enega najboljših množičnih klubov v državi, na Gorenjskem pa imajo veliko mladih v tudi v Britofu, kjer si želijo z mladinci in kadeti uvrstitve v prvo ligo, nogomet pa je množičen doma povsod po Gorenjskem.

Najboljši sodnik

Je Kranjčan Darko Čeferin, ki je eden najbolj obetavnih mladih sodnikov v Evropi. Sodi mednarodne tekme na najvišji ravni, nogomet pa je začel igrati v Creini na Primorskem, kasneje je igral tudi za Triglav. Ves se je posvetil temu športu, Gorenjci pa imamo nasploh dobro tradicijo na tem področju. V

MNZ Gorenjske delujeta nekdanja sodnika Blaž Vidmar in Janez Torkar, Anton Beton, Ivan Zunič, Štefan Tivold in drugi pa so ob še aktivnem Matjažu Bohincu tudi dali pečat v slovenskem nogometu. Ne gre pozabiti na mlade, prebija se Nejc Kajtazovič in številni drugi.

Največ sreče

(in znanja) je imel mladi vratar Iztok Likozar. Ko se je začela sezona, je bil pri devetnajstih letih šesti vratar v Triglavu. Nato je Košir odšel v Šenčur, Ljubojevič v ljubljansko Svobodo, Dejanin v Zarico in Troha v Koper. Nenadoma si je reprezentant Igor Nenezic zlomil nogo, Iztok pa je z odličnimi obrambami opozoril nase nogometno javnost. V nogometu je res vse mogoče!

Najmanj

golov so prejeli v gorenjskih ligah mladinci Ločana (na desetih tekmah le 4), naj-

več golov pa so dali mladinci Velesovega (59). Pri člani so zlasti zaradi Petra Križaja največ golov zabil igralci Vi-sokega (39). Sicer pa so po glavnje zase starejši dečki EP Triglava, ki vodijo v prvi SNL-Zahod. Na 14 tekmah je vratar Zan Pelko prejel en sam samcati gol, dali so 48 golov, oddali le eno točko. Njihovi mlajši vrstniki so v gorenjski ligi zabili na devetih tekmah 78 golov in prejeli le 6!

Največja presenečenja

so uvrstitve gorenjskih tretjeligašev v sarnem vrhu svoje lige, vodstvo članov Vi-sokega v prvi gorenjski ligi in zadnje mesto prej močnega Britofa. Tudi člani Supernove Triglava so presenetili z dobro uvrstitvijo, pri mlajših selekcijah pa že nekaj časa presenečata Kondor in Polet z dobrim delom pri mladih. Presenetljivo so v pokalu favoriti kot Šenčur proti Železnikom in Zarica proti Velesovu.

Najbolj važna nevažna stvar na svetu!

MIRAN ŠUBIČ

S tavek iz naslova opisuje kajpak - nogomet. Na Gorenjskem daleč najbolj razširjen šport ima v Sloveniji, Evropi in svetu obilo presežnikov "naj". Logično in razumljivo je, da Gorenjski glas z današnjim dnevom daje več prostora nogometu, a ne na škodo drugim športom. Nogomet ima na Gorenjskem namreč izredno tradicijo, veliko množičnost. Na tej strani pa boste več zvedeli o nogometu v gorenjskem prostoru in prebrali tisto, kar "veliki mediji" zaradi pomanjkanja prostora navadno vržejo v koš.

Gorenjski nogomet od Jesenic pa do Radomelj zaručuje ogromno igralcev, posebej pa je zanimiv napredek pri delu z mladimi. Če so bili po tem znani v Kranju že dolga leta, nič ne zaostajajo v Domžalah, mladi pa uspevajo tudi v

manjših okoljih - Jesenice, Britof, Sava so primeri dobrih nogometnih šol. Vse pogoje za razvoj pa imajo ob dobrem delu tudi v manjših okoljih. V Velesovem imajo odlične starejše dečke, v Retečah in Godešiču in Sv. Duhu delajo dobro z najmlajšimi in še bi lahko naštevali.

Naj torej na mladih tudi gorenjski nogomet stoji v letu 2005. Gorenjska je dala Sloveniji ogromno igralcev, ki sodijo v sam kakovostni vrh. Jalen Pokorn igra v Izraelu, Sašo Radosavljevič v močni ruski ligi in tako naprej. Čeprav bi si želeli, da bi tudi na Gorenjskem imeli močno moštvo, ki bi nas predstavljalo v državi in izven nje, je potrebno vedeti, da se nogomet je in bo igral ne glede na lige in uvrstitve. Preprosto je nogomet - magnet! Nogometna stran je od danes odprta vsem, ki želijo o nogometu kaj vedeti in - kaj povedati!

Največja naložba

je sto milijonov vredna gradnja igrišča z umetno travo v Kranju. Gre za vrhunsko travnato podlago, ki bo omogočila boljše pogoje za trening predvsem Triglavu, del ur pripada tudi MNZ Gorenjske. Igrišče naj bi bilo gotovo

v marcu, okoli 50 milijonov prispeva NZS iz sredstev, ki jih dobi od mednarodne nogometne zveze, ostalo pa država in MO Kranj. Sicer pa je potrebno omeniti tudi trud NK Zarica, ki bo kmalu imel dve lepi nogometni igrišči.

izber.si
Vas slovenski postal mail oglasov

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

Brskanje po malih oglasih še nikoli ni bilo tako udobno.

DELO NOVI TERNIK

NOVICE VESTNIK

GORENJSKI GLAS

primorska novice Števanjski TERNIK

INTERSPORT
za športen spust v novo leto
-20%
NOVOLETNI POPUST
od 16. do 31. decembra 2004
za vse izdelke v zalogi prodajaln
pri nakupu nad 20.000 tolarjev

NTK Merkur Kranj
vabi prijatelje namiznega tenisa
na mednarodno namiznoteniško tekmo
ženske evropske lige Slovenija - Francija
Tekmovanje bo v četrtek, 6. januarja 2005, ob 18. uri
v športni dvorani Planina Kranj.
Prireditelj pričakuje, da boste v dvorano prispeli do 17.45
in tako omogočili nemoten začetek tekmovanja.
Reprezentantki Tina Safran in Špela Burgar sta članici našega kluba
in zato se bosta še bolj potrudili in poskušali prispevati svoj delež
k prvi zmagi Slovenije v tej super evroligi.
Naše reprezentantke pričakujejo pomoč in športno navijanje domačega občinstva,
zato vas vabimo na ogled tega zanimivega namiznoteniškega dvoboja.
Nasvidenje v športni dvorani Planina!
NTK MERKUR KRANJ

Najžlahtnejši je blesk medalje iz Dublina

Nedavno se je od aktivnega plavanja poslovila Alenka Kejžar, dobitnica 15 medalj na največjih članskih plavalnih tekmovanjih.

DANICA ZAVRIL ŽLEBIC

Kranj - Mlada plavalka, doma na Mlaki, sicer pa tekmovalka zadovoljivega plavalnega kluba, plava že od svojega sedmega leta, zadnje desetletje pa je dosegala izjemne rezultate na najpomembnejših tekmovanjih. V svoji vitrini ima 15 medalj z največjih članskih tekmovanj, od teh jih je 11 osvojila v 25-metrskih bazenih. Zadnjo medaljo je osvojila na evropskem prvenstvu v Madridu maja letos, ko je na 200 metrov prvo dosegla drugo mesto. Olimpijske igre v Atenah se ji "niso ravno posrečile", želela si je uvrstitve v finale, vendar se je končalo z dvema 18. mestoma. Alenka sicer pravi, da bi morala nemara plavalno kariero zaključiti s kakim res dobrim rezultatom, vendar se kljub temu posavlja mirna, ker je v osemnajstletni plavalni karieri veliko dosegla. Letos je končala študij na univerzi v Dallasu, hkrati z diplomno iz marketinga pa je prišla tudi odločitev o zaključku plavalne kariere.

"Nisem več videla motiva, treningi mi niso bili več v veselje, nisem bila več stoddostno pripravljena in če je tako, je bolje odnehati. Zato se nisem odločila za nastop na zadnjem evropskem prvenstvu v kratkih bazenih na Dunaju. Takšna je pač moja

Alenka Kejžar s sestro Natašo, ki je svojo plavalno kariero končala pred štirimi leti.
/ FOTO: GORAZD RAVOC

odločitev in ni mi žal," je zaključek svoje plavalne kariere komentirala 25-letna sedaj že nekdanja plavalka.

Kakšna je vaša izkušnja s študijem v Ameriki?

"Študirati sem začela v Kranju, na fakulteti za organizacijske vede, nadaljevala pa sem na univerzi v Dallasu, kjer je študij izjemno dobro usklajen s treningi in tekmovanji. Moje izkušnje so dobre, profesorji imajo razumevanje za potrebe študentov, ki so ob študiju tudi športniki."

Svojima naslednicama ste tako lahko dali spodbudne napotke?

"Za menoj sedaj na isti univerzi študirata Anja Carman in Tamara Sambrailo, ki imata tudi istega trenerja, Steva Collinsa. Tako sem jim lahko dala nekaj nasvetov v zvezi s študijem in plavanjem in sem jima tudi še naprej na razpolago."

Kaj boste počeli sedaj? Že iščete službo?

"S svojimi domačim klubom v Radovljici sem se dogovorila, da bom januarja za-

čela sodelovati v plavalni šoli, sicer pa nameravam letos oditi s svojim zaročencem na Tajsko. Da, načrtujem tudi poroko. Seveda bom iskala tudi zaposlitev, ne vem še, ali v tujini ali doma, kar je z noštrifikacijo diplome prav tako možno, vesela pa bi bila, če bi lahko pridobljeno znanje s področja marketinga združila s svojimi izkušnjami iz plavanja."

Vaša najljubša medalja?

"Nedvomno zlato z lanskega evropskega prvenstva v Dublinu."

VATERPOLO

KRANJ

Tristar generalka za Imperio

S tekmo med vaterpolskima ekipama Slovenije in Francije se je včeraj v kranjskem olimpijskem bazenu začel turnir Tristar. Gre za že 21. mednarodni turnir, na katerem nastopajo ekipe Francije, Italije, Jadrana Hercegnovega in Slovenije in bo dobra priprava na bližnji kvalifikacijski turnir za svetovno prvenstvo. Ta bo od 4. do 9. januarja v italijanski Imperii, kjer se bo slovenska ekipa med osmimi nastopajočimi potegovala za eno od treh prostih mest (za gotovimi favoritoma Italijo in Hrvaško) za junijsko svetovno prvenstvo v Kanadi. Če se bomo uvrstili, bo prav, če ne, tudi ne bo katastrofa, smo slišali na novinarski konferenci, na kateri so pred dogodkoma o svojih pričakovanjih govorili Matjaž Rakovec, predsednik Vaterpolske zveze Slovenije, Igor Štirn, selektor in glavni trener slovenskih vaterpolistov, Iztok Krašovec, direktor ekipe, in Žiga Balderman, novi kapetan vaterpolistov. Selektor Igor Štirn je sestavil ekipo iz različnih klubov, kjer je veliko novih igralcev, za tekmovanje se vanjo vračajo tudi igralci, ki nastopajo v tujini, razen Sandija Mertlja, za nastop pa so pregovorili tudi Primoža Troppana, ki se je že poslovil od vaterpola. Turnir Tristar bo zelo močan, napovedujejo sogovorniki. Danes ob 18. in 19.30 bosta tekmi med Jadranom HG in Francijo ter med Slovenijo in Italijo, jutri ob 9.30 med Italijo in Francijo, ob 11. uri pa med Slovenijo in Jadranom HG. D. Z. Ž.

KEGLJANJE

ŽELEZNIKI

Božični turnir dvojic

Kegljaški klub "Železniki" in kegljišče "Pri Meru" sta priredila tradicionalni že 12. božični turnir v kegljanju ženskih in moških dvojic v Železnikih. Pri ženskah sta zmagali slovenski reprezentantki Tadeja Gornik in Brankica Pavlovič iz Cerknice s 1144 podrtimi keglji. Že drugič zapored sta premagali vse kegljačice iz kranjskega Triglava, saj sta drugo mesto osvojili Silva Fleishman in Silvana Belcijan (1092), ki je sicer svetovna prvakinja v dvojici z Biserko Petak. Tretji sta bili Joži Jerala in Slavi Glivar (1089), četrta pa Lidija Vintar in Nina Blaž (1061), vse štiri iz Triglava. Na petem mestu pa najdemo že najboljšo domačo dvojico iz Železnikov - Beti Vrhunc in Andreja Ravnikar s 1029 podrtimi keglji.

V moški konkurenci sta že četrty zapored slavila Primož Pintarič, slovenski kegljač leta 2004, in Uroš Stoklas s 1277 podrtimi keglji, še vedno rekorder kegljišča v Železnikih. Oba letos nastopata v hrvaških klubih, kjer pa letos nastopata tudi "makedonski" absolutni svetovni prvak Boris Benedik, ki je v dvojici z bratom Branetom v Železnikih osvojil drugo mesto (1258). Tretja sta bila Tone Založnik in Edo Terzić iz Cerknice (1197), četrta Darko Bizjak in Branko Bratina iz Kranja (1192), peta pa Janez Čerin in Jure Mejač iz Tržiča (1181). V tako močni konkurenci tudi ni čudno, da je bila najboljša dvojica iz Železnikov šele dvanajsta - Jani Košmelj in Miha Pintar, ki sta podrla 1129 kegljev. M. F.

ŠAH

KRANJ

Šahisti SS Tomo Zupana najboljši

Na že 44. zaporednem novoletnem šahovskem turnirju Save Kranj, ki ga je organiziral ŠK Stari Mayr Kranj, je sodelovalo 54 igralcev in igralcev. Po zelo zanimivih igrah so prva štiri mesta osvojili igralci SS Tomo Zupan Kranj. Zmago si je priboril Oskar Orel, ki je brez poraza osvojil 8 točk iz 9 srečanj. Drugi je bil prav tako neporaženi Peter Kovačič, ki je imel 7,5 točke, pol točke manj pa klubski kolega Žiga Žvan. Četrto mesto je osvojil Dušan Zorko, ki je bil v iztekačem letu pogost zmagovalec mnogih turnirjev. Boštjan Jeran iz ŠD Vele Domžale je bil po odličnem finišu peti.

Turnirji, ki jih organizira ŠK Stari Mayr, so zelo priljubljeni tudi v širšem okvirju Gorenjske, za kar imajo največ zaslug Alojz Potočnik, predsednik šahovskega kluba, Vid Gazvoda, organizator prireditelj, in nenazadnje donator Drago Lazar, ki je prispeval levi delež praktičnih nagrad, ki so jih na zaključku prejeli prav vsi udeleženci.

Celoletnega ciklusa turnirjev (14) se je v letu 2004 udeležilo 89 šahistov in šahistov. Prvo mesto je prepričljivo osvojil Dušan Zorko, na drugo mesto se je uvrstil po zelo uspešnih nastopih Milorad Bulatović, tretji je bil Matej Keršič, član državne reprezentance v dopisnem šahu. Najboljša članica je bila Simona Orel, najboljši senior pa Alfonz Medved.

Končni vrstni red letnega ciklusa: 1. Dušan Zorko 991,6 (1000), 2. Milorad Bulatović 923,3, 3. Matej Keršič 843,8, 4. Martin Aljančič 739,1, 5. Zejnil Korač 727,4, 6. Boštjan Jeran 722,6, 7. Simona Orel 709,9, 8. Živko Juroš 687,7, 9. Janez Marko 673,1, 10. Alfonz Medved 645,5 itd. V.S.

KOŠARKA

KRANJ

Na Štajerskem tudi gorenjske zvezde

Dan slovenske moške košarke se letos po 13 letih seli v štajersko prestolnico, tako kot vedno pa bo postregel s pestrim dogajanjem. Glavna tekma jutrišnjega večera se bo začela ob 18. uri. V prvo peterko Domačih so glasovalci izbrali Saša Ožbolta (Union Olimpija), Hasana Rizvića, Nebojšo Joksimovića (Pivovarna Laško), Miha Zupana in Saša Dončiča (oba Geoplin Slovan), pri Tujcih bodo najprej zaigrali Vladimir Boisa, Andres Rodriguez, Marino Baždaric (vsi Union Olimpija), Boris Črnjidić in Robert Troha (oba Pivovarna Laško). Trener Domačih Sašo Filipovski je v svojo ekipo izbral še Jureta Močnika, Aljaža Janžo (oba Helios), Smiljana Paviča, Dragišo Drobnjaka (oba Union Olimpija), Marka Antonijevića (Pivovarna Laško) in Jureta Balažiča (Krka). Sedmi igralec v ekipi Domačih bo najboljši mladi igralec, največ možnosti za to imata prav že izbrana košarkarja Rizvić in Močnik, zato bo skoraj zagotovo zaigral tudi Kranjčan Dario Krejčič (Elektra). Trener Tujcev Aleš Pipan je v svojo ekipo povabil Deana Oliverja, Draga Pašalića (oba Geoplin Slovan), Alekseja Laškevića, Pera Blaževskega (oba Helios), Aleksandra Jevdžiča (Pivovarna Laško), Maria Novaka (Alpos Kemoplast) in Milana Bjegovića (Postojnska jama).

"Zame je čast, da lahko igram, da sem med temi najboljšimi," je o svojem nastopu povedal Triglavčan Klemen Lorbek, ki bo ob 13. uri zaigral na prvi tekmi dneva, na kateri se bodo predstavili kandidati za mladinsko reprezentanco. Ob 14.45 pa bodo predstavili še kandidati za reprezentanco mlajših članov. Na strani belih bodo zaigrali Domžalčan Jure Močnik in Triglavčan Blaž Črešnar, Primož Skok in Danilo Šmigič, pri zelenih pa Mensud Julevič, Miha Fon (oba Triglav) in Domen Lorbek (Helios). Miha Fon in Primož Skok se tekme najboljših mladih članov že veselita, oba menita, da gledalce čaka dobra tekma, oba pa sta tudi prepričana, da bo zmagala njuna ekipa. Sledila bo še tekma medijskih zvezd iz Ljubljane in Maribora, razglasitev najboljšega košarkarja, najboljšega novinarja in najboljšega trenerja v lanskem sezoni, med odmori pa bodo še tekmovanje v trojkah, nastopi plesnih in akrobatskih skupin ter nagradne igre za gledalce. B. T.

KRANJ

Poraz in zmaga

V tekmi 12. kroga 1. A lige so košarkarji Triglava izgubili na gostovanju pri trenutno vodilni Elektri z 91:81. Najboljši strelec pri gostiteljih je bil nekdanji Triglavčan Dario Krejčič s 26 točkami, pri Triglavu pa se je izkazal Primož Skok z 22. V 1. B ligi je v 11. krogu Loka Kava TCG doma gostila ekipo Fragmata. Z zmago s 93:64 ostajajo na vrhu lestvice. B. T.

HOKEJ

JESENICE

Preložena skupščina in kup odprtih vprašanj

Kljub uspehom in ugledu slovenske hokejske reprezentance na ledu doma in v svetu pa v tem atraktivnem zimskem športu pri nas očitno ni vse tako, kot bi moralo biti. To so pokazali dogodki na četrtkovem 17. zasedanju skupščine Hokejske zveze Slovenije na Jesenicah.

Ko je predsednik Hokejske zveze Slovenije Ernest Aljančič odprl skupščino, sta člana nadzornega odbora, predsednik Brane Terčev in član Brane Pagon opozorila na vrsto nepravilnosti, ki se v zvezi že nekaj časa dogajajo. Brane Terčev je med drugim dejal: "Predsedstvo zveze je bilo ustanovljeno v nasprotju z določili statuta. Gradivo za skupščino je bilo posredovano prepozno. Poleg tega člani nadzornega odbora že od lanske konstitutivne seje zahtevamo takojšnja finančna poročila, tudi za nazaj, vključno z letom 2001, vendar jih še vedno nismo dobili." Brane Terčev je predsedniku navrgel še več drugih očitkov, med drugim zelo hudega. Po njegovih podatkih naj bi se Aljančič nekaj časa zdravil v psihiatrični bolnišnici in je ob tem vprašljivo, ali lahko normalno opravlja funkcijo predsednika.

Po takšnem uvodu očitno ni bilo moč zagotoviti normalnega poteka skupščine in predsednik je upošteval predlog predstavnikov HK Acroni Jesenic in HD Jesenice mladi, naj bo skupščina ponovno maja prihodnje leto, po zaključku sezone. Po seji je bilo med prisotnimi na voljo še kup poluradnih resnic, tako o domnevni velikih dolgovi Hokejske zveze Slovenije, o čudnih finančnih tokovih in razpletih, o dolgovi, ki jih ima Zveza še vedno do reprezentantov.

Predsednik Ernest Aljančič naj bi kmalu sklical tudi tiskovno konferenco, kjer bo postregel s podatki, ki naj bi jih sicer posredoval na skupščini na Jesenicah. J. R.

JESENICE

Zmaga za mlado reprezentanco dečkov

Na ledeni ploskvi v Podmežakli je bil mednarodni turnir dečkov za memorial jeseniškega hokejista Aleša Kalana, ki je pred leti umrl v prometni nesreči. Nastopilo je šest moštev iz Srbije in Črne gore, Hrvaške in Slovenije. Prvo mesto je brez poraza osvojila reprezentanca dečkov Slovenije. Drugo mesto je zasedlo moštvo zagrebške Mladosti, tretje moštvo Acronija Jesenice, četrto pa kombinirano moštvo kranjskega Triglava in Bleda. Najboljši igralec turnirja je bil član reprezentance Slovenije Anže Kuralt, najboljši napadalec član Acronija Jesenice Urban Sodja, najboljši branilec Davor Posavec iz zagrebške Mladosti in najboljši vratar član Acronija Alen Talič. J. R.

JESENICE

Tomaž Razingar ostaja na Jesenicah

Minuli konec tedna sta predsednik HK Jesenice dr. Slavko Ažman in Brane Jeršin obiskala Češko, kjer sta se v Pragi, skupaj s strokovnim direktorjem kluba Frantom Vibornym, udeležila sestanka z managerjem Pardubic. Dogovorili so se, da Tomaž Razingar ostaja na Jesenicah vsaj do 28. januarja. Če se po 14. januarju ne začne tekmovanje v ligi NHL, bodo Pardubice podaljšale transferno karto za Tomaža do konca sezone, sicer pa se bodo za podaljšanje še dogovarjali. V.S.

SANKANJE

JESENICE

Pol stoletja sankanja na Jesenicah

Različnim športnim jubilejem v občini Jesenice se pridružujejo tudi člani Sankaškega kluba Jesenice. V novi sezoni bodo slavili 50 let organiziranega sankanja. Lahko se pohvalijo z dolgoletno bero dobrih tekmovalnih rezultatov in uspešnimi organizacijami vrhunskih tekmovalnih znani progri v Savskih jarnah nad Jesenicami. V uredite te proge so vložili na tisoče prostovoljnih ur, predvsem stalno skrbijo za izboljšanje varnosti.

Klub, ki ga že 20 let uspešno vodi Jani Gregorič, v jubilejni sezoni najprej pripravlja dokumentarno razstavo v Kosovi graščini na Jesenicah z naslovom: Zgodovina sankaškega športa na Jesenicah. Od 21. do 23. januarja 2005 bodo člani organizirali tradicionalno mednarodno tekmovalje za Celinski pokal z udeležbo odličnih sankalcev iz več evropskih držav. V jubilejni sezoni želijo v klub pritegniti nove mlade ljubitelje tega športa, ki bodo nadaljevali uspešno tradicijo tekmovalnega sankanja v tem delu Gorenjske. J. R.

Letos boljši "vzhodnjaki"

Ljubitelji hokeja je minuli konec tedna na Bled privabil že tradicionalni spopad med moštvoma Vzhoda in Zahoda.

TINA TOŠIČ

Bled - Decembrske praznične prireditve je tudi to leto, že šestič zapored, popestrila hokejska "all star" tekma, v kateri sta se pomerili ekipi Vzhoda in Zahoda. Povabilu organizatorja, Infrastrukturi Bled in Turizmu Bled, so se odzvali skoraj vsi igralci. Povabljeni so bili vsi, ki so kdaj koli igrali ali pa le trenirali na Bledu in naj bi igrali v članski ekipi. Med njimi je bilo kar sedemnajst aktivnih igralcev v domačih klubih ter dva, ki igrata v tujini. Tako so ekipo Vzhoda sestavljali vratarji Anže Ulčar, Grega Šolar in Sandi Rozmanič, branilci Jurij Goličič, Domen Bucek, Aleš Beton, Uroš Avgustinčič, Gregor Poklukar in Boštjan Zupan ter napadalec Rudi Hiti, Egon Murič, Boris Pretnar, Boštjan Šmit, Dejan Kalan, Jani Ropič, Tomaž Knific in Domen Gašper. Za ekipo Zahoda pa so se borili vratarja Klemen Mohorič in Matej Mišič, branilci Joža Razingar, Diko Stevič, Gorazd Rekelj, Žiga Svete, Klemen Pretnar in Matevž

Na blejskem ledu je bila praznična sobota še kako zanimiva. / FOTO TINA DOKI

Burja ter napadalec Toni Tišlar, Tomaž Razingar, Zvone Šuvak, Anže Krivec, Marjan Manfreda, Dejan Zemva, Jure Kralj, Miloš Potočnik in Borut Strašnik. V izenačeni in predvsem promocijski igri igralcev različnih generacij in šol, je bila z rezultatom 4:3 boljša ekipa Vzhoda, za katero so zadeli Kalan, Murič, Avgustinčič in Hiti. Čast Za-

hoda pa so reševali Tišlar, Šuvak in Joža Razingar.

Kljub majhnemu številu atraktivnih napadov in obramb so bili gledalci več kot zadovoljni. K temu je največkrat pripomogla nagradna igra, v kateri so imetniki izžrebanih vstopnic dobili nagrade. "Tekmo vsako leto vežemo na potop zvona, ki je bil danes, ali pa na krog

prijateljstva, ki bo v četrtek, ter še dodatno popestrimo dogajanje," je v imenu organizatorja povedal Miro Ulčar in dodal, "radi bi pokazali, da je hokej veliko več kot pa le nešportne afere, o katerih se govori zadnje čase, ter da se je v hokeju v preteklosti naredilo veliko dobrega in je v Sloveniji še vedno zelo zanimiv."

Malo igralcev, močna konkurenca

Jurij Goličič je hokejist, ki ga želi vsak trener, saj ima "nos" za doseganje golov in je hkrati odličen obrambni igralec. Igra v dresu slovenske reprezentance, od jeseni pa tudi v dresu Acroni Jesenic.

VILMA STANOVNIK

Jesenice - Kljub temu da ima komaj 23 let, je Jurij Goličič iz Podbrezja že izkušen hokejist. Navijači Acronija Jesenic so se razveselili, ko je jeseni oblekel rdeč dres. Jurij pa je zadnja leta nepogrešljiv tudi v dresu državne reprezentance, saj je eden naših najboljših branilcev, kot nekdanji napadalec pa ima še vedno izvrsten občutek za doseganje golov.

Zadnji mednarodni turnir na Jesenicah je bil nov dokaz, da je slovenska hokejska reprezentanca zelo motivirana, čeprav veliko časa za uigravanje ni bilo. Kaj misliš?

"Reprezentančni igralci se med seboj že nekaj časa poznamo, večina nas v tej sezoni igra na Jesenicah in kakšnega posebnega uigravanja pred tem turnirjem ni bilo potrebnega. Imeli pa smo nekaj dobrih treningov in to je bilo očitno dovolj za tri zmage in prvo mesto."

Uvodni dan priprav pred turnirjem je bil naporen

Jurij Goličič

/ FOTO GORAZD KAVČIČ

predvsem zaradi pogajanj s predsednikom HZS o izplačilu obljubljenih premij za uvrstitev v skupino A. Tega na ledu nato ni bilo videti.

"Po uvodnem dnevu smo se dogovorili, da se osredotočimo zgolj na hokej, problem izplačila obljubljenih premij za ponovno uvrstitev v A skupino pa smo skušali na ledu pozabiti, kar je bilo meni zelo všeč. Dogovorili pa smo se, da bo naš "pogajalec" glede še neizplačanih premij kapetan Tomaž Vnuč."

V Sloveniji ni velike konkurence za mesto v reprezentanci, saj je klubov in igralcev relativno malo. Kako to občutite igralci?

"Kljub temu da nas res ni veliko, pa je vedno toliko konkurence, da se je treba za mesto v reprezentanci pošteno potruditi. Res je sicer, da smo majhni, vendar pa igramo kar precej težkih tekem in smo že precej izkušeni."

Naslednji reprezentančni zbor bodo tekme za nastop na olimpijskih igrah. Kaj lahko naredite?

"O tem se doslej še nismo veliko pogovarjali, vsekakor pa si vedno zastavljamo najvišje cilje. Možnosti imamo, kaj se bo zgodilo, pa je težko napovedati."

Igral si na Bledu, prek luže, pri Olimpiji in v novi sezoni na Jesenicah. Kako se počutiš v moštvi rdečih?

"Super. Igramo odlično, neporaženi smo petindvajset tekem zapovrstjo in to mislim, da se doslej ni zgodilo še nikomur od nas. Poleg tega je odlično vzdusje na tribu-

nah, kar je za vse nas še dodatna spodbuda."

Gotovo spremljaš zaplet glede igranja NHL lige?

"Ja, spremljam tudi hokejske dogodke prek luže, vendar pa je težko reči, kako se bodo stvari odvijale. Jaz osebno mislim, da lige ne bo, kar pa je slabo tako za igralce kot za vse ostale, ki spremljajo hokej. Zdi se mi, da je slabo celo za evropski hokej, saj sem prihajajo prosti igralci iz NHL-a, klubi pa se zadržujejo, da jih lahko "kupijo". Morda je to kratkoročno dobro, dolgoročno pa najbrž ne."

Poleg igranja hokeja tudi študiraš. Ni vsega preveč?

"Študiram na strojni fakulteti, hodim pa v tretji letnik. Med sezono, posebej sedaj, ko igram na Jesenicah, je težko, vendar pa mislim, da bom marsikaj lahko nadomestil ob koncu šolskega leta. Poleg tega s prijatelji pripravljamo projekt za športno-turistično agencijo na Bledu, vendar pa bo moral počakati do maja, ko bo več časa."

AKCIJA EKIP "DOBRO
JUTRO SLOVENIJA":
NAJ SLOVENSKO
SMUČIŠČE 2005

Ocenite smučišča
na spletnih straneh
www.siol.net,
www.snezni-telefon.si,
Planeta, www.matkurja.com,
tednika Žurnal in
www.aa-mm.si.

Tudi bralci Gorenjskega glasa oddajte oceno preko naštetih spletnih strani ali pa grajo, pohvalo posredujete v elektronski obliki na alenka.brun@g-glas.si oziroma pošljete v pisni obliki na naslov Gorenjski glas, Zoisova 1, 4000 Kranj. Povsod pa pripišite: Za "Slovensko naj smučišče 2005". Vsak mesec bomo izbrali najboljši komentar in ga temu primerno nagradili. Vsak teden pa bodo izžrebanim poslušalcem, nagrajenim obiskovalcem spletnih strani podelili darilne pakete. Nagrajeni bodo s smučarskimi voznicami in drugimi privlačnimi nagradami.

Silvestrski tek po Kranju

Silvestrovo si lahko poživite s tekom po ulicah starega Kranja. Pridite na trg pred Mestno hišo vsaj ob 21. uri, ko bodo začeli zbirati prijave. Startnina bo 500 tolarjev, start pa ob deseti uri zvečer. Proga bo krožna in dolga 700 metrov, pretekli pa boste lahko največ šest krogov. Vse ostale informacije na 04/236 30 39 ali td.kranj@siol.net, www.turisticnodrustvo-kranj.si. A.B.

Nov sneg vedno dobrodošel

Na Koblji so naredili dovolj umetnega snega, celo nekaj malega ga je naredila narava sama, tako naprave na smučišču lahko obratujejo.

ALENKA BRUN

V nedeljo je namreč rahlo snežilo. Tako imajo na Koblji do 40 centimetrov kompaktnega snega. Del naprav obratuje od 9. do 16. ure (Kozji hrbet).

Ekipa oddaje "Dobro jutro, Slovenija" je obiskala Kobljo še v času, ko so še razmišljali, ali jim bo minuli konec tedna uspelo pognati naprave na smučišču ali ne. V polni meri so zasneževali smučarske proge in po besedah vodje Smučarskega centra Koblja Petra Žnidarja so se na zimno pri njih dodobra pripravili. Kakih posebnih novosti smučišče letos ni doživelo, je pa s tremi dvosedežnicami in dvema vlečnicama namenjeno različnim generacijam smučarjev. Pripravili bodo tudi tekaške proge, kjer pa se potrebuje za dobro urejeno progo vsaj 20, 30 centimetrov naravnega snega. Sankališče ob spodnji postaji žičnice pa že obratuje. Nočna smuka je predvidena vsak petek in soboto na spodnji žičnici "Kozji hrbet". Nekaj metrov nižje se nahaja Vodni park Bohinj, kjer se lahko ustavi vsi tisti, ki ne smučajo oziroma niso pristaši zimskega sprehajanja po naravi. Vodja Smučarske šole na Koblji Andrej Peikon je omenil še izposojajo smu-

Peter Žnidar z veseljem razloži, koliko in kako umetno zasnežujejo na Koblji. / Foto: Tina Odl

čarske opreme in snežnih desk, servis na Ravnah ter smučišče Senožeta v Srednji vasi pri Bohinju, ki je znano po tem, da je zelo primerno družinsko smučišče - tu namreč učijo smučanja njihovi učitelji po dogovoru s strankami. Podoben dogovor velja tudi za Vogel.

Na Koblji bodo v letošnji sezoni gostili prireditve kot državno prvenstvo v Paraskiju (18. 2. 2005), državno prvenstvo ZUTS (12. 2. 2005) in Fis tekmi (moški in ženski slalom).

Omeniti pa moramo tudi Beli vlak. O njem je spregovoril Gorazd Hartner, šef

notranjega potniškega prometa pri Slovenskih železnicah. Beli vlak bo vozil iz smeri Ljubljane in Kopr. Vozni red je prilagojen tako, da zagotavlja zadostno število ur smuke. Poudaril je prednosti, ki jih nudi: "Poleg popustov pri nakupu smučarske karte in karte

pri prevozu, je to najhitrejši in najudobnejši način prevoza. Izognemo se gneči na cesti, težavam s parkiranjem." V prihodnje imajo pri železnici željo, da še izpopolnijo ponudbo in podobni način prevoza pripravili za čimveč slovenskih smučič.

ZANIMIVI EKSTREMNI ŠPORTNI REKREATIVNI

Aleš z mirno roko

Pri Rdeči Ostrigi v Škofji Loki so organizirali turnir v pikadu. Tekmovalo tudi eno dekle.

Kljub majhni udeležbi bodo turnirje v pikadu Pri Rdeči Ostrigi organizirali tudi v prihodnje. / Foto: Polina Mikler Bakstein

Škofja Loka - V petek je na turnirju nastopilo osem tekmovalcev, ki so se pomerili v priljubljeni igri 301 Open In - Open Out. Najbolj mirno roko in največjo koncentracijo je imel domačin Aleš Kosmač. Med fanti

je pogumno nastopila tudi Vera Ocvirek. "Pri tem športu bi težko našel kakšno slabo stran, poškodbe so tu skoraj nemogoče, se pa lahko zelo hitro zasvojiš z alkoholom," je za konec dodal Kosmač. A.H.

Presenečamo, mar ne?

Fiat Punto s klimo že od 1.790.992 SIT
Fiat Stilo s klimo že od 2.726.767 SIT
Fiat Idea s klimo že od 2.827.338 SIT
Fiat Panda s klimo že od 1.663.999 SIT

Popolnoma trgovska mreža vozi Fiat:
01 AC Alpi, RC Ljubljana - 388 34 44; Avto Kavčec - 788 43 51; Avtohitla Šilc - 836 45 89; Avtotelčna VIS - 581 85 30; Avtotrade - 750 51 99; Veit Team - 724 85 55; 02 AC Auto, RI Maribor - 460 01 60; ACJ - 843 04 00; Avto Prater - 782 30 01; Avtoservis Lajter - 579 90 30; Avtoservis Makotar - 581 19 87; Avtoigraonica Jugodit - 640 54 01; RIO - IDEAL Soudeno - 421 23 20; Avto Viher - 879 01 26; Avto Viher, PE Parnice - 882 52 60; 03 Avto Aka - 818 25 50; Avto Celje - 426 11 96; Avto Celje, PE Velenje - 898 00 26; Avto Zinter - 839 16 30; 04 Avtoservis Ambroz - 252 90 70; PSC Jereb - 531 74 00; 05 AC Auto, RC Nova Gorica - 335 10 83; ASI - 372 73 00; Avto Šušnik - 730 14 50; Avtoplus - 613 70 35; Avtoplus, PE Postojna - 721 10 63; 07 Adria Plus - 393 54 00; Adria Plus, PE Krško - 490 97 90; Avto Trebnje - 348 17 00

RUTOCOMMERCE 24
AVTO TRIGLAV
Cesta 122, Ljubljana

www.avto-triglav.si

suzana.kovacic@g-glas.si

MULARIJA

V neznano na čudežnih piškotkih

SUZANA P. KOVAČIČ

Kranj - V četrtek so se učenci iz Podružnične osnovne šole Podlujbelj odpeljali h kranjskim poklicnim gasilcem. Zaigrali so jim igrice Čudežni piškotki. "Škratje pečejo čudežne piškote in ti piškoti vsakogar, ki si želi odpotovati, odpeljejo v sanjsko deželo. Dve deklici odideta na Havaje, drugi dve v Afriko, dva prijatelja se odločita za pot na Mars. Vsi skupaj pa odkrivajo pokrajino, značilnosti dežele, plešejo njihove plese, na Marsu fant srečata marsovca. Na koncu vsi spoznajo, da je najlepše doma, ker pa je

čas, ko hodi naokrog dedek Mraz, se odločijo, da ga bodo obiskali." je povzetele igre avtorice in režiserke Petre Vogelnik.

Sceno je izdelala Janja Čeranič, kuharica Alenka Lindav je pripravila kostume in bila v vsestransko pomoč, nekaj kostumov je podarila upokojena učiteljica Milka Ahačič, nekaj jih je zašila Petrina mama.

"S takšnimi in podobnimi predstavami v tem času ohranjamo že več kot 50-letno tradicijo naše šole, že 15 let pa gostujemo tudi drugje. Želimo pa si vsaj enega prostora, kamor bi lahko shranili kostume," je

Foto: Goran Kavčič

povedala vodja šole Maja Ahačič. V igrice so nastopili starejši učenci igralne skupine, mlajši pa so pripravili igrice Škratki, prav tako avtorice Petre Vogelnik.

Božiček na Nomenju

Tudi letos nas je obiskal Božiček v spremstvu Plesnega studia - M. Plesalce je srečal v Ljubljani in jih povabil s seboj k nam na Nomenj. Najprej so nam zaplesali v ritmu hip hopa, rock and rolla in disco danca, kjer so osvojili 1. mesto v državnem pokalu, 4. mesto v evropskem pokalu v rock and rollu in 3. mesto na meddržavnem prvenstvu. Plesno skupino vodita Anita Vihtelič in Marko Hren. Po koncu plesa je Božiček ob pomoči dveh zvezdic razdelil darila vsem otrokom do 14. leta starosti. Imel je pripravljeno darilo tudi za županjo gospo Evgenijo Keği Korošec, ki pa smo jo na prireditvi pogrešali. Za konec se zahvaljujemo Božičku in njegovem spremstvu za ves program in darila, hkrati pa upamo, da nas drugo leto zopet obiščejo.

Otroci iz Nomenja

Moje želje

Želim si, da bi uspešno naredil nalogo in da me nihče ne bi imel za nadlogo.

Želim si, da bi jedel piko in da bi ujel ptico.

Rad bi bil vesel in ne debel.

Rad bi večno živel srečno.

Rad bi imel vse, kar si želim, ker se pri tem veselim.

Andrej Podobnik, 4.c, OŠ Gorenja vas

Novo leto

Novo leto je pred vrati. Dedek Mraz ne sme zaspati, hitro moramo pisati, da bo utegnil vse prebrati in na sankah pripeljati, kar otroci si želijo.

Mihec rad imel bi psička,

Tine majhnega telička,

Mojca tople rokavice,

Jasna rdeče nogavice.

Kaj pa očka, mami, deda?

Tudi za njih se mora nekaj najti - sevedal

Anže Klemenčič, 4.c, OŠ Gorenja vas

NOTRANJA OPREMA
IZDELAVA PO NAROČILU
IZDELAVA KOSOVNICE
FURTI BRANJI, GIBELANI
ELEMENTI ZA POHISTVO
PRODAJNO SKLADIŠČE
MIZARSKI REPRO. MATERIALI

OBL'Č
NAREDIM SAM

VSEM KUPCEM IN POSLOVNIM PARTNERJEM ŽELIMO SREČNO IN USPEŠNO LETO 2005!

MIRKA VADNOVA 14, SI - 4000 KRANJ, TEL.: 04 201 50 30, FAX: 04 201 50 42, E-POŠTA: info@naredisam-oblc.si, www.naredisam-oblc.si

Talne obloge
pestrih barv,
vzorcev in
materialov
- PVC, guma,
tekstil, flotex

EKO STIL

tel.: 01 528 79 60
fax: 01 585 27 39,
585 17 66

e-pošta:
ekostil@ekostil.si
www.ekostil.si

EKO STIL d.o.o.
Šmartinska 152
BTC, dvarana E,
Ljubljana
Prodajni salon
Delovni čas:
pon. - petek od 9 - 17 ure

GG
www.gorenjski-glas.si

k

KOMENTAR
DAMJANA ŠMID

Prihaja dvanajst gostov ...

K nam prihaja dvanajst gostov. Kako jih bomo sprejeli, jih bomo veselili? Bomo znali videti darove, ki jih nosijo samo za nas? Prvi izmed gostov - gospod Januar naj nam prinese dar poslušanja. Naj nam pokaže, kako prisluhnemo človeku in si vzamemo čas za vse tisto, kar zaradi nagjice ostaja nedorečeno. V tem mesecu je zaželeno prisluhniti tudi sebi. Gospod Februar pride na krajši obisk. Naj nus spomni, da je življenje veliko prekratko, da bi ga zapravili za obtoževanje in kritiziranje. Februar je krasen mesec za deljenje brezplačnih nasmeškov in za sejanje smeha. Marec nam prinaša misel na mame. Zastajmo jih z objemi in jim pokažimo, da cenimo vse, kar so storile za nas. Naj nobena mama ne joče od osamljenosti. In seveda so tu še očetje. Očetje imajo ravno tako odprta srca za naša čustva, le potrkati je potrebno malo močnejše. V toplih dneh nas bo obiskal gospod April, ki nas bo spomnil na otroka, ki smo ga v odraslih letih prehitro pozabili. Duška si lahko damo že prvega aprila, ko je čas za norčije in navihane laži. Ostali aprilski dnevi pa naj nas spominjajo na to, kako zelo smo povezani z naravo. Naj bodo naša dejanja do narave bolj prijazna. Končno nas bo razveselil tudi eden izmed najbolj prijubljene

nih gostov - gospod Maj. Pribesnel bo okus ljubezni, vendar le za tiste, ki se znajo in hočejo ljubiti. Le ljubezen je tisto, kar na koncu šteje in privoščimo si veliko količino tega lepega daru. Ko nas bo ljubezen določila ogrela, bo prišel v goste gospod Junij. Pokazal nam bo, da smo samo ljudje. Da so napake dopustne in problemi neizogibni. Njegova najljubša misel je - živi in pušči živeti. Gospod Julij je radosni darovalec. Vsem želimo potovanje po svetovni širini potovanja po svetu in širjenje duha. Ne pozabimo pa na potovanje v najbolj pomembnem kraju na svetu - vase. Vroči gospod Avgust nam bo pokazal pot do starih in novih prijateljev. Gospod September bo naklonil radovednost vsem malim in velikim glavam, ki si želijo takšnega ali drugačnega znanja. Učenje namreč traja vse življenje ... Potem bo prišel v goste gospod Oktober, ki nas bo spomnil na srčen dar - na hvaležnost. Gospod November nam bo predrzno pokazal minljivost in zato ne bo odveč napotek, da izkoristimo vsako minuto, ki nam je podarjena. In kot vsako leto se bo že prehitro spet prikazal zadnji gost - gospod December. Pribesnel bo obilo luči, s katero bomo spet prižgali nova upanja in začeli sanjati nove sanje. In potem bodo spet prišli novi gostje ...

**EKOLOŠKO
KURILNO
OLJE**

ECO OIL
04 531 77 00

UGODNI PLAČILNI POGOJI
EOC d.o.o. PE LESCE, ROŽNA DOLINA 10, NAROČILA OD 7. DO 18. URE.
VEČ ENERGIJE ZA ISTO CENO.

MLADI

info@g-glas.si

NA KRATKO

LJUBLJANA

Štipendije sklada Chevening

Vsi, ki jih zanima podiplomski študij v Veliki Britaniji, imajo do 3. januarja čas za pridobitev štipendije, ki jih podeljuje britansko veleposlaništvo v Ljubljani. Ponužajo omejeno število štipendij sklada Chevening za trimesečni podiplomski študij poslovanja, upravljanja medijev, finančnega menedžmenta ali podjetništva. Prijavijo se lahko kandidati z opravljenim dodiplomskim študijem, stari od 25 do 35 let, ki se nameravajo po opravljenem študiju vrniti v Slovenijo. Pogoj je tudi aktivno znanje angleškega jezika in najmanj dve leti delovnih izkušenj. M. R.

KRANJ

Dve šoli, eno ime

Z združitvijo srednje tekstilne, obutvene in gumarske šole ter srednje gradbene šole je v letošnjem šolskem letu nastala Srednja poklicna in strokovna šola Kranj. Šola z enakim imenom pa že od leta 2000 obstaja tudi na Ekonomski šoli Kranj, je opozorila ravnateljica na tamkajšnji srednji poklicni in strokovni šoli Lidija Grmek Zupanc. Z ustanovitvijo vzgojno-izobraževalnega zavoda Ekonomska šola Kranj se je šola namreč razdelila na dve organizacijski enoti - srednjo poklicno in strokovno šolo ter strokovno gimnazijo. "Ker se bližajo informativni dnevi, si želimo biti prepoznavni. Tudi nas moti, da imamo s sosednjo šolo enako ime in celo enak naslov. Na to smo že opozarjali nekdanjega državnega sekretarja pri šolskem ministrstvu gospoda Bandlja, vendar ni prisluhnil našim pomislekom," je končala Lidija Grmek Zupanc. M. R.

Hladna prha za naš šolski sistem

Po rezultatih Timssove raziskave le malo naših učencev dosega višje mejnike znanja; veliko jih ne doseže niti najnižje ravni.

MATEJA RANT

Kranj - Rezultate mednarodne raziskave trendov znanja matematike in naravoslovja Timss 2003 je državna sekretarka pri ministrstvu za šolstvo in šport dr. Alenka Šverc označila kot hladno prho za naš šolski sistem in vso energijo, ki so jo vložili v šolsko prenavo. Skrb vzbujajo predvsem delež otrok, ki je v Sloveniji dosegel mejnik najvišje ravni znanja matematike, saj je štirikrat nižji od mednarodnega povprečja,

sedemkrat nižji od ustreznega deleža v Angliji in petkrat nižji od deležev v Rusiji, Belgiji, Litvi, Latviji in na Madžarskem.

Po napovedih sekretarke v kabinetu ministra Metke Zevnik bodo zato v prihodnje poskušali poiskati vzroke za take rezultate, pri čemer bodo nekaterim področjem posvetili posebno pozornost. Prvo pomembno vprašanje, ki ga odpira ta raziskava, je kakovost znanja, pravi Metka Zevnik. Po podatkih iz raziskave namreč samo dva od-

stotka slovenskih mlajših učencev dosega mejnik najvišje ravni znanja pri matematiki in tri odstotke pri naravoslovju. Niti mejnika nižje ravni matematičnega znanja ne dosega 16 odstotkov otrok, nižje ravni naravoslovnega znanja pa 13 odstotkov otrok.

Temeljito bo treba analizirati in pregledati obstoječe učne načrte, pravi Metka Zevnik, saj ti niso usklajeni z učnimi načrti drugih držav. Predvideva, da se od učencev v prvem obdobju zahteva

premalo, potem pa morajo v zadnjem obdobju to nadoknaditi. Proučili naj bi tudi možnosti za izvajanje različnih metod in oblik dela, ki bodo v večji meri pritegnile učence k učenju matematike in naravoslovja, pozornost bodo namenili tudi učbenikom. Proučili bodo še pojav preobremenjenosti učencev, na kar, meni Metka Zevnik, vpliva vrsta dejavnikov, ki so med seboj prepleteni - od načina poučevanja, kakovosti učbenikov, učnega načrta, razumevanja pomena dolo-

čenega znanja in podobno. Eno od pomembnih vprašanj, ki jih odpira raziskava, je tudi vprašanje ocene lastnega znanja. "Učenci imajo dober občutek glede lastnega znanja, vendar te ocene niso v skladu z dosežki. Zato bo treba natančneje proučiti načine ocenjevanja in preverjanja znanja." Vse dejavnosti, je še dodala Metka Zevnik, bodo usmerili v razumevanje znanja kot vrednote in iskanju učinkovitih poti za pridobivanje kakovostnega znanja.

Dodatna obremenitev za študente

Za delo preko študentskih napotnic bodo dijaki in študentje od 1. januarja plačevali akontacijo dohodnine.

MATEJA RANT

Ljubljana - Novela zakona o dohodnini prinaša spremembe tudi na področju dela preko študentskih napotnic. Po novem bodo morali dijaki in študentje, ki delo opravljajo preko napotnic, med drugim plačevati akontacijo dohodnine. Denar bodo dobili vrnjen, če v enem letu ne bodo presegli najvišjega neobdavčenega zneska, to je 1,6 milijona tolarjev oziroma 1,3 milijona tolarjev, če jih bodo starši prijavili kot vzdrževane družinske člane.

Akontacija dohodnine bo za prihodke do 74 tisoč tolarjev na napotnico znašala 12,5 odstotka, za tiste nad tem zneskom pa 25 odstotkov. Kot so izračunali pri študentski organizaciji Slovenije (ŠOS), bo za znesek 74.000 tolarjev na napotnici študent

tako dobil nakazano 65.675 tolarjev, če bo na napotnici znesek 74.001 tolar, pa bo nakazilo študentu 57.350 tolarjev. "To pomeni za študente dodatno obremenitev. Akontacijo jim bodo sicer vrnili, a študentom razmere večinoma ne dopuščajo, da bi varčevali," je opozoril namestnik predsednika ŠOS Janez Tonkli. Študentsko delo, še dodaja Tonkli, ob visokih stroških študija ta čas predstavlja najboljši socialni korektiv. "Dokler ne bo urejen sistem štipendiranja, bo študentsko delo nujnost. Lani je recimo štipendijo, naj bo to republiška, kadrovska ali Zoisova, prejemala le slabša četrtina študentov." Minuli teden so se predstavniki ŠOS tako že sestali s predstavniki ministrstva za finance, ki so jim obljubili, da bodo oblikovali posebno de-

Študentje so simbolno obdarili vlado s smrečico, okrašeno z računi. / Foto: Gorazd Kavčič

lovno skupino znotraj ministrstva, da bi se dogovorili glede sprememb dohodninske-

ga zakona. V ŠOS so se med drugim zavzeli za ukinitvev plačevanja akontacije dohod-

nine do zneska posebne osebne olajšave, ki znaša 1,2 milijona tolarjev.

POLONA PEGAN

MONTY

Ko sanje postanejo resničnost

Po živahnih ulicah Los Angelesa v sončni Kaliforniji se je nekega popoldneva na začetku poletnih počitnic sprehajalo sedemnajstletno dekle z imenom Monty. To ime je dobila po svoji prababici, ki ji je bilo ime La Montya, bila pa je španske krvi. Ime je ponazarjalo njen živahni temperament in njeno zavdanja vredno lepoto. Ob rojstvu je bila tudi Monty zelo lepa in živahna, zato se je nje-

nim staršem to ime zdelo kot naročeno zanj, obenem pa so želeli počastiti tudi spomin na plemenito žensko. Montyino prababico. Vendar so jo že od vsega začetka ljubkovalno klicali Monty in to je tudi ostalo. Na ulicah, polnih življenja in smeha, si je Monty ogledovala stojnice, ki so ponujale zelo lepe in slikovite stvari. Povsod je bilo slišati krike prodajalcev, ki so na vse mogoče načine prodajali in hvalili svoje blago. Nemogoče

je bilo preslišati razposajene otroke, ki so se s svojimi starši igrali na bližnji obali. Monty pa je vse samo tiho opazovala in se sama pri sebi smehljala. Po naravi je bila ne pravec srmaželjiva, a radodarna in prijazna bikica, ki se ni dolgo pustila vleči za nos. Imela je zelo koristno lastnost, ki jo je že večkrat rešila iz težav. Poleg tega, da je bila lepa, je imela tudi zelo dolg in prebrisan jezik, ki ga je še pravec uporabila. Tako da

so lahko vsi vedeli, da z njo ne gre češnje zobati. Poleg tega je bila tudi prebrisan in trmaste glave, kar se ji je nekajkrat tudi že maščevalo. Kombinaciji vseh teh njenih lastnosti se reče samozavest in te Monty ni manjkalo, tako da je bilo le malo ljudi in stvari, ki so lahko pretresele njeno trdna tla. Po zunanosti je bila zelo lepa, kar je podjedovala po svoji prababici. Imela je dolge zlato rjave lase, oceanisko modre oči,

ki so bile rahlo povelne in tako se bolj zapeljive. Nežno rdeče, rahlo našobljene ustnice so še dodatno poudarjale ljubkost njenega ovalnega obraza. Bila je ravno pravšnje postave, ne presuho ne predebele. Z dolgimi nogami in zaobljenimi prsmi je bila zelo podobna manekenkam iz reklam. Zaradi mehkih gibov njenih rok jo je marsikdo zamenjal za balerino. Med hojo se je ljubko pozibavala z ozkimi boki. Bila je temne, čo-

koladne polti, za kar se je lahko zahvalila svojim španskim prednikom. Na ulicah se je marsikateri fant obrnil za njo, a Monty se ni zmenila za to, saj je bila prepričana, da se resnično zaljubiš le enkrat v življenju in da bo prišel čas tudi za ljubezen. Sonce je počasi že zapuščalo obzorje, ko se je Monty vrnila domov. Živela je pri teti in strici, saj so njeni starši izginili v zelo skrivnostnih okoliščinah.

SMUČARSKI TEKLI

RUDNO POLJE

Zmagovalec Marič, Čop dvanajsti

SK Ihan in Smučarska zveza Slovenije sta bila minulo nedeljo organizatorja tekmovanja v smučarskih tekah za slovenski pokal.

Člani so se pomerili na 10-kilometrski progi, ki je bila zaradi obilice novega snega zares težka, na koncu pa je slavil biatlonc Janez Marič (TSK Bled) s časom 24:47,9, pred Vasjo Rupnikom (TSK Valkarton Logatec) s časom 24:50,5 in še enim biatloncem, Martinom Ponikvarjem (SK Brdo) s časom 25:33,6. Prvič je na tekaški tekmi nastopil tudi naš najboljši veslač Iztok Čop (TSK Merkur Kranj), ki je za zmagovalcem zaostal slabi dve minuti (26:46,2) in pritekel v cilj kot dvanajsti. V konkurenci juniorjev, ki so prav tako tekli na 10 kilometrov, je zmagal Klemen Bauer (SK Ihan) s časom 25:56,3.

Med mladinci, ki so tekli 7 kilometrov, je bil s časom 19:32,1 najboljši Matej Brvar (SK Brdo), med mlajšimi mladinci Matija Rimahazi (TSK Bled) s časom 21:06,5, med članicami pa je na 7-kilometrski progi slavila biatlonka Tadeja Brankovič (TSK Merkur Kranj) s časom 21:03,1.

Na 5-kilometrski progi je bila med mladinkami in mlajšimi mladinkami hkrati najboljša Ana Šimec (TSK Valkarton Logatec) s časom 15:15,9, med starejšimi mladinkami pa je zmagala Tamara Barič (SK Brdo) s časom 15:27,6. Med starejšimi dečki je slavil Jan Tabor (TSK Jub Dol) s časom 16:08,7, med starejšimi deklicami pa Anja Eržen (TSK Bled) s časom 17:13,6. Mlajši dečki in mlajše deklice so tekli na 2-kilometrski progi. Med dečki je bil najhitrejši Mark Klinar s časom 8:14,5, med deklicami pa Tjaša Zupan (oba TSK Bled) s časom 9:18,0. V.S.

BIATLON

RUDNO POLJE

Za domač naslov na Pokljuki

Slovenske biatlonke in biatlonci bodo odmor med tekmami svetovnega pokala, ki se bodo 4. januarja nadaljevale v nemškem Oberhofu, izkoristili tudi za nastop na domačem državnem prvenstvu. V četrtek, z začetkom ob 10. uri, bodo namreč tekmovali na domačem državnem prvenstvu, na tekmi s skupinskim štartom. Po tekmi bo tudi slovesna razglasitev zmagovalcev državnega prvenstva in zmagovalcev slovenskega pokala v letnem biatlonu za sezono 2004. V.S.

Uživa tudi na strelišču

Dolgih devet let je Tadeja Brankovič čakala, da je dočkala tisto, zaradi česar se večina odloči vztrajati v tekmovalnem športu in garati tedne, mesece in leta. Odrékla se je marsičemu, kar imajo mladi radi, vendar je danes prepričana, da je ravnala prav. Kolajni, ki ju je osvojila na zadnjih biatlonskih tekmah za svetovni pokal v slovitih Holmenkollnu in Östersundu, to potrjuje.

VILMA STANOVNIK

V sedaj že kar daljino sezono 1996/97 sežejo spomini na prve res odmevne rezultate takrat komaj osemnajstletne slovenske biatlonke reprezentantke iz Vašce pri Cerkljah Tadeje Brankovič. Drugi mesti na domačem državnem prvenstvu v šprintu in posamični tekmi (takoj za Andrejo Grašič, sedaj poročeno Koblar), pa prve točke v svetovnem pokalu za 6. mesto v Östersundu, 16. mesto v Lillehammerju, 18. mesto v Novosibirsku ... so bili rezultati, ki si jih mladi športniki lahko samo želijo. Toda Tadeja je bila že v najstniških letih prepričana, da zmore še več.

Dekle z veliko energije

"Brat Anže je treniral nordijsko kombinacijo, jaz pa sem bila dekle z res veliko energije in domači so gotovo razmišljali, da jo moram koristno porabiti. Sama sem sicer želela postati alpska smučarka, toda pri štirinajstih, ko sem se odločala, kaj bi resno trenirala, sem bila za alpsko smučanje že prestara. Tako sem začela trenirati smučarski tek in zelo hitro napredovala. Prijateljice v kranjskem tekaškem klubu Urška, Mateljka, Nuša ... pa so se začele navduševati za biatlon in tudi meni se je zdelo zanimivo, čeprav je bila odločitev takrat kar težka, odločila pa sem se praktično čez noč," se spominja Tadeja, ki ji seveda po letošnjih res vrhunskih nastopih ni žal, da je v biatlonu nato tudi vztrajala.

"Leta in leta sem trdo trenirala, moja želja je bila, da stopim na stopničke za najboljšo in sedaj premišljam, da je bila ta želja očitno res tako velika, da se mi je enostavno morala uresničiti. Ko sem prejšnji teden na Norveškem prvič stopila na stopničko za drugo mesto, sem premišljevala predvsem o tem, da je moj trud, moja vera v to, da bom zmagala, vendarle dobila potrditev, da je vredno verjeti vase..." razmišlja Tadeja, ki je tako rekoč z enim nastopom, z eno vrhunsko uvrstitvijo, začela razmišljati kot prava šampionka. "Laško bi rekla, da se mi je po drugem mestu na Norveškem 'svet naenkrat odprl', začela sem razmišljati, da vendarle zmorem in tretje mesto čez nekaj dni na Švedskem je bila samo potrditev tega. Zato sem ga bila morda še bolj vesela. Tudi si-

Biatlonka Tadeja Brankovič, decembrska slovenska športna junakinja. / FOTO: IGORZO KAVČIČ

cer je serija dobrih uvrstitev v Skandinaviji, kar so seveda vse uvrstitve med prvo deseterico in tudi za točke, potrditev, da je bilo namreč vredno računati in da drugo mesto ni bil zgolj "preblisk", pravi Tadeja, ki si je v zadnjih petih letih kar nekajkrat zastavila vprašanje, zakaj in do kdaj v tem garaškem športu še vztrajati.

Nagrada za parcelo

"Res sem imela nekaj kriz, najhujše je bilo leta 1999, ko sem imela operacijo kile, nato so sledile hormonske terapije. Operacija in vse drugo ni bilo tako zelo težko, težje je bilo znova začeti s treningi, saj sem v začetku komaj hodila, bila sem čisto brez kondicije, vsak najmanjši napor je bil velika muka. Toda domači so me tolažili in verjetno je bila takrat njihova pomoč in spodbuda še kako pomembna, da sem se odločila nadaljevati. Seveda sem takrat imela pred seboj cilj, da uspem, da se dokažem in tudi to me je gnalo naprej. Mislim, da bi kar težko zaključila kariero brez izpolnjenega zastavljenega cilja ... To pa so bile stopničke v svetovnem pokalu," zadovoljna danes pripoveduje Tadeja, ki je z drugim mestom na tekmi v Holmenkollnu za svoj nastop prvič dobila tudi malce večjo denarno nagrado.

"Za drugo mesto sem dobila šest tisoč evrov, minus davek. To je kar nekaj, vendar pa seveda s tem denarjem še daleč ni poplačan ves-

trud in predvsem ne stroški, ki so jih imeli starši vsa ta leta, ko so mi omogočili, da sem lahko trenirala. Sem pa seveda takoj začela razmišljati, da mi bo denar prišel še kako prav za nakup parcele, ki si jo s fantom Dornom že ogledujeva, saj si želiva zgraditi svoj dom. Vem namreč, da je biatlon le del mojega življenja, ena od 'postaj', sicer pa študiram na visoki šoli za management v Kranju in upam, da bom v enem letu tudi diplomirala. Kot biatlonka sem zaposlena v vojski, verjetno bom tudi diplomsko pisala na tekmo vojske. Me pa veseli še marsikaj, na primer fizioterapija, pa tudi delo z otroki. Tudi sama si čez leta želim otroke, zagotovo več kot enega," pravi Tadeja, ki ob tem pogleduje Dornna, prav tako športnika, rokometaša, s katerim sta skupaj že štiri leta in po žensko priznava: "Tudi zaradi postave se ne obremenjujem več, kot sem se nekoč, ko sem si oblekla tekaški dres. Sem pač majhna, vsak odvečni kilogram se takoj pozna. Vendar sem takšna, kot sem in s tem sem zadovoljna. Rada pojem kaj dobrega in prav vesela sem, da sem spet doma, saj je bila v Skandinaviji edina jed, ki je imela okus, marmelada ... te pa sem se v treh tednih resnično prenajedla. Tako si bomo te dni zagotovo največkrat privoščila skutne štruklje, kakšen dober 'šnicelj' pa tudi v kitajsko restavracijo bom zagotovo šla. Sicer pa me končno čaka nekaj počitka in novoletni prazniki z do-

mačimi," dela načrte Tadeja, ki seveda tudi v prednovoletnih dneh ne pozablja na treninge.

Vztrajala bo še vsaj do Torina

"Že v četrtek je na sporedu državno prvenstvo, sicer pa se bom skušala med prazniki predvsem psihično spočiti ter nato obnoviti moči in aerobno vzdržljivost s treningi na Pokljuki. Treba bo paziti, da se ne prehladim in da ohranim formo iz Skandinavije. Kajti takoj po novem letu bodo sledile nove tekme svetovnega pokala, najprej v Nemčiji, nato v Italiji in februarja tekma pred domačimi navijači na Pokljuki. Domača tekma je pač zame velika spodbuda, se pa kar malce bojim pritiska, tudi pritiska medijev, saj bodo sedaj velika pričakovanja pač usmerjena tudi vame. Upam, da bom tudi takrat še v dobri formi, da se bom lahko skoncentrirala za tekmo in predvsem, da bom tudi dobro zadevala tarčo. Zadnje čase sem namreč tudi na strelišču začela uživati, vem zakaj zgrešim in napake skušam popraviti," pravi simpatična Tadeja, ki se je ob odličnem teku spoprijateljila tudi s puško.

"Zagotovo bom vztrajala vsaj še do olimpijskih iger v Torinu, potem pa bom videla, kakšni bodo rezultati, zdrave in novi motivi. Sedaj me pač uvrstitve po tridesetem mestu ne zanimajo več, zame so motiv točke svetovnega pokala, ki jih bom tudi v prihodnje še vedno vesela. Mesta okoli petdesetega in slabše pa zagotovo niso več izziv in če mi ne bo šlo, bom po olimpijskih igrah zagotovo odnehala," pravi Tadeja, ki se ji je z dvema kolajnama na decembrskih tekmah svetovnega pokala uresničila tudi želja, da svojega, sicer že malce sivolasega očeta, po barva po svojem okusu: "Čeprav je od stave, da ga ob vsaki uvrstitvi na zmagovalni oder lahko pobarvam po svoji želji, minilo že kar nekaj let, sem se ob prihodu v cilj najprej spomnila na to, kajti oče mi je v zadnjem času, ko je bil prepričan, da sem v dobri formi, stavo kar nekajkrat omenil. Mislim, da sedaj, ko je bil prvič pobarvan kar v dveh barvah, ne bo imel nič proti, tudi če ga bom pobarvala ob vsakem prihodu domov," smeje se dodaja Tadeja, nova kraljica slovenskega biatlona.

AVTO MOČNIK, d.o.o., Kranj
Brotf 182, 4000 Kranj
Tel.: (04) 204 22 77
Fax: (04) 281 77 10
E-mail: avto.mocnik@iol.net
Pooblaščen prodajalec in serviser

www.toyota.si

Toyota.
Lep popust
za vse modele
letnika 2004!

TOYOTA

Jeseniške mesnine pred prisilno poravnavo

S prvim decembrom je sodišče potrdilo, da Jeseniške mesnine izpolnjujejo pogoje za uvedbo prisilne poravnave, upniki se bodo odločili med 10. in 14. januarjem. Če dokončajo vlaganja, približno 15 delavcev preveč, sicer 30.

MENDI KOKOT

Jesenice - Do leta 2003 je podjetje, ki se ukvarja s klavniškimi storitvami ter predelavo in prodajo mesnih izdelkov, poslovalo pozitivno, lani pa je poslovno leto že zaključilo s 40 milijoni izgube. Med razlogi sta bila poslovanje na dveh lokacijah in nedokončana vlaganja v sodobne klavniške prostore. Ob vložku 220 milijonov tolarjev so dokončali klavno linijo, vsekovalni in hladilni del, manjka pa del za pripravo klavniških odpadkov. Dokončanje investicije je pogoj, da pridobijo t. i. ovalni žig, kar pomeni, da pri zakolu ne bi bili več omejeni zgolj na sedanjih 1500 glav živine letno oziroma približno 30 tedensko. Zmogljivost klavnice je sicer 150 glav živine tedensko, kar trenutno pomeni, da delavci en dan v tednu delajo v jeseniških mesnarnah, štiri dni pa se vozijo na delo v škofjelško klavnico.

Mitja Vodnjov

Po uvedbi omejitvenih ukrepov s strani republiške veterinarske uprave prvega maja letos se je poslovanje podjetja izrazito slabšalo. Vodstvo se je zamenjalo avgusta in novembra, ko so bile razmere že precej zrele za sanacijo. Sedanji direktor Mitja Vodnjov pravi, da so šla vlaganja v prenovo klavnice na račun neplačevanja

računov dobaviteljem, pa jim še vedno zmanjka približno 30 milijonov tolarjev za dokončanje. Prijavili so se na državne razpise, vendar še nimajo odgovora, ali jim bodo sredstva dodeljena. Ko je novembra prevzel vodenje podjetja, je bil prvi cilj sanacijskega programa dogovor z upniki o reprogramiranju dolgov. Večina je na tako reševanje likvidnostnih težav podjetja pristala, vsi pa ne. Rešitev pred pritiski prisilne poravnave, za katero pa se ta trenutek ne ve, če bo uspela. O znesku neporavnanih terjatev direktor še ne govori, ker še ni dokončen. Odločno besedo bodo upniki povedali med 10. in 14. januarjem.

V okviru sanacije podjetja so že opravili reorganizacijo vseh dislociranih enot, sledi optimizacija poslovanja na sedežu družbe in kadrovske spremembe. "Sedaj nas je 42 zaposlenih. Na obseg proiz-

vodnje, ki ga dovoli republiška veterinarska uprava, in ob nedokončani investiciji bi nas bilo dovolj 10 do 12. Če dokončamo investicijo, pa 25 do 27," razlaga Mitja Vodnjov. Dodaja še, da so del slovenske živilsko predelovalne industrije, ki deluje s 50 do 60-odstotnim izkoristkom, ker lahko samo toliko prodajo. Prvi del sanacije naj bi zaključili do marca 2005. Poleg zadrug in občin je večji lastnik podjetja Hrib, s katerim se pospešeno dogovarjajo o nadaljnjih korakih, vendar odgovora še nimajo.

S stanjem podjetja je direktor na decembrski seji seznanil tudi jeseniške svetnike, ki so v en glas ugotavljali, da zgornja Gorenjska potrebuje klavnico, sicer bo ogrožen obstoj podeželja. Na potezi je kmetijsko ministrstvo, da odpre pravi predal za 30 milijonov nepovratnih sredstev, ki bi jeseniškim mesnarnam omogočila razvoj.

Sindikata je za čiste račune

Odpuščene Planikine delavce zanima, ali bodo vsi prejeli enkratno denarno pomoč. Vse občine, ki so se zanjo odločile, bodo od sindikata zahtevale potrdila o izplačilu.

SIMON ŠUBIČ

Kranj - Dan pred božičem so vsi zaposleni v Planiki prejeli delovne knjižice. Po novem letu pa bo večina od 430 delavcev zavod za zaposlovanje že zapustila, saj bodo nadaljevali z delom pogodbeno za določen čas. "V Kranju bo delalo še nekaj več kot 80 delavcev, medtem ko bodo v Tutnišču rabili 350 delavcev," nam je pojasnila predsednica Planikinega sindikata Jelica Kostadinova. Še do konca leta je stečajni upravitelj Andrej Marinčič obljubil tudi izplačilo odpravnin v višini bruto plače - ta v povprečju znaša okoli 150 tisoč tolarjev.

Planikini delavci pa se te dni ukvarjajo tudi z vprašanjem, ali bodo enkratne denarne pomoči, ki so jih zanje do sedaj odobrile občine Šenčur, Cerklje, Predvor in Kranj. V petek se je namreč mednje razširilo jezno razpoloženje zaradi informacije, da te pomoči ne bodo deležni vsi delavci. Jelica Kostadinova je za Gorenjski glas razložila, da je Planikin sindikat podpisal pogodbo s kranjsko občino, ki je za 107 delavcev namenila 2,5 milijona tolarjev. Sindikat se zavzema, da vsi delavci iz kranjske občine dobijo enake zneske ne glede na to, ali so člani sindikata. "Pomoči mogoče ne bo prejelo le pet do šest

takih, ki so imeli višje osebne dohodke in socialno niso toliko ogroženi kot večina delavcev, ki je prejela minimalno plačo," je pojasnila Kostadinova.

V sindikatu KNSS Neodvisnost gorenjske regije zahtevajo, da se ustanovi posebna komisija, ki bo pripravila kriterije, po katerih bodo razdeljevali pomoč. "Ob izgubi dela se vsi znajdejo v hudi stiski, vendar menimo, da vsi niso socialno ogroženi. Ker gre za davkoplačevalski denar, želimo, da se porabi smotrno, zato se sindikata že dogovarjata o načinu razdelitve sredstev. Nikakor pa si ne želimo, da bi se zgodilo kaj podobnega kot ob 1. stečaju Planike, ko so se denarne pomoči delile brez nadzora," je pojasnila predsednica sindikata Milena Koselj Šmit.

Kranjski župan Mohor Bogataj je pojasnil, da občina sredstev ne bo nakazala, preden sindikata ne bosta uskladila kriterijev za razdelitev denarne pomoči. "Sindikatom smo postavili rok do 28. decembra," je pojasnil. V Šenčurju pa so se odločili, da bodo enkratno denarno pomoč nakazali kar na račune okoli 30 zaposlenih v Planiki iz njihove občine. Sicer pa bodo vse občine zahtevale potrdila, da je sindikat denarno pomoč podelil tako, kot so same zahtevale.

Vezenine umirajo na obroke

V blejskih Vezeninah je delo obdržalo le 32 delavcev. Podjetje Vip Holding je kupilo konfekcijski del in najelo prodajalne.

RENATA ŠKRJANC

Bled - V podjetju dela že četrto stoletje. V barvarni. Zdaj pravi, je deklica za vse. Mirzo Vukalič, predsednik sindikata v blejskih Vezeninah. Delavci, kar jih je še ostalo, lahko pred prazniki o trinajsti plači le sanjajo. Veseli so, če dobijo plačo. Tudi njihova prihodnost je negotova. Podjetje je v likvidacijskem postopku in očitno je, da so najboljši časi za Vezenine minili.

Negotova prihodnost za 32 delavcev, ki so po likvidaciji še ohranili delo. / FOTO: GORAZD KAVČIČ

V dobrih časih je bilo v Vezeninah več kot 700 delavcev, spomladi jih je delalo 119, zdaj pa živi le še oddelek vezenja, kjer je delo obdržalo 32 delavcev. Ostali so šli na zavod za zaposlovanje. Prejeli so odpravnino, jubilejne nagrade in del regresa, za kar je bilo namenjenih okrog 135 milijonov tolarjev. Kazalo je, da bo uspel interni odkup, v katerem naj bi vodja programa vezenja Irena Miklavčič ohranila del proizvodnje in delo za vsaj 25 delavcev, vendar se to ni zgodilo. Zato se je likvidacijski upravitelj

Marko Vidnjavič odločil, da postopek likvidacije podaljšajo za pol leta. Novega lastnika pa je našel konfekcijski del Vezenin, ki ga je kupilo ljubljansko podjetje Vip Holding in najelo Vezenine prodajalne na Bledu, v Ljubljani in Kopru. Zaposlilo naj bi od 10 do 12 delavcev. "V začetku avgusta je skupščina sprejela sklep o likvidaciji podjetja, sicer pa so bile Vezenine v krizi že več let. Zadnjih deset let smo bili večinoma do vratu v vodi.

Podjetje je bilo uspešno v letih 1985 in 1986, ko smo gradili proizvodne hale in kupovali stroje. Prizadel nas je sprošeni uvoz in poceni izdelki s Kitajske in iz Turčije. Delavci, ki so na zavodu za zaposlovanje, prve tri mesece prejemo sedemdeset odstotkov plače, tisti, ki smo obdržali delo, pa za izmensko delo zaslužimo mesečno okrog 200 tisoč tolarjev neto, za neizmenskega pa 90 tisočakov," je povedal Mirzo Vukalič.

V oddelku vezenja delajo za znane kupce, likvidacijski postopek pa naj bi bil končan v dveh letih. "Tako meni likvidacijski upravitelj. Tudi za naš oddelek bi lahko našli kupca, vendar konkretnih kupcev zaenkrat še ni. Sicer pa je tudi za nas, ki še delamo, prihodnost povsem negotova. Vedeti moramo, da je bilo med zaposlenimi kar devetdeset odstotkov žensk in da je povprečna starost zaposlenih od 40 do 50 let, kar je skupina težje zaposljivih," je dejal Vukalič. Lastnik nepremičnin je Anton Maglica, le stroje v oddelku konfekcije je kupilo podjetje Vip Holding. Po novem letu naj bi se na sestanku zbrali zaposleni delavci in bivši delavci, ki so prijavljeni na zavodu za zaposlovanje, na njem naj bi jih po besedah Vukaliča likvidacijski upravitelj seznanil s postopkom likvidacije in prihodnostjo podjetja. Slednja ni optimistična, kot je bila preteklost, ko je bilo v Vezeninah dovolj dela za tri izmene in več kot sedemsto delavcev.

VAŠ BOLI GLAVA IZRAZI UMARANE CISTERNET

DRAGI! NE POZABI NAROČITI ČIŽENJA CISTERNE ZA OLJE

080 21 50!

EKOL d.o.o., Laza 18a, 4000 Kranj, e-pošta: komerciala@ekol.si

LOČANKA
www.gorenjski-glas.si

TROMEJA Smučišče za Evropejce!

Z veljavno smučarsko karto dobite popust v toplih »Erlebnistherme Warmbad Beljak«.

www.3laendereck.at

Komu je napoti rdeče meso

V gospodarsko interesnem združenju Prašičereja Slovenije začudeni nad vojno proti rdečemu mesu.

MATJAŽ GREGORIČ

Ljubljana - GIZ Prašičereja Slovenije je pred tedni opozorilo ministrstvo za zdravje, naj se vzdrži negativne kampanje proti rdečemu mesu, ki jo je sprožilo letošnje jesen v radijskih oglaših. Trdijo, da ministrstvo nima stro-

kovne osnove za trditve, da je rdeče meso bolj škodljivo za zdravje. Trditve ministrstva se opirajo na epidemiološko študijo harvardske univerze, ki pa je povzeta nekritično in je zato sklicevanje nanjo neprimerno. Gre namreč za raziskave dejavnikov tveganja za nekatere bolezni srca

in ožilja na ameriški populaciji. Dejstvo, da je ministrstvo za kmetijstvo ob vstopu v EU vendarle našlo toliko poguma, da je s polovico stroškov podprlo kampanjo za promocijo rdečega mesa, se zdaj stigmatizira, nihče pa se ne vpraša, kdo spodbuja to "medijsko vojno" med različ-

nimi vrstami mesa, ki je trenutno na pohodu. GIZ Prašičereja očita ministrstvu za zdravstvo, da hoče doseči nadaljnje zmanjšanje porabe rdečega mesa, ki je v Sloveniji, v primerjavi z Evropo, za polovico manjša, čeprav Evropejci v povprečju živijo štiri leta dlje.

Veseli dan po težkem letu

Kmetje iz občin Kranj, Naklo, Preddvor in Jezersko na 13. srečanju

MATJAŽ GREGORIČ

Naklo - Letošnji svetega Štefana dan, ki je tokrat padel na nedeljo, je bil tudi letos veseli dan za kmetje iz štirih gorenjskih občin. Na svojem že 13. srečanju so spet sedli skupaj kmetje iz Kranja, Naklega, Preddvora in Jezerskega, pridružila sta se jim tudi dva župana in nekaj drugih gostov.

Prvi je kmetom spregovoril naklanski župan Ivan Štular, ki je včasih tudi sam uspešno kmetoval in udeležencem zaželel, da bi jim tudi v prihodnjem letu šlo dobro, sicer pa poudaril, da je to srečanje dan veselja in da ni pravi čas za politične in strokovne razprave. Pritegnil mu je tudi kranjski župan Mohor Bogataj, medtem ko se je direktor območnega Kmetijsko gozdarskega zavoda Kranj Jurij Kumer vseeno dotaknil tudi

strokovnega področja. Omenil je, da je bilo iztekaajoče se leto za kmete zahtevno, a k sreči brez naravnih nesreč. Zato pa je bilo toliko več dela z administracijo, tako v zvezi z vstopom Slovenije v Evropsko unijo kot tudi zaradi prilagajanja evropskim predpisom. Tudi v letu 2005 na tem področju ne bo nič lažje, saj bodo začele veljati nove uredbe, zato je Kumer kmete pozval, naj redno spremljajo obvestila zavoda, da ne bo prihajalo do nevednosti pri uveljavljanju subvencij. Kmete je nagovoril tudi ravnatelj Srednje biotehniške šole in omenil, da je bilo leto za to izobraževalno ustanovo uspešno, še posebej zato, ker se je začela gradnja novih prostorov ob posestvu v Strahinju, kamor se bo šola preselila v letu 2006. Po uvodnih govorih je sledilo skupno kosilo in druženje.

5 kmeti sta se povesečila tudi naklanski župan Ivan Štular in njegov kranjski kolega Mohor Bogataj.

KRANJ

Obdavčitev dopolnilnih dejavnosti

Spremembe dohodninskega zakona, ki začnejo veljati s 1. januarjem, zadevajo tudi kmetije, ki se ukvarjajo s kmetijsko dejavnostjo. Zavezanci, ki opravljajo dejavnost, lahko izbirajo med obdavčitvijo po dejanskih prihodkih in odhodkih ali po normiranih stroških, če izpolnjujejo merila, ki jih določa zakon. Na kmetijah to velja za dopolnilne dejavnosti, kot so turizem, strojne storitve, čebelarstvo in obrt. Zavezanci, ki bodo izbrali normirane stroške, morajo o svoji izbiri do konca tega leta obvestiti pristojni davčni urad. To možnost lahko izberejo, če opravljajo dejavnost in so v zadnjih dvanajstih mesecih, skupaj z oktobrom 2004, zaslužili največ 3,9 milijona tolarjev bruto in po zakonu o gospodarskih družbah ali po zakonu o gostinstvu ne zaposlujejo delavcev. Davčni urad, pri katerem so vpisani v register zavezancev, je treba o izbranim načinu obdavčitve z normiranimi stroški obvestiti na obrazcu, ki ga je mogoče dobiti tudi na spletni strani davčne službe. Zavezancem, ki se odločijo za obdavčitev po normiranih stroških, ni treba voditi knjigovodstva, vendar morajo pri vsakem dohodku prikazati 25 odstotkov kot normirane stroške svojega dela. Zavezanci, ki presegajo vsoto 3,9 milijona tolarjev, nimajo možnosti izbire načina obdavčitve in morajo voditi knjigovodstvo, kar pomeni obdavčitev po dejanskih prihodkih in odhodkih. Glede na spremembo zakona o gospodarskih družbah lahko mali podjetniki tudi po 1. januarju uporabljajo enostavno knjigovodstvo. M.G.

BAUHAUS

Avstrija

Da bo zares dobro.

 <p style="text-align: center; font-size: 2em; font-weight: bold;">€ 0,59</p> <p>Petarde 'Schweizer Kracher' v zavoju 100 kosov OS 8207 - 8650012 (48 Srt*)</p>	
 <p style="text-align: center; font-size: 2em; font-weight: bold;">€ 9,90</p> <p>Pirotehnični set, 13-delni v različnih barvah (2.374 Srt*) OS 8207 - 8653332</p>	
 <p style="text-align: center; font-size: 2em; font-weight: bold;">€ 29,-</p> <p>Pirotehnični set 'FamilyDe Lux', 21-delni 9 raket in 12 saliv z različnimi efekti, do 80 m višine (6.954 Srt*) OS 8207 - 8633370</p>

 <p style="text-align: center; font-size: 2em; font-weight: bold;">€ 14,50</p> <p>Pirotehnični set 'High Fly', 10-delni 40-60 m višine (3.477 Srt*) OS 8207 - 8651619</p>	
 <p style="text-align: center; font-size: 2em; font-weight: bold;">€ 19,90</p> <p>Pirotehnični set 'XXL', 15-delni 50-60 m višine (4.712 Srt*) OS 8207 - 8652395</p>	
 <p style="text-align: center; font-size: 2em; font-weight: bold;">€ 29,-</p>

 <p style="text-align: center; font-size: 2em; font-weight: bold;">€ 29,90</p> <p>Pirotehnični set 'Feuerball', 3-delni do 70 m višine (1.169 Srt*) OS 8207 - 8652429</p>	
 <p style="text-align: center; font-size: 2em; font-weight: bold;">€ 29,90</p> <p>Pirotehnični set 'Juwel', 21-delni 50-60 m višine (2.168 Srt*) OS 8207 - 8652405</p>	
 <p style="text-align: center; font-size: 2em; font-weight: bold;">€ 49,90</p> <p>Pirotehnični set 'Secrets', 5-delni do 90 m višine (11.965 Srt*) OS 8207 - 8653714</p>

BAUHAUS Klagenfurt / Celovec, Südring, Stadlweg 38

Velja do 31. 12. 2004. *Cene v Slt so informativne in odvisne od valutnih razmerij.

Silvestrsko praznovanje

Bližajo se prazniki. Zbrala se bo vsa družina, povabili bomo še prijatelje, da skupaj dočakamo novo leto. Za to priložnost okrasimo stanovanje in pripravimo svečano večerjo. Pripraviti praznično obloženo mizo, takšno, da bodo ob njej uživali vaši domači in tudi vaši gostje, je zahtevna naloga. Upam, da vam bodo moji recepti pri tem vsaj malo v pomoč, zato veselo in z užitkom na delo in dober tek ob vseh dobrotah z vaše praznične mize. Vsem bralcem želim prijetne praznike in veliko uspeha pri kuhanju po mojih receptih. Vsi recepti so za pet oseb.

Dimljena postrv s hrenom

2 manjši dimljeni postrvi, 3 žlice industrijsko pripravljene hrena, 3 žlice kisle smetane, sol, koper

Postrvera odstranite kožo in glavo. Meso natrgajte na krožnike in prelijte z mešanico hrena ter kisle smetane, ki ste jo solili in dodali kopra po okusu.

Juha iz leče in krompirja

1 žlica olja, 1 čebula, 2 stroka česna, lovrov list, 4 žlice kisle smetane, 20 dag leče, 20 dag krompirja

Čebulo prepražite na olju, dodajte v vodi namočeno lečo, krompir, začimbe in sol ter kuhajte pol ure. Odstavite in primešajte razmešano kislno smetano ter postrezite.

Zdrobovi cmoki s slanino in sirovo omako

2 dl vode, 2 dl mleka, sol, 5 dag masla, 15 dag pšeničnega zdroba, 2 jajci, 10 dag slanine, sirova omaka: 1 dl vode, 1 dl homogenizirane sladke smetane, vrečka naribanega parmezana

V slano mešanico vode in mleka dajte maslo in zavrite. Med mešanjem dodajte pšenični zdrob, ko se dobro zgosti, odstavite in ohladite. Ko se ohladi, primešajte jajci in na deski, potreseni z drobtinami, oblikujte cmoke, v sredino katerih dajte na kocke narezano in prepraženo slanino. V slanem kropu jih kuhajte dokler ne priplavajo na površje (približno 10 minut).

Za sirovo omako vse sestavine med mešanjem dobro prevremo (da se zgosti).

Cmoke postrezite in prelijte z omako, polnite pa jih lahko tudi s poljubno kuhanino in odcejeno zelenjavo.

Piščančji medaljončki s sezamom in v foliji pečenim krompirjem

1 kg piščančjega fileja brez kosti, sezamova semena, sol, 5 krompirjev, 1 navaden jogurt

Piščančji file narežite na medaljončke, solite in poviljavite v sezamovih semenih. Specite v ponvi na majhnem ognju, da se sezam ne zažge, ker bo postal grenak. Lahko pa jih spečete kar v pečici skupaj z dobro opranim in v alu folijo zavitim krompirjem. Ko bo krompir pečen (preizkusimo z zobobcem), ga odvijte iz folije, prežite na pol in pošolite ter nanj položite žlico jogurta.

Čokoladna darilca

300 g jedilne čokolade, nadev: 200 g jedilne čokolade, 3 dl sladke smetane

Čokolado stopite nad soparo. S čopičem jo 1 mm na debelo namočite na peki papir in dajte v hladilnik, da se strdi. Z nožem narežite na enakomerne kvadrate.

Nadev: Čokolado stopite nad soparo in pustite, da se ohladi (ne sme se strditi). Medtem stepite sladko smetano in ji dodajte stopljeno čokolado ter postavite v hladilnik, da se strdi.

Na krožnik dajte kepo nadeva in ga z vseh strani obložite s čokoladnimi kvadrati tako, da dobi videz kocke.

Mašne pa nabrizgajte z vrečko iz še enkrat stopljenih ostankov čokolade.

Kuhar: Boris Bergant

Vinski svetovalec: Gašper Čarman

Vina za silvestrski večer

Aperitiv ne sme vsebovati preveč alkohola, saj nam pože brbončice, najbolje, da ima mehurčke in čim manj sladkorja. Penina je idealni aperitiv. Predlagam: Brut, 2000, Emeran Reya Riba potrebuje nežno, okroglo vino, ki ni preveč aromatično, nima previsokih kislin, saj jo s prebogatom vinom hitro lahko prekrijemo. Predlagam: Malvazija 2001, Cigoj Zamaščenost jedi najbolje podpira lepa kislina in alkohol v vinu. Sir jedi participira bogatost, polnost in zato potrjubujemo tudi bogato vino. Rebula 2001 movia ima lepo svežino - kislina in polnost, je kot rojena za to jed. Predlagam: Rebula 2001, Movia

K belemu mesu lahko pijemo bogato belo vino ali lahko rdeče. Tokrat sem izbral chardonnay, ki je bil eno leto zoren v hrastovih sodih in je bil pridelan iz malo obremenjenih trt, kar mu je dalo izredno polnost. Predlagam: Chardonnay 2001, Sutor

Čokolada je zelo zahtevna za spajanje s hrano, saj je ekstrem v vseh pogledih. Je zelo mastna, zelo sladka, zelo grenka in zelo polna. Potrebuje vino, ki ima visok alkohol, sladkor in polnost. Samo ducat vin na svetu se lahko spaja s čokolado, med njimi tudi porto, ki pa lahko, ko pojemo sladico, še dostojno spremlja cigaro. Pravi užitek. Predlagam: Ruby Portoto

ZAVOD RS ZA ZAPOSLOVANJE - PROSTA DELOVNA MESTA NA GORENJSKEM

GRADBENI DELAVEC; ZIDAR - KAMNAR; nedol. č., posk. delo 1 mes., del. izk. 1 leto, kat. B, slov. j. - dobro; rok prijave: 04.01.05; VODNOGOSPODARSKO PODJETJE, D.D., UL. MIRKA VADNOVA 5, KRANJ

DELAVEC BREZ POKLIČA GENERALNO ČIŠČENJE NA OBM. CELE SLOVENIJE; dol. č. 3 mes.; rok prijave: 30.12.04; št. del. mest: 5; EKOSPEKTER, D.O.O., BLEIWEISOVA 20, KRANJ

POMOČNIK PRODAJALCA NA TERENU; dol. č. 6 mes., slov. j. - tekoče; rok prijave: 12.01.05; št. del. mest: 2; JAN-COMM D.O.O., RETNJE 54, KRIZIŽE PRIPRAVA IN IZDEL. IZDELKOV IZ PLASTIČNIH MAS; dol. č. 3 mes.; rok prijave: 28.12.04; KOMAC DARKO S.P., BREZNICA 29, ŽIROVNICA

POMOŽNI DELAVEC TKALEC M/Z V TEKSTILNI INDUSTRIJI; KRANJ; dol. č., del. izk. 1 leto, PROSJE NE NA NASLOV. CELOVŠKA 44, 1000 LJUBLJANA, ZAŽELJENE IZKLUŠNJE Z DELOM V TICALNICI; rok prijave: 28.12.04; ADECCO H.R. KADROVSKO SVETOVANJE, D.O.O., KOLODVORSKA 10, LJUBLJANA

ČISTILEC PROSTOROV V GOSTINSKEM LOKALU; dol. č. 3 mes., 10 ur/teden, del. izk. 1 leto, MOŽNOST PODALJŠANJA DR; rok prijave: 28.12.04; AMBRUŠ LOKA, STARA LOKA 31, ŠK. LOKA

POMOŽNIK DELA V PREDELAVI MESA; nedol. č., posk. delo 3 mes., kat. B; rok prijave: 04.01.05; OBLAK JANEZ S.P., DELAVSKA 18, ŽIRI

MESAR - SEKAČ MESAR; ŠK. LOKA; dol. č. 3 mes., del. izk. 1 leto, slov. j. - tekoče, možnost zaposlitve za nedol. čas, rok prijave: 02.01.05; št. del. mest: 5; NIMROD, D.O.O., PRVOMAJSKA 37, NOVA GORICA

MESAR V OE LJUBLJANA; dol. č. 3 mes., del. izk. 1 leto, slov. j. - tekoče, možnost zaposlitve za nedol. čas; rok prijave: 02.01.05; št. del. mest: 2; NIM-

ROD, D.O.O., PRVOMAJSKA 37, NOVA GORICA KLJUČAVNICAR, VZDRŽEVALEC STROJEV IN NAPRAV; alter. izobr.: POMOŽNI DELAVEC; dol. č. 1 leto, posk. delo 1 mes., del. izk. 2 leti, VARJENJE; rok prijave: 07.01.05; BESCO, D.O.O., ZG. BESNICA 132, ZG. BESNICA

AVTOMEHANIŠKI POSLOVODJAV V TRGOVINI Z REZERVNI MI DELI; dol. č. 3 mes.; kat. B, slov. j. - tekoče, urej. besedil - osn., MOŽNOST PODALJŠANJA DR; rok prijave: 28.12.04; št. del. mest: 2; AG GANTAR, D.O.O., UL. BRATOV PRAPROTIK 10, NAKLO

ELEKTROINSTALATER; dol. č. 6 mes., posk. delo 6 mes., kat. B, slov. j. - tekoče; rok prijave: 11.01.05; ELROD, D.O.O., ZG. BITNJE 143, ŽABNICA

SLIKOPLESKAR nedol. č., posk. delo 6 mes., del. izk. 2 leti; rok prijave: 08.01.05; MEGAMATRIX, D.O.O., STARETOVA UL. 39, KRANJ

IZDELAVA MAVČNO PREDELNIH STEN Z BANDAŽIRANJEM; dol. č. 3 mes., posk. delo 1 mes., kat. B, slov. j. - tekoče; rok prijave: 19.01.05; SKRJANEC PAVEL S.P., SENIČNO 13, KRIZIŽE

TESAR dol. č. 1 leto; posk. delo 3 mes., del. izk. 1 leto, slov. j. - osn.; rok prijave: 22.01.05; št. del. mest: 5; MUŠIČ NATAŠA S.P., C. CIRILA TAVČARJA 3B, JESENICE

nedol. č.; posk. delo 1 mes., del. izk. 1 leto, kat. B, slov. j. - osn.; rok prijave: 04.01.05; VODNOGOSPODARSKO PODJETJE, D.D., UL. MIRKA VADNOVA 5, KRANJ

ZIDAR; dol. č. 1 leto; posk. delo 3 mes., del. izk. 1 leto, slov. j. - osn.; rok prijave: 22.01.05; št. del. mest: 5; MUŠIČ NATAŠA S.P., C. CIRILA TAVČARJA 3B, JESENICE

STROJNIK GRADBENE MEHANIZACIJE (LAHKE GRADB. MEHAN.); nedol. č., posk. delo 6 mes., del. izk. 2 leti, kat. B; rok prijave: 07.01.05; SPEKTER, D.O.O., MLEKARSKA UL. 13, KRANJ

PEČAR, KERAMIČAR; alter. izobr.: ZIDAR; dol. č. 3 mes.; posk. delo 1 mes., del. izk. 3 leta, kat. B, slov. j. - tekoče; rok prijave: 19.01.05; št. del. mest: 2; SKRJANEC PAVEL S.P., SENIČNO 13, KRIZIŽE

VOZNIK AVTOMEHANIŠKI VOZNIK V MEDNAR. TRANSPORTU; nedol. č., posk. delo 3 mes., del. izk. 3 leta, kat. E, angl. in nem. j. - osn., slov. j. - dobro; rok prijave: 05.01.05; št. del. mest: 2; GE TRANS, D.O.O., SREDNJA BELA 34A, PREDDVOR

VOZNIK AVTOBUSA; dol. č. 1 leto; posk. delo 3 mes., del. izk. 1 leto, kat. D, angl. j. - osn., nem. j. - osn., slov. j. - tekoče; rok prijave: 05.01.05; št. del. mest: 2; PEČELIN PAVEL, BEDRIH 42, ŽIRI

PRODAR; dol. č. 6 mes., posk. delo 6 mes., POZNAVANJE ODDELKOV ORODJA IN VIJAKOV TER BARV IN LES; rok prijave: 31.12.04; št. del. mest: 2; MERKUR, D.D., NAKLO, MERKUR JESENICE, SP. PLAVŽ 4, JESENICE

KUHAR, DIETNI KUHAR; dol. č. 3 mes., del. izk. 1 leto, slov. j. - tekoče, TEČAJ HM, HACCP IN DIETNE PREHRANE; rok prijave: 31.12.04; DOM UPOKOJENCEV KRANJ, C. 1, MAJA 59, KRANJ

NATAKAR V KRANJU; dol. č. 10 mes., posk. delo 1 mes.; rok prijave: 15.01.05; ANŽIČ MIRAN S.P., GORIČANE 39, MEDVODE

MOŽNOST PODALJŠANJA DELOVNEGA RAZMERA; rok prijave: 08.01.05; JEROVŠEK MARIJETA S.P., LAHOVČE 9, CERKLJE

LESARSKI TEHNIK SKUPINOVODJA; dol. č. 1 leto, del. izk. 1 leto, rok prijave: 29.12.04; EGOLEŠ D.D., KIDRIČEVA 56, ŠK. LOKA

NABAVNI REFERENT; dol. č. 6 mes., del. izk. 1 leto, angl. j. - tekoče, nem. j. - dobro, urej. besedil in delo s preglednicami - osn.; rok prijave: 05.01.05; LE-GOLES, D.D., KIDRIČEVA 56, ŠK. LOKA

STROJNI TEHNIK SKLADIŠČNIK; dol. č. 1 leto; posk. delo 2 mes., del. izk. 2 leti, kat. B, angl. j. - dobro, urej. besedil, delo s preglednicami in delo z bazami podatkov - osn.; rok prijave: 04.01.05; EMMA, D.O.O., HRASTNIK, PE LESCE, ROŽNA DOLINA 52, LESCE

STROK. SOD. ZA KOVINE; alter. izobr.: ELEKTROTEHNIK; dol. č. 1 leto, del. izk. 2 leti, kat. B, angl. j. - zelo dobro, FUNKCIONALNA ZNANJA S PODROČJA KOVIN, NABAVNEGA MARKETINGA, VODENJA PROJEKTOV; rok prijave: 31.12.04; ISKRA MEHANIŠKI, D.D., LIPNICA 8, KROPA

TERENSKI ZASTOPNIK; alter. izobr.: ORODJAR; nedol. č.; delovno mesto je prosto; od 15.01.05; posk. delo 6 mes., kat. B, POZNAVANJE ORODIJ Z ZAMENLJIVIMI PLOŠČICAMI (REZKARJEV, SVEDROV, STRUŽNIH NOŽEV); rok prijave: 12.01.05; NUBIUS, D.O.O., TRATA 38, ŠK. LOKA

STROJNI VZDRŽEVALEC; dol. č. 1 leto, posk. delo 3 mes., rok prijave: 28.12.04;

SAVATECH, D.O.O., ŠKOFJELOŠKA 6, KRANJ

GRADBENI DELOVODJA; nedol. č.; posk. delo 2 mes., del. izk. 3 leta, kat. B, slov. j. - tekoče, POZNAVANJE ZAKONOV IN PREDPISOV S PODR. GRADB. ZAKONODAJE, ZNANJE UPORABE GEOD. INSTRUMENTOV; rok prijave: 04.01.05; VODNOGOSPODARSKO PODJETJE, D.D., UL. MIRKA VADNOVA 5, KRANJ

KOMERCIJALNI TEHNIK, PRODAJNI REFERENT (PRODAJA KNJIG PO TELEFONU) - V KRANJU; alter. izobr.: PRODAR; dol. č. 3 mes., posk. delo 1 mes., del. izk. 6 mes., slov. j. - dobro, LAHKO TUDI DRUGA POKLICNA ALI SREDNJA IZOB. MOŽNOST ZAPOSLJAZA NEDOL. ČAS; rok prijave: 01.01.05; št. del. mest: 5; PREŠERNOVA DRUŽBA, D.D., LJUBLJANA, OPEKARSKA 4/A, LJUBLJANA

EKONOMSKI TEHNIK ZAVAROVALNI ZASTOPNIK/CA; alter. izobr.: TRGOVINSKI POSLOVODJA; dol. č. 6 mes.; kat. B, delo z bazami podatkov - osn., LASTEN PREVOZ; rok prijave: 28.12.04; št. del. mest: 5; ADRIATIC - ZAVAROVALNA DRUŽBA KOPER, PE KRANJ, KIDRIČEVA 2, KRANJ

KOMERCIJALNI REFERENT; dol. č. 1 leto, delovno mesto je prosto; od 03.01.05; posk. delo 6 mes., del. izk. 1 leto, rok prijave: 28.12.04; SAVA TIRES, D.O.O., ŠKOFJELOŠKA C. 6, KRANJ

REFERENT ZA PLAČILNI PROMET; dol. č. 6 mes., posk. delo 3 mes., del. izk. 2 leti, urej. besedil, delo s preglednicami in delo z bazami podatkov - osn.; rok prijave: 28.12.04; ZAVAROVALNICA TRIGLAV, D.D., LJUBLJANA, BLEIWEISOVA C. 20, KRANJ

GIMNAZIJSKI MATURANT ZASTOPNIK NA TERENU - TRŽENJE PREMOŽENJSKIH IN OSEBNIH ZAVAROVANJ - PODROČJE GORENJSKE; dol. č. 6 mes.; posk. delo 3 mes., kat. B, angl. j. - dobro, urej. besedil - zaht., delo s preglednicami - osn., LAHKO KATERAKOLI SREDNJA SOLA, MOŽNOST ZAPOSLITVE ZA NEDOL. Č.; rok prijave: 19.01.05; št. del. mest: 15; GENERALI ZAVAROVALNICA, D.D., LJUBLJANA, KRŽIČEVA UL. 3, LJUBLJANA

SREDNJA STROK. ALI SPLOŠNA IZOBRAZBA REDARSKA SLUŽBA; dol. č. 3 mes.; kat. B, slov. j. - tekoče; rok prijave: 31.12.04; OBČINA KRANJSKA GORA, KOLODVORSKA UL. 1A, KRANJSKA GORA

OSEBNI FINANČNI SVETOVALEC - NALOŽBE V SKLADE IN VSE VRSTE ZAVAROANJ - DELO V KRANJU IN

ŠIRŠI OKOLICI; alter. izobr.: VIŠJA STROKOVNO IZOBRAZBA; nedol. č., posk. delo 3 mes., del. izk. 1 leto, kat. B, angl. j. - dobro, slov. j. - tekoče, urej. besedil, delo s preglednicami, delo z bazami podatkov in poznavanje operacijskih sistemov - osn., DELO Z LJUDMI - TRŽENJE, SPREMLJANJE TRGA KAPITALA, IZOBRAŽEVANJE; rok prijave: 22.01.05; SAVA PLUS, D.D., CELOVŠKA 175, LJUBLJANA

INŽ. GRADBE NIŠTVA, VODJA GRADBE NIŠTVA; alter. izobr.: GRADBENI TEHNIK; nedol. č., posk. delo 3 mes., del. izk. 5 let, kat. B, urej. besedil, delo s preglednicami, delo z bazami podatkov in računalniško oblikovanje - osn., STROKOVNI IZPIT GRADBENE STROKE; rok prijave: 08.01.05; GRADIS G3, D.O.O., PREŠERNOVA 5, JESENICE

EKONOMIST ZA ANALIZE IN PLANIRANJE, SVETOVALEC ZA PODROČJE DRUŽBENIH DEJAVNOSTI, LAHKO PRIPRAVNIK; alter. izobr.: UNIV. DIPL. EKONOMIST; dol. č. 1 leto, urej. besedil in delo s preglednicami - zaht.; rok prijave: 06.01.05; OBČINA GORENJA VAS - POLJANE, POLJANSKA C. 87, GORENJA VAS

VODJA SEKTORJA; alter. izobr.: INŽ. GRADBE NIŠTVA; nedol. č., posk. delo 3 mes., del. izk. 5 let, kat. B, urej. besedil, delo s preglednicami, delo z bazami podatkov in računalniško oblikovanje - osn., STROKOVNI IZPIT GRADB. STROKE; rok prijave: 08.01.05; št. del. mest: 2; GRADIS G3, D.O.O., PREŠERNOVA 5, JESENICE

UNIV. DIPL. EKONOMIST KOMERCIJALIST - PRODAJA PROMOCIJSKIH DARIL; alter. izobr.: ORGANIZATOR DELA; nedol. č., posk. delo 6 mes., del. izk. 5 let, kat. B, angl. j. - tekoče, urej. besedil in delo s preglednicami - osn.; rok prijave: 29.12.04; EUROCOM, D.O.O., SAVSKA C. 22, KRANJ

KOMERCIJALIST - KOORDINATOR NABAVE; alter. izobr.: ORGANIZATOR DELA; nedol. č., posk. delo 6 mes., del. izk. 5 let, kat. B, angl. j. - tekoče, urej. besedil in delo s preglednicami - osn.; rok prijave: 29.12.04; EUROCOM, D.O.O., SAVSKA C. 22, KRANJ

KOMERCIJALIST - NABAVNI REFERENT; alter. izobr.: ORGANIZATOR DELA; nedol. č., posk. delo 6 mes., del. izk. 5 let, kat. B, angl. j. - tekoče, urej. besedil in delo s preglednicami - osn.; rok prijave: 29.12.04; EUROCOM, D.O.O., SAVSKA C. 22, KRANJ

SAM. KOMERCIJALIST ZA PREMOŽENJSKA ZAVAROANJA; alter. izobr.: DIPL. EKONOMIST (VS); nedol. č.,

posk. delo 6 mes., del. izk. 2 leti, urej. besedil in delo s preglednicami - zaht., delo z bazami podatkov - osn.; rok prijave: 28.12.04; ZAVAROVALNICA TRIGLAV D.D., LJUBLJANA, ZAVAROVALNICA TRIGLAV KRANJ, BLEIWEISOVA C. 20, KRANJ

SAMOSTOJNI KOMERCIJALIST ZA OSEBNA ZAVAROANJA, PRIPRAVNIK; alter. izobr.: DIPL. EKONOMIST (VS); dol. č. 1 leto, urej. besedil in delo s preglednicami - zaht., delo z bazami podatkov - osn.; rok prijave: 28.12.04; ZAVAROVALNICA TRIGLAV, D.D., LJUBLJANA, ZAVAROVALNICA TRIGLAV KRANJ, BLEIWEISOVA C. 20, KRANJ

DIPL. EKONOMIST (VS), PRODAJNI REFERENT ZA IZVOZ; alter. izobr.: DIPL. ORGANIZATOR - MENEĐER (VS); nedol. č., posk. delo 6 mes., del. izk. 3 leta, angl. j. - zelo dobro, nem. j. - zelo dobro; rok prijave: 12.01.05; SIBO C, D.O.O., HAFNERJEVO NASELJE 126, ŠK. LOKA

PROF. RAZREDNEGA POUKA RAZREDNI UČITELJ; dol. č. 6 mes., delovno mesto je prosto; od 14.01.05; rok prijave: 28.12.04; OSNOVNA ŠOLA SENČUR, PIPANOVA C. 43, SENČUR

alter. izobr.: UČITELJ RAZREDNEGA POUKA; dol. č. 6 mes., del. izk. 1 leto, slov. j. - tekoče, urej. besedil - zaht.; rok prijave: 07.01.05; OSNOVNA ŠOLA TRŽIČ, ŠOLSKA UL. 7, TRŽIČ

PROF. DEFEKTOLGIJE ZA DUSEVNO MOTENE, SPECIALNI PEDAGOG - DEFEKTOLOG, IZVAJANJE PRILAGOJENEGA IZOB. PROGRAMA, STROK. POMOČ UČENCEM S POSERNIMI POTREBAMI; dol. č. 8 mes., posk. delo 2 mes.; rok prijave: 04.01.05; OSNOVNA ŠOLA MATIJE ČOP, UL. TUGA VIDMARJA 1, KRANJ

DR. MEDICINE, ZDRAVNIK SPL./DRUŽINSKE MEDICINE; nedol. č., kat. B, slov. j. - tekoče, urej. besedil in delo s preglednicami - osn., LICENCA ZDRAV. ZBORNICE, STROKOVNI IZPIT; rok prijave: 19.01.05; OZG KRANJ, OE ZD TRŽIČ, BLEJSKA C. 10, TRŽIČ

DIPL. MEDICINSKA SESTRA (VS), alter. izobr.: VIŠJI ZDRAVSTVENI TEHNIK; dol. č. 1 leto, delovno mesto je prosto; od 01.05.05; kat. A, slov. j. - tekoče, urej. besedil in delo s preglednicami - osn.; rok prijave: 17.01.05; OZG KRANJ, ZD ŠK. LOKA, STARA C. 10, ŠK. LOKA

Ostali pogoji, ki jih zahtevajo delodajalci, so objavljeni na oglasnih deskah Zavoda RS za zaposlovanje, Območna služba Kranj, Bleiweisova c. 12, Kranj.

HALO - HALO GORENJSKI GLAS

telefon: 04 201 42 00

Naročilo za objavo sprejemamo po telefonu 04/201-42-00, faksa 04/201-42-13 ali elektronsko na Žalovni 1 v Kranju oz. po pošti - do ponedeljka vključno do 11.00 ure! Cena oglaševanja v rubriki: izredno ugodna.

JEREB, d.o.o.,
Lučine 30, Gorenja vas
Škofja Loka,
tel. 041/833 088,
04/51 57 110,
e-pošta jereb@jereb.si

Silvestrovanje na Češkem: 29. 12. 2004 - 01. 01. 2005, cena: 57.000 sit. Cena vključuje: prevoz z visokoturističnim avtobusom Mercedes - Travego, 3 x polp. + 1 x kosilo, bazen, silvestrsko večerjo, glasbo, zabavo ter vodenje in zavarovanje potnikov. Odhod je zagotovljen! **München:** 31. 01. - 01. 02. 2005 Cena 23.000 SIT. Cena vključuje: prevoz z visokoturističnim avtobusom Mercedes, 1 x polp. s prenočevanjem v hotelu, vodenje potovanja in zavarovanje potnikov. Pokličite nas!

PRESERNOVO GLEDALIŠČE
KRANJ

Glavni trg 6, 4000 Kranj
Tel. blagajne 04/20 10 200
e-mail: presern-gled@55.net

M. Kurat: NEKAJ DRAGEGA IN POPOLNOMA NEUPORABNEGA, DANES ob 19.30, za **IZVEN IN KONTO**; **B. Brecht: MALOMEŠČANSKA SVATBA, 30.12.** ob 19.30, za **IZVEN IN KONTO**; **M. Kurat: NEKAJ DRAGEGA IN POPOLNOMA NEUPORABNEGA, 31.12.** ob 19.00, **SILVESTRSKA PREDSTAVA** za **IZVEN**. Rezervacije pri blagajni PG, tel. 04/20 10 200 www.presernovogledalisce.com

GRAFOLOŠKI KOTIČEK

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

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

Šifra: Damijana

Prava, pa tudi pravi
hkrati dvorani kulturi
maš naveda steno
predstavitelja leto je
vsega, pa tudi tudi
pripadnosti in pravi
pripadnosti in pravi

Le zakaj toliko časa preživite v oblakih? Ste oseba, ki je preveč zaprta vase, v svojo notranjost. V življenju ste predvsem premalo odprti. Vsakdanjiki so za vas kakor sanje. Spomini, preteklost so lepe stvari, toda za lepo

prihodnost to vpliva negativno. Premalo ste samozavestni ker premalo zaupate vase. Želite si več pozornosti, toda pozornost si pridobimo oz. dobimo takrat, ko tudi nekaj ponudimo. To so naša lepa dejanja, prijaznost. V čustvih ste predvsem zaprti, vsakodnevno premalo dojemljivi. Zato se le bolj odprite in pogled usmerite v lepe dneve, ki naž čakajo v prihodnosti in ki vam bodo odprli sijoč pogled v življenje.

Šifra: SAŠA

ljude. So zelo prijazen,
ne glede na to ali se me
če bo potrebno, tu bode na
kaj več pa me. Držijo se

Veste, skoraj nihče rad ne hodi na pokopališča in obuja spomine, ki so za marsikoga prav neprijetni, žalostni. Na svetu je veliko žalosti, zato je tudi takšno odklonilno dejanje, kakor obiski na pokopališču, upravičeno. Čeprav ga včasih nekateri razumejo drugače. Ste oseba, ki je odprta in prilagodljiva. Z ljudmi znate prijetno vzpostavljati stike. Imate pa eno negativno stvar, ste premalo samozavestni. Zato le bolj zaupajte v svoje sposobnosti, saj jih imate veliko. V notranjosti ste ponosni, čustveni. Stvari, ki vas obdajajo, vas pritegnejo, kar je zelo pozitivno. Le tako naprej in veliko uspeha v novem letu, pred katerim stojite.

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

KUPON Grafološki kotiček

Ime in priimek

Ulica, hišna št., pošta in kraj

Št. naročnika

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

Gorenjski Glas

Studio kitajske masaže

Hotel Krim Bled, d.o.o., Ljubljana 1, 7. nadst.

Tui na
in Hotel Krim na Bledu

Ste utrujeni, nervozni, stebe spite ali vas zaradi priložne drže pri delu boli vrat, krči ali hrbet?

MI IMAMO REŠITEV!

Najboljši kitajski maserji vam pripravijo

Tui na masažo za harmonizacijo telesa - Tui na masažo za sprostitve energijskih poti - Tui na masažo proti stresu in ne rdečemu masla stope - Tui na preprečevanje masaže

Vsak dan razen točke 9.00 - 12.00 in 14.00 - 18.00, torek 14.00 - 18.00

UGODNE CENE - DARILNI BONI - ODLIČNA IDEJA

Rezervacije in informacije na telefon 04 579 70 00

Osnovna šola Matije Čopa Kranj, Ulica Tuga Vidmarja 1, 4000 Kranj, objavlja prosto delovno mesto:

SPECIALNEGA PEDAGOGA / DEFECTOLOGA

za določen čas s polnim delovnim časom od 15.1.2005 do 30.6.2005 (in pripadajoči dopust) z možnostjo podaljšanja s 1.9.2005.

Pogoji:

- visoka izobrazba ustrezne smeri,
- zaželene izkušnje.

Pisni vlogi s kratkim življenjepisom in navedbo dosedanjega dela mora kandidat/ka priložiti naslednja dokazila:
- fotokopijo dokazila o izobrazbi,
- fotokopijo potrdila o državljanstvu Republike Slovenije.

Pisne prijave z dokazili o izpolnjevanju navedenih pogojev naj kandidati/ke pošljejo v roku osmih dni po objavi na naslov: Osnovna šola Matije Čopa Kranj, Ulica Tuga Vidmarja 1, 4000 Kranj, z oznako "prijava na delovno mesto".

OBČINA JESENICE

Oddelek za okolje in prostor

Na podlagi 28. člena Zakona o urejanju prostora (Ur. list RS, št. 110/02, 8/03 - popr. in 58/03 ZZZK-1) Občina Jesenice, Oddelek za okolje in prostor, sklicuje

PRVO PROSTORSKO KONFERENCO
za občinski lokacijski načrt Hrenovca

ki bo v sredo, 5. januarja 2005, z začetkom ob 15. uri, v sejni sobi Občine Jesenice, Cesta železarjev 6, Jesenice (nizko pritičje)

Na prostorski konferenci bo predstavljen osnutek programa priprave občinskega lokacijskega načrta Hrenovca.

Namen prostorske konference je pridobitev priporočil, usmeritev in legitimnih interesov lokalne skupnosti, gospodarstva in interesnih združenj ter organizirane javnosti v zvezi s pripravo navedenega prostorskega akta.

Udeleženci prostorske konference, ki predložijo dokazilo, da zastopajo organ, organizacijo, društvo ali drugo pravno osebo, lahko na prostorski konferenci dajo svoja priporočila in usmeritve v zvezi s pripravo občinskega lokacijskega načrta v pisni obliki ali ustno na zapisnik.

Gradivo, to je osnutek programa priprave in informativno gradivo, je na vpogled v tajništvo Oddeleka za okolje in prostor Občine Jesenice (soba št. 5), Cesta železarjev 6, Jesenice, v času uradnih ur in na spletni strani Občine Jesenice <http://www.jesenice.si>, v rubriki Pomembni projekti - Prostorski akti.

Številka: 352-11/2004

Datum: 24.12.2004

VODJA ODDELKA
Stanislava Zupan, univ. dipl. inž. grad.

Občina Jesenice, c. Železarjev 6, Jesenice

Obvestila o dogodkih objavljamo v rubriki GLASOV KAŽIPOT brezplačno samo enkrat.

PRIREDITVE

Veselo v novo leto

VODICE

Občina Vodice vabi danes, v torek, 28. decembra, ob 19. uri v dvorani Kulturnega doma na družabno prireditev Veselo v novo leto. Nastopili bodo godba Vodice, Pritrkovalci Vodice, kranjske mažoretke, ansambli Art, Ferme, Jurij, Zarja, Špica, Suha špaga, Rokovnjaška godba, pevci Stane Vidmar, Meta Kunstelj, domači harmonikarji in drugi instrumentalisti.

BESNICA

Prireditve Veselo v novo leto bo v četrtek, 30. decembra, ob 19. uri v dvorani gasilskega doma v Spodnji Besnici. Nastopili bodo ansambli Zarja, Suha špaga, Rokovnjaška godba, Ferme, A JE TO, Stane Vidmar, domači instrumentalisti, gostje in drugi.

Svečanost v Dražgošah

TRŽIČ

Občinski odbor ZZBU NOB Tržič organizira obisk spominske svečanosti pri spomeniku v Dražgošah v nedeljo, 9. januarja 2005. Prijave sprejemajo v pisarni odbora ZB ali pri Ivanka Hvalica po tel.: 596 14 37.

Veselo po domače

BLED

Folklorna skupina Bled vabi na prireditev Veselo po domače, ki bo jutri, v sredo, ob 20. uri v Festivalni dvorani na Bledu. Nastopili bodo: ansambli Modrijani, Gregorji, Zapeljivke, Mladi Dolenjci, vokalna skupina Mozaik, pevk Metka Kunstelj, otroška Folklorna skupina KUD Bled - Gorje, Odrasla folklorna skupina Bled, posebni gost Košnikov ata, povezovalac programa Franci Černe. Vstopnice lahko kupite na Turističnem društvu Bled ali naročite pri Mateji po tel.: 031/656 384.

Silvestrovanja na prostem

BLED

Na Bledu se bo silvestrovanje na prostem začelo ob 22. uri na Promenadi.

KRANJSKA GORA

Tudi v Kranjski Gori bo potekalo silvestrovanje na prostem.

Veseli december

GORENJA VAS

V okviru prireditve Veseli december 2004 v Gorenji vasi se bo novoletni koncert s Slovenskim oktetom začel v torek, 28. decembra, ob 19. uri v cerkvi sv. Janeza Krstnika v Gorenji vasi. Veselo popoldne s študenti in društvi bo jutri, v sredo, od 12. ure dalje na parkirišču ob novem centru v Gorenji vasi; ob 17. uri bo nastop Mestnega pihalnega orkestra Škofja Loka ter prihod dedka Mraza.

Maša in silvestrovanje

TRŽIČ

Danes, v petek, se bo ob 22.30 v cerkvi Sv. Miklavža v Gozdu začela Polnočna sveta maša, ob 23. uri pa bo v podružnični cerkvi Sv. Jurija silvestrovanje, polnočna sv. maša, ognjemet in zdravica novemu letu.

IZLETI

Pohod v Dražgoše

KRANJ

Planinsko društvo Iskra Kranj v nedeljo, 9. januarja 2005, vabi na tradicionalni pohod v Dražgoše. Odhod udeležencev z rednim avtobusom z avtobusne postaje Kranj bo ob 7.20. Prijave in dodatne informacije: Niko Ugriča, tel.: 041/734 049, ali ob sredah od 17. do 18. ure v pisarni društva, Poslovni center Planina 3, Kranj.

Ledno plezanje

KRANJ

Planinsko društvo Iskra Kranj v torek, 25. januarja 2005, vabi na plezanje v ledu. Podali se boste do Mojstrane in naprej v sotesko Mlačce pri vhodu v dolino Krme. Tu se bomo pod strokovnim vodstvom preizkusili v plezanju v ledu. Vabljeni tako izkušeni plezalci kot začetniki. Odhod udeležencev z lastnimi prevoznimi sredstvi izpred nakupovalnega centra Mercator na Primskovem bo ob 14. uri. Prijave in dodatne informacije: Uroš Prelovšek, tel. 040/255 163, e-mail: prelovsek@iskratel.si.

13. člen

Proračunska rezerva

V proračunu se zagotavljajo sredstva za proračunsko rezervo, ki deluje kot proračunski sklad. O uporabi sredstev odloča župan do višine 700.000,00 SIT v enkratnem znesku.

V primerih, ko poraba proračunske rezerve presega višino določene z odlokom, o porabi odloča občinski svet občine s posebnim sklepom ali odlokom.

14. člen

Sredstva proračunske rezerve se uporabljajo:

- za pokrivanje stroškov ukrepov ter pomoč prizadetim pri odpravljanju posledic naravnih in drugih nesreč; kot so suša, potres, požar, poplave, epidemije in druge naravne oziroma ekološke nesreče v skladu z zakonom;
- za zagotovitev sredstev proračuna, kadar prihodki pritekajo neenakomerno;

Sredstva za namene iz prve alineje prejšnjega odstavka se dajejo praviloma brez obveznosti vračanja, sredstva iz druge alineje morajo biti vrnjena v rezervo do konca leta.

O uporabi sredstev proračunske rezerve odloča župan, ki pisno obvesti občinski svet o njihovi uporabi.

15. člen

Za izvrševanje proračuna je odgovoren župan. Župan je odredbodajalec za sredstva proračuna. Za izvrševanje proračuna občine lahko župan pooblasti posamezne delavce občinske uprave ali podžupana.

16. člen

Sredstva proračuna se uporabijo za plačevanje že opravljenih storitev in dobav. Vsako izplačilo iz proračuna mora imeti za podlago listino, s katerimi se ugotavlja obveznost in višina izplačila.

Dogovarjanje predplačil je možno izjemoma na podlagi predhodnega zavarovanja.

Obveznosti v breme občinskega proračuna se poravnajo v pogodbenih rokih, razen ob koncu leta, ko se obveznosti, ne glede na rok pogodbe ne prenašajo v naslednje leto v primeru, da je bilo blago že dobavljeno in storitev opravljena v skladu s pogodbami.

17. člen

Nadzorni odbor opravlja nadzor nad finančnim, materialnim in računovodskim poslovanjem uporabnikov glede na namen, obseg in dinamiko porabe sredstev in smotnost uporabe sredstev proračuna.

Na zahtevo občinske uprave ali nadzornega odbora so uporabniki proračuna dolžni predložiti potrebne podatke za analizo porabe sredstev.

Če se pri proračunskem nadzoru ugotovi, da se sredstva ne uporabljajo za namene, za katere so bila dodeljena, lahko predlaga, da se ta sredstva vrnejo v proračun.

O ugotovitvah nadzorni odbor poroča občinskemu svetu.

18. člen

Uporabniki proračuna so dolžni predložiti finančne načrte za leto naposneje v 30 dneh po uveljavitvi tega odloka v skladu s proračunom.

Uporabniki so dolžni občini predložiti poročila o delu, zaključne račune za leto 2004 in realizacijo načrta za leto 2004, usklajenega s proračunom.

19. člen

Župan je občinskemu svetu med letom dolžan poročati o polletni realizaciji. Župan občinskemu svetu v sprejem predloži predlog zaključnega računa.

20. člen

S prostimi denarnimi sredstvi na računih upravlja župan. Prosta denarna sredstva se lahko nalagajo v Banko Slovenije, hranilnice, banke in državne vrednostne papirje ob upoštevanju načela varnosti, likvidnosti in donosnosti naložbe.

21. člen

Župan lahko dolžnikom do višine 100.000 SIT odpiše oziroma delno odpiše plačilo dolga, če bi bili stroški postopka izterjave v nesorazmerju z višino dolga.

22. člen

Posebni del proračuna na ravni podskupin kontov je priloga k odloku in se objavi na spletni strani.

23. člen

Ta odlok začne veljati 15. dan po objavi v Uradnem vestniku Gorenjske, uporablja pa se od 01.01. 2005 dalje.

OBČINA ŠENČUR
ŽUPAN
Miro Kozelj

Na podlagi 18. in 83. člena statuta Občine Šenčur (Uradni vestnik Gorenjske 9/04) in sklepa 18. seje občinskega sveta Občine Šenčur, z dne 22.12.2004 izdajam

ODREDBO

o povprečni gradbeni ceni koristne stanovanjske površine in o povprečnih stroških komunalnega urejanja stavbnih zemljišč v občini Šenčur za leto 2005

1. člen

Ta odredba določa povprečno gradbeno ceno koristne stanovanjske površine in povprečne stroške komunalnega urejanja stavbnih zemljišč za določitev prometne vrednosti stanovanjskih hiš in stanovanj ter drugih nepremičnin v letu 2005.

2. člen

Povprečna gradbena cena za m² koristne stanovanjske površine v občini Šenčur, ki se izračuna po standardu U.C.2.100 za III. stopnjo opremljenosti brez stroškov komunalnega urejanja in brez cene stavbnega zemljišča znaša 161.207,00 SIT/m².

3. člen

Povprečni stroški komunalnega urejanja stavbnega zemljišča znašajo 14% gradbene cene.

4. člen

Ta odredba začne veljati naslednji dan po objavi v Uradnem vestniku Gorenjskem, uporablja pa se od 01. 01. 2005.

Številka: 01202-1/05

Datum: 22.12.2005

ŽUPAN
Miro Kozelj

SKLEP o ukinitvi javnega dobra

1. Zemljišče parc.št. 1881/2, k.o. Šenčur - travnik, v izmeri 34.694 m², se izvzame iz javne rabe.
2. Parcela, navedena v 1. točki sklepa, postane last Občine Šenčur in se vpiše v ustreznih zemljiškoinžirski vložek z vpisom lastninske pravice za Občino Šenčur.
3. Ta sklep začne dan po objavi v uradnem Vestniku Gorenjske.

ŽUPAN
Miro Kozelj

GORENJSKI GLAS
torek, 28. decembra 2004

Gorenjski Glas Uradni vestnik Gorenjske

LETO: XXXVII

28. december 2004

Številka 42

VSEBINA

OBČINA ŽIROVNICA

SKLEP O ENKRATNEM PRISPEVKU ZA NOVOROJENCE V OBČINI ŽIROVNICA V LETU 2005
SKLEP O ZAČASNEM FINANCIRANJU OBČINE ŽIROVNICA

OBČINA ŠENČUR

ODLOK O OSKRBI S PITNO VODO NA OBMOČJU OBČINE ŠENČUR
ODLOK O PRORAČUNU OBČINE ŠENČUR ZA LETO 2005
ODREDBA O POVPREČNI GRADBENI CENI KORISTNE STANOVANJSKE POVRŠINE IN O POVPREČNIH STROŠKIH KOMUNALNEGA UREJANJA STAVBNIH ZEMLJIŠČ V OBČINI ŠENČUR ZA LETO 2005
SKLEP O UKINITVI JAVNEGA DOBRA

OBČINA ŽIROVNICA

OBČINA ŽIROVNICA, BREDNICA 3, ŽIROVNICA

Na podlagi 21. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93, 6/94, 45/94, 57/94, 14/95, 20/95, 63/95, 73/95, 9/96, 39/96, 44/96, 26/97, 70/97, 10/98, 68/98, 74/98, 12/99, 16/99, 59/99, 70/00, 100/00, 28/01 in 87/01) in 18. člena Statuta Občine Žirovnica (Uradni list RS, št. 23/99, 71/01 in 109/04) je Občinski svet Občine Žirovnica na svoji 19. seji dne 21.12.2004 sprejel

SKLEP

o enkratnem prispevku za novorojence v Občini Žirovnica v letu 2005

1. člen

Ta sklep ureja enkratni prispevek za novorojence v Občini Žirovnica, rojene v letu 2005, določa upravičence, višino dodatka, pogoje za pridobitev in postopek za uveljavljanje prispevka.

2. člen

Enkratni prispevek za novorojence (v nadaljevanju: prispevek) je enkratna denarna pomoč novorojenemu otroku, s katero se družini zagotovi dopolnilni prihodek za pokrivanje stroškov, ki nastanejo z rojstvom otroka.

3. člen

Pravico do prispevka ima novorojenec pod pogojem:
- da je državljan Republike Slovenije in ima stalno prebivališče v Občini Žirovnica.

4. člen

Višina prispevka za novorojenega otroka znaša 48.000,00 SIT bruto.

5. člen

Pravico do prispevka uveljavlja tisti od staršev, pri katerem otrok živi, oziroma eden od staršev na podlagi pisnega sporazuma, s predložitvijo pisnega zahtevka pri občinski upravi Občine Žirovnica najkasneje do 31.12.2005, oziroma do 28.02.2006, če je otrok rojen po 1.12.2005.

6. člen

Zahtevku iz prejšnjega člena mora biti priloženo:
- izpisek iz rojstne matične knjige za novorojenca,
- kopija pogodbe o bančnem računu,
- kopija potrdila o davčni številki novorojenca

7. člen

Prispevek se nakaže na bančni račun novorojenca ali bančni račun starša, ki je vlagatelj zahtevka.

8. člen

Občinska uprava na podlagi mnenja patronažne službe ali pristojnega centra za socialno delo lahko odloči, da se prispevek dodeli v funkcionalni obliki, če tako zahtevajo koristi novorojenca.

9. člen

Ta sklep začne veljati naslednji dan po objavi v Uradnem vestniku Gorenjske, uporablja se od 1.1.2005 dalje.

Št.: 15203-0001/2004-004

Datum: 21.12.2004

Franc PFAJFAR, inž.grad.
ŽUPAN

Na podlagi 32. in 33. člena Zakona o javnih financah (UL RS št. 79/99, 124/00, 79/01, 30/02, 56/02 in 110/02), 44. člena statuta Občine Žirovnica (UL RS št. 23/99, 71/01 in 109/01) in 25. člena Odloka o proračunu Občine Žirovnica za leto 2004 (UVG 35/03, 25/04 in 27/04) izdajam

SKLEP

O ZAČASNEM FINANCIRANJU OBČINE ŽIROVNICA

1. člen

V obdobju do začetka veljavnosti proračuna Občine Žirovnica za leto 2005, oziroma v obdobju januar - marec 2005, se financiranje funkcij občine ter njenih nalog in drugih s predpisi določenih namenov začasno nadaljuje na podlagi Odloka o proračunu Občine Žirovnica za leto 2004 in sicer za iste programe kot v letu 2004.

2. člen

V obdobju začasnega financiranja se smejo uporabiti sredstva do višine 77.776.000,00 SIT.

Pravice porabe na ravni podskupin kontov se določijo v naslednjih zneskih:

		v 1000 SIT
SKUPAJ ODHODKI (40+41+42+43)		72.776
40	TEKOČI ODHODKI (400+401+402+403+409)	28.115
400	PLAČE IN DRUGI IZDATKI ZAPOSLENIM	7.923
401	PRISPEVKI DELODAJALCEV ZA SOCIALNO VARNOST	1.204
402	IZDATKI ZA BLAGO IN STORITVE	18.988
403	PLAČILA DOMAČIH OBRETI	0
409	SREDSTVA, IZLOČENA V REZERVE	0
41	TEKOČI TRANSFERI (410+411+412+413)	35.486
410	SUBVENCIJE	0
411	TRANSFERI POSAMEZNIKOM IN GOSPODINJSTVOM	11.874
412	TRANSFERI NEPROFITNIM ORGANIZAC. IN USTANOVAM	6.369
413	DRUGI TEKOČI DOMAČI TRANSFERI	17.244
42	INVESTICIJSKI ODHODKI (420)	9.175
420	NAKUP IN GRADNJA OSNOVNIH SREDSTEV	9.175
43	INVESTICIJSKI TRANSFERI (430)	0
430	INVESTICIJSKI TRANSFERI	0

Finančni načrt, v katerem so opredeljene pravice porabe v obdobju začasnega financiranja, je sestavni del tega sklepa.

3. člen

Po sprejemu proračuna za leto 2005 se v obdobju začasnega financiranja plačane obveznosti vključijo v proračun Občine Žirovnica za leto 2005.

4. člen

Obdobje začasnega financiranja traja najdlje do 31.3.2005.

5. člen

Ta sklep začne veljati 1.1.2005.

Številka: 40302-0001/2004

Datum: 22.12.2004

Franc Pfaifar, inž. gradb.
ŽUPAN

OBČINA ŠENČUR

OBČINA ŠENČUR, KRALJEVA C. 11, ŠENČUR

Na podlagi 21. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93, 6/94, 57/94, 14/95, 20/95 - odl. US, 63/95 - obvezna razlaga, 9/96 - odl. US, 26/97, 70/97, 10/98, 74/98, 12/99 - odl. US, 70/00, 51/02 - odl. US), 149. člena Zakona o varstvu okolja (Ur. l. RS, št. 41/04), 3. in 17. člena Zakona o prekrških (Uradni list RS 7/03, 45/04 in 86/04), 3. člena Zakona o gospodarskih javnih službah (Ur. l. RS, št. 32/93), Odloka o gospodarskih javnih službah (UVG, št. 5/99) in 24. člena Statuta Občine Šenčur (UVG, št. 9/04) je občinski svet občine Šenčur na svoji 18. redni seji, dne 22.12.2004, sprejel

ODLOK

o oskrbi s pitno vodo na območju Občine Šenčur

Splošne določbe

1. člen

S tem odlokom se ureja:

1. dejavnost izvajanja lokalne gospodarske javne službe za oskrbo s pitno vodo,
2. vodovodno omrežje, objekte in naprave upravljalca in uporabnikov,
3. vzdrževanje vodovodnega omrežja, objektov in naprav,
4. pogoji priključitve na javni vodovod,
5. meritve in obračun porabljene pitne vode,
6. prekinitev dobave pitne vode,
7. odvzem pitne vode iz hidrantov,
8. obveznosti upravljalca in uporabnikov,
9. varovanje javnega vodovoda,
10. viri financiranja oskrbe s pitno vodo,
11. prenos vodovodnega omrežja, objektov in naprav v upravljanje,
12. kazenske določbe,
13. prehodne določbe,
14. končne določbe.

Pomen uporabljenih pojmov

2. člen

Pojmi po tem odloku imajo naslednji pomen:

- a. Javni vodovodni sistem je sistem, ki zagotavlja oskrbo s pitno vodo in je v lasti lokalne skupnosti ter ima status grajenega javnega dobra.
- b. Javni vodovod je sistem vodovodov, objektov ter z njimi povezanih tehnoloških naprav, ki se povezujejo v omrežje, s pomočjo katerega se zagotavlja preskrba s pitno vodo. Objekti in naprave javnega vodovoda so lokalna gospodarska javna infrastruktura in imajo status grajenega javnega dobra.
- c. Grajeno javno dobro je javna infrastruktura in pripadajoče zemljišče, na katerem se ta nahaja, pod pogojem:
 - da se je zanjo pridobilo uporabno dovoljenje,
 - da se na podlagi sklepa pristojnega občinskega upravnega organa izvede vpis v zemljiško knjigo,
 - da se upoštevajo ostali pogoji, kot jih določajo predpisi s področja varstva okolja in urejanja prostora.
- d. Interni vodovod je vodovodni priključek, vključno z obračunskim vodomerom in hišno instalacijo, ki se prikljopi na javni vodovod.
- e. Uporabnik javnega vodovoda je vsaka fizična ali pravna oseba ali samostojni podjetnik, ki je lastnik objekta ali zemljišča in uporablja pitno vodo iz javnega vodovoda.
- f. Upravljaec javnega vodovoda je pravna oseba, ki ji je Občina Šenčur s pogodbo o upravljanju in uporabi infrastrukturnih objektov določila obseg, pristojnosti in obveznosti izvajanja te službe.
- g. Magistralno vodovodno omrežje in naprave so: tranzitni vodovodi, zajetja, vodna črpališča, prečrpališča, naprave za bogatenje podtalnice in čiščenje ter pripravo pitne vode, objekti za hranjenje pitne vode, objekti za dvig ali reduciranje tlaka v vodovodu in služijo oskrbi s pitno vodo več občinam ali regiji.
- h. Primarno vodovodno omrežje in naprave so: primarni vodovodi, ki služijo za oskrbovanje dveh ali več naselij, zajetja, vodnjaki, vodna črpališča, prečrpališča, naprave za bogatenje podtalnice in čiščenje ter pripravo pitne vode, objekti za hranjenje pitne vode, objekti za dvig ali reduciranje tlaka v vodovodu in služijo oskrbi s pitno vodo eni občini.
- i. Sekundarno vodovodno omrežje in naprave so: sekundarni vodovodi za neposredno priključevanje uporabnikov na posameznem stanovanjskem ali drugem območju, vodovodi in naprave za gašenje požarov in za vzdrževanje javnih površin, črpališča in naprave za dvig ali reduciranje tlaka v vodovodu.

- j. Vodovodni priključek je priključna garnitura s spojno cevjo od sekundarnega vodovodnega omrežja do vključno obračunskega vodomera z vsemi vgrajenimi elementi.
- k. Obračunski vodomer je vodomer, s katerim se meri poraba pitne vode iz javnega vodovoda.
- l. Interni vodomer je vodomer, ki je nameščen za obračunskim vodomerom in uporabnikom služi za interno porazdelitev stroškov pitne vode ter ga upravljaec ne vzdržuje in ne uporablja za obračun porabljene pitne vode.
- m. Vodarina je znesek, ki vključuje poleg cene pitne vode še vse prispevke, davke in takse.
- n. Števnina je prispevek, ki se koristi za menjavo obračunskih vodomerov.
- o. Priključnina je prispevek, ki se koristi za gradnjo, obnovo oziroma vzdrževanje vodovodnega sistema.

Dejavnost izvajanja lokalne gospodarske javne službe za oskrbo s pitno vodo

3. člen

Gospodarska javna služba oskrbe s pitno vodo se zagotavlja v javnem podjetju, če ni s tem odlokom drugače določeno. Za opravljanje oskrbe s pitno vodo je zadolžen upravljaec, ki opravlja to službo za vse vodovodne sisteme, katerih lastnik je Občina Šenčur. Upravljaec lahko opravlja javno službo sam ali preko druge pravne ali fizične osebe pod pogojem, da so izpolnjeni vsi predpisani tehnični, sanitarni in drugi standardi in normativi, v soglasju z lastnikom.

4. člen

Občinski svet občine Šenčur lahko prenese oskrbo s pitno vodo z odlokom neposredno na zasebne, združne ali druge organizacijske oblike uporabnikov javnih dobrin, kadar to narekuje lokacijska pogojenost ali potrebe lokalnega prebivalstva pod pogoji, da so izpolnjeni vsi predpisani tehnični, sanitarni in drugi standardi in normativi.

5. člen

Dejavnost oskrbe s pitno vodo obsega:

- upravljanje z vodovodnim omrežjem, objekti in napravami za oskrbo s pitno vodo,
- zagotavljanje zdravstveno ustrezne pitne vode uporabnikom in varnost vodovodne oskrbe v skladu z veljavnimi predpisi,
- izvajanje meritev in monitoringa kvalitete pitne vode,
- vzdrževanje vodovodnega omrežja, objektov in naprav,
- izvajanje potrebnih rekonstrukcij, novogradenj in tehnoloških izboljšav,
- razvoj, ki obsega planiranje in gradnjo novih vodovodov, objektov in naprav,
- priključevanje novih uporabnikov na vodovodno omrežje,
- vodenje in razvijanje katastra vodovodnega omrežja.

Vodovodno omrežje, objekti in naprave upravljalca in uporabnikov

6. člen

Vodovodno omrežje, objekti in naprave so lahko javni ali interni.

Vodovodno omrežje, objekti in naprave, ki ne morejo pridobiti statusa grajenega javnega dobra so internega značaja, zato jih vzdržujejo uporabniki ali od njih pooblašteni pogodbeni izvajalci.

V primeru, ko se gradi ali že izgrajen sekundarni vodovod za dva ali več objektov po zasebnem zemljišču, je potrebno upravljalcu zagotoviti služnost in vpis v zemljiško knjigo. Če ni pridobljena služnost, je tak vodovod internega značaja.

Javno vodovodno omrežje, objekti in naprave so:

- magistralni vodovodi, objekti in naprave,
- primarni vodovodi, objekti in naprave,
- sekundarni vodovodi, objekti in naprave.

Interni vodovodni omrežje in naprave v lasti uporabnika so:

- vodovodni priključek s spojno cevjo od sekundarnega vodovodnega omrežja vključno z obračunskim vodomerom in z vsemi vgrajenimi elementi.

Obračunski vodomeri so lahko:

- navadni mehanski ali vodomeri na daljinsko odčitavanje,
- kombinirani (za pretoke do 5 m³ in nad 5 m³), navadni mehanski ali vodomeri na daljinsko odčitavanje.

Vzdrževanje vodovodnega omrežja, objektov in naprav

7. člen

Vsa vzdrževalna, obnovitvena dela in novogradnje na javnem vodovodnem omrežju, objekti in napravah izvaja ali nadzira upravljaec javnega vodovoda.

GORENJSKI GLAS
torek, 28. decembra 2004

4. člen

Proračun Občine Šenčur za leto 2005 se določa v višini: 1.479.307 SIT

A. BILANCA PRIHODKOV IN ODHODKOV

Skupina/Podskupina kontov	Proračun leta 2005
I. SKUPAJ PRIHODKI (70+71+72+73+74)	1.292.002
TEKOČI PRIHODKI (70+71)	714.323
70 DAVČNI PRIHODKI	651.483
700 Davki na dohodek in dobiček	521.595
703 Davki na premoženje	55.558
704 Domači davki na blago in storitve	74.330
71 NEHAVČNI PRIHODKI	62.840
710 Udeležba na dobičku in dohodki od premoženja	32.696
711 Takse in pristojbine	4.740
712 Denarne kazni	630
713 Prihodki od prodaje blaga in storitev	7.470
714 Drugi nehavčni prihodki	17.304
72 KAPITALSKI PRIHODKI	441.000
722 Prihodki od prodaje zemljišč in neopredmetenih dolgoročnih sredstev	441.000
74 TRANSFERNI PRIHODKI	136.679
740 Transferni prihodki iz drugih javnofinančnih institucij	136.679
II. SKUPAJ ODHODKI (40+41+42+43)	1.479.307
40 TEKOČI ODHODKI	263.814
400 Plače in drugi izdatki zaposlenim	41.460
401 Prispevki delodajalcev za socialno varnost	6.655
402 Izdatki za blago in storitve	213.699
409 Rezerve	2.000
41 TEKOČI TRANSFERI	367.733
410 Subvencije	17.920
411 Transferi posameznikom in gospodinjstvom	196.008
412 Transferi neprofitnim organizacijam in ustanovam	55.834
413 Drugi tekoči domači transferi	97.970
42 INVESTICIJSKI ODHODKI	726.097
420 Nakup in gradnja osnovnih sredstev	726.097
43 INVESTICIJSKI TRANSFERI	121.664
430 Investicijski transferi proračunskim uporabnikom	37.607
431 Investicijski transferi pravnim in fizičnim osebam, ki niso proračunski uporabniki	84.057
III. PRORAČUNSKI PRESEŽEK (I.-II.) (PRORAČUNSKI PRIMANJKLJAJ)	-187.305

B. RAČUN FINANČNIH TERJATEV IN NALOŽB

Skupina/Podskupina kontov	Proračun leta 2005
IV. PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750+751+752)	5.000
75 PREJETA VRAČILA DANIH POSOJIL	5.000
750 Prejeta vračila danih posojil	5.000
751 Prodaja kapitalskih deležev	-
752 Kupnine iz naslova privatizacije	-
V. DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440+441+442)	9.000
44 DANA POSOJILA IN POVEČANJE KAPITAL. DELEŽEV	9.000
440 Dana posojila	9.000
441 Povečanje kapitalskih deležev in naložb	-
442 Poraba sredstev kupnin iz naslova privatizacije	-
VI. PREJETA MINUS DANA POSOJILA IN SPREMENBE KAPITALSKIH DELEŽEV (IV.-V.)	-4.000

C. RAČUN FINANCIRANJA

Skupina/Podskupina kontov	Proračun leta 2005
VII. ZADOLŽEVANJE (500)	-
50 ZADOLŽEVANJE	-
500 Domače zadolževanje	-

VIII. ODPLAČILA DOLGA (550)

55 ODPLAČILA DOLGA
550 Odplačila domačega dolga

IX. SPREMENBA STANJA SREDSTEV NA RAČUNIH (I.+IV.+VII.-II.-V.-VIII.) -191.305

X. NETO ZADOLŽEVANJE (VII.-VIII.)

XI. NETO FINANCIRANJE (VI.+VII.-VIII.-IX) 191.305

5. člen

Sredstva se med letom delijo enakomerno med vse uporabnike v okviru doseženih prihodkov in v odvisnosti od zapadlih obveznosti, če ni v zakonu, posebnem aktu občine, splošnem delu proračuna ali s pogodbo med uporabnikom in občino drugače določeno.

6. člen

Sredstva proračuna se smejo uporabljati za namene, ki so določeni s proračunom.

Sredstva proračuna se lahko uporabijo le, če so izpolnjeni vsi z zakonom ali drugim aktom predpisani pogoji za uporabo sredstev. Uporabniki smejo v imenu občine prevzemati obveznosti le v okviru sredstev, ki so v proračunu predvidena za ta namen.

Uporabniki morajo sredstva, ki so jim zagotovljena v proračunu, uporabljati za namene, za katere so jim dana, in ki so opredeljena v bilanci prihodkov in odhodkov ter v skladu s predpisi o njihovi uporabi oziroma razpolaganju z njimi.

7. člen

Če prihodki med letom ne pritekajo v predvideni višini, lahko župan, da bi ohranil proračunsko ravnovesje, začasno zmanjša zneske sredstev, ki so v proračunu razporejeni za posamezne namene, ali začasno zadrži uporabo teh sredstev.

Župan sme prerazporejati proračunska sredstva na kontih znotraj programa. Na podprogramu se lahko odpre tudi nov konto, če je za to med izvrševanjem proračuna dana zakonska podlaga.

V primeru, da bi planirana realizacija presežala za to predvideno višino, mora župan predlagati ustrezne ukrepe oziroma spremembo proračuna, pred nastankom stroškov.

8. člen

Če se po sprejemu proračuna sprejme zakon ali odlok, na podlagi katerega nastanejo nove obveznosti za proračun, vključno župan te obveznosti v proračun in določi obseg izdatkov za ta namen v okviru večjih pričakovanih prejemkov in obsega zadolžitve, ki je določen s proračunom, ali s prerazporeditvijo sredstev v okviru možnih prihrankov sredstev.

9. člen

Če se po sprejemu proračuna vplača namenski prejemek, ki zahteva sorazmeren namenski izdatek, ki v proračunu ni izkazan ali ni izkazan v zadostni višini, se v višini dejanskih prejemkov poveča obseg izdatkov in proračun občine. Župan mora za povečanje proračuna obvestiti občinski svet.

10. člen

Namenska sredstva, ki niso bila porabljena v preteklem letu, se prenesejo v proračun za tekoče leto.

11. člen

Če se med letom spremeni delovno področje oziroma pristojnost uporabnika proračuna, se sredstva sorazmerno povečajo ali zmanjšajo glede na obseg delovanja uporabnika. O povečanju ali zmanjšanju sredstev odloča občinski svet na predlog župana.

Če se neposredni uporabnik med letom ukine in njegovih nalog ne prevzame drug neposredni uporabnik, se neporabljena sredstva prenesejo v splošno proračunsko rezervacijo.

12. člen

Splošna proračunska rezervacija je namenjena za financiranje posameznih namenov javne porabe, ki jih ob sprejemanju proračuna ni bilo mogoče predvideti ali zagotoviti zadostnih sredstev. O uporabi sredstev splošne proračunske rezervacije odloča župan.

47. člen

Ceno pitne vode na predlog upravljavca in v skladu z veljavnimi predpisi sprejme občinski svet občine Šenčur.

Višino priključnine določa občinski svet z odlokom.

48. člen

Občinski svet občine Šenčur lahko v predpisu določi prispevek za izgradnjo javnega vodovoda, ki se uporablja namensko za potrebe oskrbe s pitno vodo.

V predpisu, s katerim se prispevek uvede, mora biti določen način pobiranja in višina prispevka in namen, zaradi katerega se uvede.

Prenos vodovodnega omrežja, objektov in naprav v upravljanje

49. člen

Obstoječi vodovod (lokalni ali vaški vodovod, itd.), ki ni v upravljanju izvajalca javne službe v občini Šenčur in ni last občine, se lahko prenese v lastništvo Občine Šenčur z medsebojno pogodbo med dosedanjim lastnikom ter občino Šenčur. V pogodbi se določijo vse obveznosti dosedanjega lastnika ter obveznosti občine Šenčur.

50. člen

Za prenos vodovodnega sistema v lasti občine Šenčur v upravljanje morajo biti izpolnjeni praviloma naslednji pogoji:

- vodovod, ki se predaja, mora imeti vso potrebno dokumentacijo, praviloma uporabno dovoljenje, situacijo in popis omrežja, objektov in naprav, evidenco priključkov uporabnikov, odlok o zaščiti vodnega vira,
- vodovod, ki se predaja, mora ustrezati določilom tega odloka in navodilom o tehnični izvedbi in uporabi omrežja, objektov in naprav,
- izdelana mora biti evidenca osnovnih sredstev s finančnim ovrednotenjem,
- izračunani morajo biti stroški obratovanja vodovoda, ki se predaja,
- zagotovljena morajo biti sredstva za potrebno sanacijo vodovoda,
- izračunana mora biti takšna cena, ki upravljavcu omogoča nemoteno upravljanje prevzetega vodovoda,
- na vseh odjemnih mestih vodovoda morajo biti v roku štirih mesecev od prevzema vodovoda vgrajeni obračunski vodomeri, ki morajo biti pregledani in žigosani, skladno z veljavnimi predpisi o meroslovnih zahtevah za vodometere,
- vodometri jaški morajo biti dostopni in grajeni skladno s pravilnikom za projektiranje, tehnično izvedbo in uporabo javnega vodovodnega sistema,
- pred postopkom o prevzemu se mora izvršiti terenski pregled obstoječega vodovoda in narediti zapisnik o pomanjkljivostih na vodovarstvenem sistemu,
- urediti in pridobiti služnostne pogodbe ali lastništvo za zemljišča, na katerih se nahajajo objekti in naprave,
- postopek prevzema vodovoda mora biti izpeljan dokumentirano z zapisniki o primopredaji,
- sprejet sklep skupščine upravljavca.

Kazenske določbe

51. člen

Z globo 300.000,00 SIT se kaznuje za prekršek upravljavec:

- če ne dopusti priključitve, kot to določata 9. in 10. člen tega odloka,
- če prekine dobavo pitne vode brez obvestila v nasprotju s 35. in 36. členom tega odloka,
- če ne izpolnjuje obveznosti iz 14., 15., 29., 35., 38., 39. in 40. člena tega odloka.

Z globo 80.000,00 SIT se kaznuje tudi odgovorna oseba upravljavca, če stori prekršek iz prvega odstavka tega člena.

52. člen

Z globo 200.000,00 se kaznuje za prekršek uporabnik - pravna oseba ali samostojni podjetnik:

- če se priključi na vodovodno omrežje pred ali mimo obračunskega vodomera,
- če onemogoča delavcem upravljavca preglede in odčitavanje vodomera,
- če odstrani plombe na vodomeru in na vodovodnih objektih in napravah,
- če samovoljno odpira in zapira vodovodne armature (zasune, hidrante, ipd.),
- če prekine dobavo pitne vode drugemu uporabniku,
- če koristi pitno vodo iz hidranta v nasprotju s 35. in 37. členom tega odloka,
- če ne prijavi okvare na vodovodnem priključku,
- če v primeru pomanjkanja pitne vode koristi pitno vodo v nasprotju z opozorili in navodili o racionalni rabi pitne vode,
- če ne izpolnjuje obveznosti iz 17., 27., 35., 37., 41., 42., 43. in 44. člena tega odloka.

Z globo 80.000,00 SIT se kaznuje tudi odgovorna oseba pravne osebe, ki stori prekršek iz prejšnjega odstavka tega člena.

Z globo 80.000,00 SIT se kaznuje za prekršek tudi uporabnik - fizična oseba, ki stori katerokoli izmed dejanj iz prvega odstavka tega člena.

Prehodne določbe

53. člen

Upravljavec je dolžan v roku štirih mesecev od uveljavitve tega odloka izdelati pravilnik za projektiranje, tehnično izvedbo in uporabo javnega vodovoda, ki ga sprejme skupščina upravljavca.

Za širše in ožje vodovarstveno območje vodnih virov se do sprejetja uredbe pristojnega ministrstva o zaščiti vodnih virov na območju občine Šenčur uporabljajo obstoječe strokovne podlage o zaščiti vodnih virov občine Šenčur.

Nadzor

54. člen

Nadzor nad izvajanjem tega odloka opravljajo zdravstvena inšpekcija, inšpekcija za okolje, upravljavec vodovodnih objektov in naprav ter pristojni organ občine Šenčur.

Končne določbe

55. člen

Z dnem uveljavitve tega odloka preneha veljati Odlok o gospodarjenju z javnimi vodovodi v občini Šenčur (UVG 11/98).

56. člen

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

Številka: 352-05/04-1
Datum: 22.12.2004

Župan
Miro Kozelj

Na podlagi zakona o lokalni samoupravi (Ur. list RS, št. 72/93, 6/94 - odločba US, 45/94 - odločba US, 57/94, 14/95, 20/95 - odločba US, 63/95 - obvezna razlaga, 9/96 - odločba US, 44/96 - odločba US, 26/97, 70/97, 10/98, 74/98, 70/00 in 51/02), zakona o financiranju občin (Uradni list RS, št. 80/94, 45/97, 56/98, 59/99 in 61/99 - odločba US) in 10. člena Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01 in 30/02) in 24. člena statuta občine Šenčur (Uradni vestnik Gorenjske št. 9/04) je Občinski svet Občine Šenčur na svoji 18. seji, dne 22. 12. 2004 sprejel

ODLOK O PRORAČUNU OBČINE ŠENČUR ZA LETO 2005

1. člen

S tem odlokom se določa višina proračuna in postopki izvrševanja proračuna Občine Šenčur za leto 2005.

2. člen

S proračunom se zagotavljajo sredstva za financiranje nalog, ki jih v skladu z ustavo, zakonom in odloki opravlja Občina Šenčur.

3. člen

Proračun Občine Šenčur za leto 2005 sestavlja splošni del, to so bilanca prihodkov in odhodkov, račun finančnih terjatev in naložb ter račun financiranja in posebni del, ki vsebuje podrobnejši pregled prihodkov in odhodkov po namenu in obrazložitvami ter načrt razvojnih programov.

V bilanci prihodkov in odhodkov so na strani prihodkov izkazani načrtovani davčni prihodki, nedavčni prihodki, kapitalski prihodki in transferni prihodki občine. Na strani odhodkov so izkazani načrtovani tekoči odhodki, tekoči transferi, investicijski odhodki in investicijski transferi.

V računu finančnih terjatev in naložb so načrtovana vračila danih posojil in dana posojila.

V računu financiranja je izkazano zmanjšanje sredstev na računih.

Upravljavec mora voditi kataster vodovodnega omrežja ter ga stalno dopolnjevati.

Vsa popravila in obnovitvena dela na vodovodnem priključku izvaja ali nadzira upravljavec javnega vodovoda na stroške uporabnika.

Vodovodni priključek je potrebno obnoviti:

- če dejansko stanje priključka kaže na stopnjo dotrajanosti, ki povzroča okvare in vodne izgube ali ogroža varnost vodooskrbe,
- če je priključek zgrajen iz zdravstveno neustreznim materialom,
- v primeru rekonstrukcije javnega vodovoda, ko se izvajajo vsa obnovitvena dela javne infrastrukture in upravljavec ugotovi dotrajanost priključka.

Redna menjava in umerjanje vodomerov se izvaja skladno z veljavno zakonodajo.

V primeru poškodovanja vodomera zaradi malomarnosti, je menjava vodomera strošek uporabnika in se ne krije iz naslova števnine.

Pogoji priključitve na javni vodovod

8. člen

Vsak uporabnik ima pravico pridobiti na območju vodovodnega sistema priključek na vodovodno omrežje, če izpolnjuje z zakonodajo predpisane pogoje.

Uporabnik si mora pridobiti soglasje upravljavca za vse gradnje in rekonstrukcije, ki vplivajo na dobavo pitne vode.

9. člen

K vlogi za pridobitev projektnih pogojev mora investitor oziroma projektant projektno dokumentacijo predložiti:

- idejno zasnovo,
- situacijo obstoječega stanja,
- situacijo M 1:500 z vrisanimi objekti, ter vsemi komunalnimi napravami in objekti, ki se ali se bodo nahajali na lokaciji,
- podatke o količinskem predvidenem odvzemu pitne vode,
- strokovno poročilo o vplivih na okolje v primerih, ko je to določeno s predpisi.

10. člen

Pri izdaji projektnih pogojev iz prejšnjega člena tega odloka mora upravljavec določiti:

- minimalni odmik novogradnje od vodovodnega omrežja,
- pogoje in navodila za zaščito vodovodnega omrežja pred vplivom novogradnje,
- traso, globino, dimenzijo priključnih cevi in priključno mesto na javno omrežje,
- lokacijo, obliko in velikost vodomernega jaška,
- dimenzijo vodomera in tip,
- tehnične pogoje za križanje podzemnih komunalnih in drugih vodov z vodovodom,
- pogoje zunanje ureditve objektov na mestu, kjer je predvidena trasa vodovodnega priključka,
- posebne zaščitne ukrepe za objekte, ki so locirani na vplivnem območju podtalnice oz. vodnega vira,
- posebne pogoje v primeru neustreznega tlaka pitne vode,
- ostale pogoje, ki so določeni s pravilnikom za projektiranje, tehnično izvedbo in uporabo javnega vodovodnega sistema.

11. člen

K vlogi za izdajo soglasja upravljavca mora uporabnik predložiti naslednjo dokumentacijo:

- vlogo za pridobitev soglasja,
- mapno kopijo z vrisanim objektom,
- lokacijsko informacijo,
- projektno gradbeno dokumentacijo,
- projekt vodovodnega priključka,
- izvedbeni načrt interne inštalacije,
- soglasje lastnikov parcel, preko katerih bo potekal vodovodni priključek.

Soglasje upravljavca se izda, ko so izpolnjeni naslednji pogoji:

- če je investitor objekta k vlogi za izdajo soglasja k projektni rešitvi predložil predpisano dokumentacijo,
- če so izpolnjeni vsi pogoji iz 9. in 10. člena,
- če je priključitev na javno vodovodno omrežje tehnično možna.

12. člen

Priključek na javni vodovod je lahko stalen ali začasen.

13. člen

Vodovodni priključek mora biti izveden v skladu s pravilnikom za projektiranje, tehnično izvedbo in uporabo javnega vodovodnega sistema ter v skladu s pogoji soglasja upravljavca za priključitev na javni vodovod.

Vodovodni priključek se izvede praviloma za vsak objekt uporabnika posebej, pri čemer se mora upoštevati velikost in namembnost objekta ter količina predvidene porabe pitne vode.

14. člen

Upravljavec je dolžan izvesti vodovodni priključek najkasneje v 30 dneh od pisne vloge uporabnika za izvedbo priključka, s tem, da je uporabnik izpolnil vse pogoje iz soglasja in poravnal vse obveznosti do občine Šenčur in upravljavca. Upravljavec sme priključiti uporabnika na javni vodovod, ko je preveril, da je uporabnik zgradil prostor za vodomer v skladu z veljavnimi sanitarno - tehničnimi predpisi ter pravilnikom za projektiranje, tehnično izvedbo in uporabo javnega vodovodnega sistema. Prostor, v katerem bo vgrajen vodomer, mora biti dostopen upravljavcu vodovoda.

15. člen

Upravljavec je dolžan izdati soglasje tudi za začasni priključek na vodovodno omrežje ob upoštevanju pogojev iz 11. člena tega odloka.

Upravljavec določi v soglasju poleg ostalih pogojev tudi rok za odstranitev začasnega priključka.

16. člen

Izvedbo, vzdrževanje ali obnovo vodovodnega priključka izvede ali nadzoruje na stroške uporabnika upravljavec.

17. člen

Uporabnik je dolžan vsako okvaro na priključku ali obračunskem vodomeru takoj prijaviti upravljavcu vodovoda.

18. člen

Uporabnik ali njegov pooblaščen predstavnik lahko pisno naroči začasni ali stalni odklop vodovodnega priključka, ki ga upravljavec izvede na stroške uporabnika.

Če je bil izveden stalni odklop, je v primeru ponovnega priključka uporabnik dolžan plačati priključnino za nov vodovodni priključek.

19. člen

Sprememba trase priključka ali merilnega mesta priključka se obravnava na enak način, kot da gre za nov vodovodni priključek, skladno z 11. členom odloka, s tem da se ne plača priključnina.

Sprememba dimenzije vodovodnega priključka in zahtevo za povečan odvzem pitne vode se obravnava na enak način, kot da gre za nov vodovodni priključek, skladno z 11. členom odloka, s tem da se plača razlika priključnine. V primeru zmanjšanja dimenzije vodovodnega priključka se priključnina ne vrača.

Izvedba dodatnega priključka se obravnava na enak način, kot da gre za nov vodovodni priključek, skladno z 11. členom odloka, s tem da se plača priključnina v celoti.

20. člen

Priključnino plača:

- investitor novogradnje po izdaji gradbenega dovoljenja,
- kdor zahteva spremembo dimenzije vodovodnega priključka oziroma kdor vloži zahtevo za povečan odvzem pitne vode,
- kdor zahteva izvedbo dodatnega priključka.

Sredstva pridobljena s priključnino so namenska in se morajo porabiti za gradnjo, obnovo oziroma vzdrževanje vodovodnega sistema.

Priključnina ne vključuje stroškov izvedbe vodovodnega priključka.

Meritve in obračun porabljene pitne vode

21. člen

Količina porabljene pitne vode iz omrežja javnega vodovoda se meri z obračunskimi vodomeri. Z velikimi porabniki pitne vode lahko upravljavec sklene posebno pogodbo o dobavi pitne vode in plačilnih pogojih.

22. člen

Obračunski vodomer mora imeti vsak uporabnik vodovodnega omrežja. Vsi stroški upravljanja, rednega vzdrževanja in redne zamenjave vodomerov so stroški uporabnika in se krijejo iz naslova števnine, ki jo plačuje uporabnik upravljavcu. Zamenjava obračunskih vodomerov z daljinskim odčitavanjem se bo začela leta 2005 in se bo izvajala postopoma.

23. člen

Mesečni znesek številine (Š) se izračuna na osnovi zmnožka števila točk (C), ki so določene za posamezni nazivni premer DN (mm) obračunskega vodomera, in vrednosti točke (K).

Enačba za izračun mesečnega zneska številine:

$$\text{Š} = C \cdot K$$

Število točk po vrstah vodomerojev je prikazano v naslednji tabeli:

DN (mm)	15	20	25	30	40	50	65
Št. točk	37	37	50	58	74	176	189

Dn (mm)	80	100	150	200	kombinirani	kombinirani	kombinirani	kombinirani
					50/20	80/20	100/20	150/20
Št. točk	206	228	401	509	588	639	716	1255

Vrednost točke je 10 SIT.

24. člen

Vrednost točke za izračun številine se tekoče enkrat letno revalorizira s koeficientom rasti cen življenjskih potrebščin, objavljenih v Uradnem listu RS.

25. člen

Tip, velikost in mesto namestitve obračunskega vodomera določijo upravljavec samostojno, skladno s projektom in določili tehničnega pravilnika. Uporabnik ne sme prestavljati, zamenjati ali popravljati obračunskega vodomera niti odstraniti plombe.

26. člen

Interni vodomeri, ki so nameščeni za obračunskim vodomerojem, služijo le interni porazdelitvi stroškov. Upravljavec teh vodomerojev ne vzdržuje in tudi ne uporablja za obračun pitne vode.

27. člen

Uporabnik je dolžan zgraditi in vzdrževati prostor za vodomero, ki mora biti dostopen delavcem ali pooblaščenim osebam upravljavca za vzdrževanje, redne preglede in odčitke vodomera.

28. člen

Uporabnik ima poleg rednih pregledov vso pravico zahtevati izredno kontrolo točnosti obračunskega vodomera.

Če se ugotovi, da je točnost vodomera izven dopustnih meja, se uporabniku obračuna povprečna poraba pitne vode v preteklih 6 mesecih, v nasprotnem primeru pa nosi stroške zamenjave in preizkusa uporabnik.

29. člen

Količina porabljene pitne vode se meri v kubičnih metrih (m³) po odčitku na obračunskem vodomeroju.

V primeru, da upravljavec ugotovi, da je obračunski vodomero v okvari ali iz drugega vzroka ni mogoče odčitati vodomera, se obračuna povprečna poraba pitne vode na osnovi zadnjega obračunskega obdobja. Uporabnik mora naročiti odpravo okvare pri upravljavcu čimprej, najkasneje pa v roku 1 meseca od nastale okvare, v nasprotnem primeru se prične obračunavati dvojna cena pitne vode.

30. člen

Upravljavec mesečno zaračunava gospodinjstvom porabljeno pitno vodo določeno na osnovi povprečne mesečne porabe pitne vode v zadnjem obračunskem obdobju. Obračunsko obdobje je obdobje med zadnjima odčitkoma. Najmanj enkrat letno, ob menjavi obračunskega vodomera ali ob odčitku obračunskega vodomera opravi upravljavec obračun porabljene pitne vode za posamezno gospodinjstvo.

Upravljavec mesečno zaračunava uporabnikom v gospodarstvu in negospodarstvu ter stanovalcem v večstanovanjskih stavbah porabljeno pitno vodo na podlagi dejanske porabe, zabeležene na obračunskem vodomeroju.

31. člen

V primeru, da je v objektu več uporabnikov pitne vode in istega priključka oziroma obračunskega vodomera, morajo uporabniki določiti z medsebojnim sporazumom pravno ali fizično osebo, ki sprejema ter plačuje račune za porabljeno pitno vodo ter ga posredovati upravljavcu. Interna delitev in zaračunavanje pitne vode posameznemu uporabniku v objektu ni dolžnost upravljavca.

Če so v objektu tudi uporabniki, ki opravljajo pridobitno dejavnost, si morajo vgraditi svoje obračunske vodomere, v kolikor so za to izpolnjeni tehnični pogoji. V primeru, da ti pogoji niso izpolnjeni, mora pravna ali fizična oseba iz pravega odstavka tega člena ugotoviti in upravljavcu sporočiti delež porabljene količine pitne vode teh porabnikov.

32. člen

Na osnovi porabljene količine pitne vode in veljavnih cen, upravljavec zaračuna uporabniku vodarino. Upravljavec je dolžan objavljati spremembe cen v sredstvih javnega obveščanja.

33. člen

Uporabnik je dolžan plačati račun najkasneje do dneva zapadlosti računa. Če uporabnik obveznosti ne poravnava v celoti v 15 dneh po prejemu pisnega opomina, s katerim mora biti izrecno opozorjen na posledice neplačila, mu lahko upravljavec prekine dobavo pitne vode.

34. člen

Če se uporabnik s prejetim računom ne strinja, ima pravico, da v petnajstih dneh od prejema računa vloži pisni ugovor pri upravljavcu. Ugovor na izdan račun ne zadrži plačila.

Upravljavec je dolžan na pisni ugovor uporabnika pisno odgovoriti v roku 30 dni od prejema ugovora in v tem roku ne sme prekiniti dobavo pitne vode. Če uporabnik računa ne poravnava niti v sedmih dneh po prejemu pisnega odgovora, se mu izda pisni opomin. Če tudi takrat uporabnik računa ne poravnava, se mu sedmi dan po prejemu opomina prekine dobava pitne vode.

Prekinitev dobave pitne vode

35. člen

Upravljavec lahko na stroške uporabnika brez objave prekine dobavo pitne vode, če uporabnik pomanjkljivosti ne odpravi v danem roku:

- če interna instalacija ni brezhibna in je zaradi te instalacije ogrožena kvaliteta pitne vode v omrežju javnega vodovoda,
- če je bil priključek na vodovodno omrežje izveden brez soglasja upravljavca ali če uporabnik brez soglasja upravljavca spremeni način izvedbe priključka,
- če uporabnik odvzema pitno vodo na nedovoljen način oziroma odstrani plombo na vodomeroju,
- če uporabnik onemogoča pooblaščenim delavcem upravljavca odčitavanje, zamenjavo in pregled vodomera in interne instalacije in internega hidrantnega omrežja,
- če uporabnik ne plača računa za dobavo pitne vode v roku, predpisanem v 33. členu tega odloka,
- če uporabnik ne dopusti na svojih nepremičninah upravljavcu opravljanja nujnih vzdrževalnih del na javnem vodovodu, priključku ali vodomeroju,
- če je prostor, kjer se nahaja vodomero, nedostopen ali tako zanemarjen, da ni mogoče odčitati vodomera,
- če je namestitev vodomera možna, uporabnik pa ga ne namesti,
- če uporabnik krši objavljeno odredbo o varčevanju z pitno vodo,
- če uporabniki v večstanovanjskem objektu skladno z 31. členom tega odloka upravljavcu ne sporočijo pravne ali fizične osebe, ki prejema ter plačuje račune.

Dobava pitne vode je prekinjena, dokler ni odpravljen vzrok prekinitve dobave pitne vode. Za ponovno priključitev mora uporabnik plačati stroške izterjave, prekinitve, ponovne priključitve ter morebitne stroške, ki so nastali kot posledica prekinitve dobave pitne vode. Upravljavec je dolžan uporabnika ponovno priključiti najkasneje v enem delovnem dnevu po odpravi vzroka prekinitve dobave pitne vode.

36. člen

Upravljavec ima pravico brez povračila škode prekiniti dobavo pitne vode v naslednjih primerih:

- za čas izvedbe planiranih del, vendar največ do 10 ur,
- za čas odprave nepredvidljivih okvar na vodovodnem omrežju, objektih in napravah javnega vodovoda,
- v primerih višje sile (npr. potres, požar, suša, onesnaženje vodnih virov, izpad električne energije, ipd.)

Upravljavec mora o času trajanja prekinitve dobave pitne vode pravočasno obvestiti uporabnike neposredno ali preko sredstev javnega obveščanja. V primerih iz tretje alineje prejšnjega odstavka se je dolžan tudi ravnati v skladu s sprejetimi načrti ukrepov za navedene primere.

V izrednih razmerah in na podlagi strokovnega mnenja pooblaščenega zavoda za zdravstveno varstvo je upravljavec dolžan obveščati uporabnike o obveznem izvajanju preventivnih ukrepov.

Odvzem pitne vode iz hidranta

37. člen

Hidranti na javnem vodovodnem omrežju so namenjeni izključno požarni varnosti, ter morajo biti vsak čas dostopni in v brezhibnem stanju. Javne hidrante vzdržuje upravljavec vodovoda. Prostovoljna gasilska društva enkrat letno pregledajo hidrante na njihovem področju in sporočijo upravljavcu eventualne okvare in pomanjkljivosti na hidrantnem omrežju.

Odvzem pitne vode iz javnih hidrantov brez dovoljenja upravljavca javnega vodovoda ni dovoljen. Ta prepoved ne velja v primerih, ko se voda iz javnih hidrantov uporabi za gašenje požarov in za odpravo posledic drugih elementarnih neizgod. O odvzemu pitne vode je treba najkasneje naslednji delovni dan obvestiti upravljavca.

Odvzem pitne vode iz hidrantov je izjemoma dovoljen le s soglasjem upravljavca po predhodnem dogovoru o uporabi in poravnavi stroškov za porabljeno pitno vodo.

Uporabnik mora po odvzemu pitne vode pustiti hidrant v brezhibnem stanju, sicer je odgovoren za posledice in nosi stroške popravila, ki bi morebiti nastali.

Interni hidranti so sestavni del instalacije objekta in morajo biti priključeni na vodovodno omrežje za vodomerno napravo. Interne hidrante vzdržuje uporabnik pitne vode. O vsaki uporabi iz hidranta je uporabnik dolžan nemudoma poročati upravljavcu vodovoda in sicer o vzroku uporabe, času uporabe in porabljeni količini pitne vode.

Obveznosti upravljavca in uporabnikov

38. člen

Upravljavec ima pri oskrbi s pitno vodo zlasti naslednje obveznosti:

- skrbi za normalno obratovanje vodovodnega omrežja, objektov in naprav,
- skrbi za zadostne količine pitne vode in zagotavlja higiensko neoporečnost pitne vode ter redno zagotavlja kontrolo in preiskave kakovosti pitne vode v skladu z veljavno zakonodajo,
- redno vzdržuje in obnavlja vodovodno omrežje, objekte in naprave z namenom odkrivanja morebitnih nepravilnosti,
- izvaja potrebne rekonstrukcije in novogradnje na vodovodnem omrežju,
- vzdržuje okolico vodovodnih objektov in naprav, za katere je odgovoren,
- kontrolira delovanje vodovodnih naprav in objektov,
- skrbi za brezhibno delovanje javnih hidrantov in hidrantnega omrežja,
- vzdržuje, obnavlja ali nadzira izvedbo vodovodnih priključkov,
- izvede ali nadzira izvedbo vodovodnih priključkov za novozgrajene objekte,
- izdaja soglasja za priključitev na javni vodovod,
- redno vzdržuje obračunske vodomere in skrbi za njihove redne in izredne preglede skladno z veljavno zakonodajo,
- redno odčitava vodomere in skrbi za redni obračun porabljene pitne vode,
- neposredno ali preko sredstev javnega obveščanja obvešča uporabnike o času trajanja in ukrepih ob redukcijah ali prekinitvah dobave pitne vode, o oporečni pitni vodi ter obveznem prekuhanju pitne vode kot preventivnem zdravstvenem ukrepu na podlagi navodil republiškega zdravstvenega inšpektorata ali pooblaščenega zavoda za zdravstveno varstvo,
- vodi evidenco in kataster vodovodnega omrežja, objektov in naprav,
- v primeru višje sile organizira dobavo pitne vode, ter o nastopu višje sile poroča pristojnim občinskim organom,
- pripravlja predloge obnove, širitve in dopolnitve oskrbovalnega sistema,
- sodeluje pri projektiranju vodovodnega omrežja, objektov in naprav,
- pripravlja sanacijski program vodooskrbe za eventualni oporečni vodni vir,
- obvešča pristojne organe o nizkem vodostaju izvirm in načrpane podtalne vode,
- skrbi za zavarovanje in varovanje vodnih virov,
- skrbi za razvoj vodovodnega sistema in nove vodne vire,
- stalno zagotavlja ustrezen kadrovski nivo in tehnično opremljenost v skladu s stanjem tehnike,
- opravlja druga dela v zvezi z vodooskrbo.

39. člen

Upravljavec je dolžan z javnimi vodovodi gospodariti v skladu s predpisi tako, da ohranja oziroma povečuje njihovo zmogljivost in kvaliteto.

40. člen

Upravljavec je dolžan v skladu s predpisi hraniti vso projektno in tehnično dokumentacijo ter drugo dokumentacijo, ki se nanaša na finančno in materialno poslovanje.

41. člen

Uporabnik ima naslednje obveznosti:

- za priključitev na javni vodovod ter za vse posege na objektih in napravah mora pridobiti soglasje upravljavca,
- pridobiti mora soglasje upravljavca za povečanje dogovorjene količine pitne vode,
- redno mora vzdrževati interno vodovodno instalacijo z vsemi objekti in napravami, vodomerni jašek in interno hidrantno omrežje,
- upravljavcu mora omogočiti dostop in pregled interne vodovodne instalacije in internega hidrantnega omrežja,
- upravljavcu mora dovoliti in omogočiti dostop do obračunskega vodomera,
- zaščititi mora obračunski vodomero pred zmrzovanjem in fizičnimi poškodbami,
- skrbeti mora za dostopnost in vidnost zasuna na lastnem vodovodnem priključku,
- upravljavcu mora javljati vse okvare in nepravilnosti na vodovodnem priključku,
- upoštevati mora varčevalne in ostale ukrepe v primeru višje sile ali ob prekinitvi dobave pitne vode,
- redno mora plačevati prejete račune v plačilnem roku,
- urejati mora medsebojno delitev stroškov, kadar je obračun preko skupnega obračunskega vodomera,
- pisno mora obveščati upravljavca o spremembah lastnika priključka na javni vodovod.

42. člen

Uporabnik se sme oskrbovati s pitno vodo iz javnega vodovoda samo na način, ki ne poslabšuje pogojev oskrbe z pitno vodo.

43. člen

Uporabnik se sme oskrbovati iz javnega vodovoda in hkrati iz lastnih virov le pod pogojem, da sta priključek in vse instalacije za pitno vodo iz javnega vodovoda in instalacije za pitno vodo iz lastnih virov izvedena ločeno in brez medsebojnih povezav.

44. člen

Investitorji vzdrževanja in rekonstrukcij cest, ulic itd. morajo po zaključenih delih vzpostaviti vodovodno omrežje v prvotno stanje.

Upravljavci drugih omrežij (elektrika, telefon, kabelska, plinovod, toplotovod, ipd.) morajo pred vsakim posegom na svojih objektih in napravah pridobiti soglasje Občine Senčur, v katerem se določijo pogoji. Pri opravljanju del na svojih objektih in napravah morajo zagotoviti zaščito vodovodnega omrežja. V primeru poškodb morajo na lastne stroške naročiti popravilo pri upravljavcu.

Varovanje javnega vodovoda

45. člen

Na vodovodnih napravah se ne sme graditi, postavljati objektov ali nasipati materiala, ki lahko povzročijo poškodbe na vodovodu ali ovira njegovo delovanje in vzdrževanje. Sprememba nivelete terena nad vodovodom je možna le s soglasjem upravljavca vodovoda in pod pogoji, ki jih le-ta določa.

Kdor gradi, opravlja vzdrževalna dela, rekonstrukcije in druga dela ob vodovodnem omrežju, mora pred opravljanjem teh del pridobiti predhodno soglasje upravljavca.

Pri trajni spremembi okolice mora investitor poskrbeti, da se prilagodijo elementi oziroma globina vodovodnega omrežja novi niveleti terena.

Vir financiranja oskrbe s pitno vodo

46. člen

Vir financiranja oskrbe s pitno vodo so:

- cena pitne vode,
- priključnina,
- števlnina,
- lastna sredstva občanov in pravnih oseb,
- prispevek za izgradnjo javnega vodovoda,
- sredstva občinskega proračuna,
- sredstva državnega proračuna in državnih skladov,
- dotacije in subvencije,
- druga sredstva namenjena za izgradnjo in delovanje vodovodnega sistema.

► 24.stran

Silvestrski nočni pohod ŠENČUR

Turistično društvo Šenčur organizira v petek, 31. decembra 2004, silvestrski nočni pohod. Start pohoda bo ob 18. uri pred srčkom turističnega društva v središču Šenčurja, cilj pa v piceriji Pod kostanji. Skupne zmerne hoje bo približno 4 ure. S seboj imejte bakle ali baterijske svetilke. Informacije in prijave zbira do jutri, srede, Franci Erzin, tel. 041/875 812.

OBVESTILA

Počitniška delavnica TRŽIČ

Ta teden od ponedeljka do petka vsak dan od 10. do 12. ure v Knjižnici dr. Toneta Pretnarja poteka brezplačna praznično obarvana počitniška delavnica za otroke z mentorico Evelino Guček. Prireja Knjižnica dr. Toneta Pretnarja. Informacije 04/59 23 883.

Tečaji na biotehnični šoli KRANJ

Srednja biotehniška šola Kranj vas vabi 13., 14. in 15. januarja 2005 na Tečaj izdelovanja testenin, peke kruha in potic. Prijavite se lahko najkasneje 10. januarja. Zbiramo prijave za Tečaj peke kruha in potice v krušni peči, za pridobitev certifikata. Tečaja imata omejeno število udeležencev, zato se prijavite čimprej po tel.: 04/280-57-20 ali 041/499-934.

Organizirane športne dejavnosti OREHEK

Osnovna šola Orehek Kranj in Zavod za šport Slovenije vabita učence in dijake na organizirane športne delavnice v telovadnici šole na Orehku - in sicer od ponedeljka do petka, to je od 27. do 31. decembra, med 9. in 14. uro. Pod strokovni vodstvom športnega pedagoga boste lahko igrali nogomet, namizni tenis, košarko, badminton in rokomet.

Kraljična na zrnu graha KRANJ

Lutkovno gledališče Kranj, Tomšičeva 44, obvešča, da je predstava Kraljična na zrnu graha, ki je na sporedu jutri, v sredo, ob 9. uri, razprodana.

Kuharski tečaj ŠENČUR

Turistično društvo Šenčur pripravlja kuharski tečaj, ki se bo začel v sredo, 5. januarja, ob 17. uri v prostorih Turističnega društva Šenčur. Vodila ga bo Zalka Jovanovič, ki daje informacije in sprejema prijave po telefonu 031/652 646.

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

KONCERTI

Benefit koncert KRANJ

Jutri, v sredo, se bo ob 20. uri v kranjskem Izbruhovem kulturnem bazenu (nekdanji zimski bazen) začel Benefit koncert - dobrodelni koncert, na katerem se bo zbiral denar za popravilo in nakup glasbene opreme, na katero bodo lahko bendi v Izbruhovem kulturnem bazenu (kar 12 jih je že) še naprej kulturno vadili.

Božični koncert TRŽIČ

Danes se bo ob 17.30 v župnijski cerkvi v Križah začel Božični koncert KD Kruh, Otroškega pevskega zbora, Mladinskega pevskega zbora in Mešanega cerkvenega pevskega zbora.

BREZNICA

Mešana pevska skupina "Dr. France Prešeren", ki deluje v Kulturnem društvu dr. France Prešeren Žirovnica - Breznica, vabi na božični koncert, ki bo jutri, v sredo. Koncert se bo začel takoj po Sveti maši, ob 18.30, v cerkvi na Breznici.

Božično-novoletni koncert VOGLJE

Kulturno društvo oktet Voglje prireja božično-novoletni koncert, ki bo jutri, v sredo, ob 20. uri v Domu vaščanov Voglje. Nastopajo: Moški pevski zbor Peter Lipar iz Kranja, vokalna skupina bratov in sester Šter ter vokalna skupina Vogljanci.

KRANJ

Moški pevski zbor Maj vabi na božično-novoletni koncert 2004, ki se bo jutri, v sredo, ob 19. uri začel v avli Mestne občine Kranj. Gost večera bo glasbena skupina AVIZO iz Breznice.

SENIČNO

Krajevna skupnost Senično vabi na tradicionalno-novoletni koncert v Senično, v cerkev sv. Jerneja, v četrtek, 30. decembra, ob 18. uri. Vstopnine ni.

PREDSTAVE

V Festivalni dvorani BLED

V Festivalni dvorani si danes ob 20. uri lahko ogledate komedijo Funny Money, v četrtek pa prav tako ob 20. uri komedijo Agencija za ločitve.

Obračun pri hudi luknji BOHINJSKA BISTRICA

Gledališče Bohinjska Bistrica vabi na ogled predstave Obračun pri Hudi luknji, ki jo je režiral Darko Čuden. Premierna predstava bo danes, v torek, 28. decembra, ob 20. uri, ponovitev pa jutri, v sredo, 29. decembra, prav tako ob 20. uri.

KOMENDA

Nove cene pogrebov

Najem groba na pokopališču v Komendi in najem uporabe mrliške vežice se bosta s 1. januarjem 2005 podražila za 3,6 odstotka, kolikor znaša rast življenjskih stroškov. Kot je pojasnil Slavko Poglajen, direktor občinske uprave, bo z novimi cenami od najemnikov 603 grobov v občinsko blagajno priteklo 1,7 milijona tolarjev, 350 tisočakov pa pričakujejo še od uporabe mrliških vežic. Z najemnino grobov se bodo tudi v prihodnje pokrivali stroški odvoza smeti, stroški porabljene vode na pokopališču, stroški električne energije ter razna vzdrževalna dela na pokopališču. J. P.

DAVČNI URAD KRANJ SPOROČA

Obveznosti delodajalca, ki zaposli dijaka ali študenta na podlagi napotnice pooblaščen organizacije, ki opravlja dejavnost posredovanja dela

Zakon o dohodnini (Uradni list RS, št. 54/04, 56/04, 62/04, 63/04 in 80/04), ki velja od 21. 5. 2004, uporabljati pa se bo začel 1. 1. 2005, prinaša na področje študentskega in dijaškega dela nekaj novosti. Pomembnejša med njimi je obveznost delodajalca, ki bo zaposlil študenta ali dijaka na podlagi napotnice pooblaščen organizacije, ki opravlja dejavnost posredovanja dela, da o tej zaposlitvi obvesti pristojni davčni urad Davčne uprave Republike Slovenije in pristojno območno enoto Inšpektorata Republike Slovenije za delo.

Vsebinsko, način in roke za dostavo obvestila, s katerim morajo delodajalci, ki zaposlijo dijaka ali študenta na podlagi napotnice pooblaščen organizacije, ki opravlja dejavnost posredovanja dela dijakom ali študentom, obvestiti Davčno upravo Republike Slovenije in Inšpektorat Republike Slovenije za delo, določa navodilo.

Delodajalec lahko predloži obvestilo v elektronski obliki prek sistema eDavki na spletnem naslovu <http://eDavki.durs.si>. S predložitvijo obvestila na navedeni način se šteje, da sta Davčna uprava Republike Slovenije in Inšpektorat Republike Slovenije za delo obveščena o zaposlitvi dijaka ali študenta na podlagi napotnice pooblaščen organizacije, ki opravlja dejavnost posredovanja dela. Delodajalec predloži obvestilo najpozneje na dan začetka dela dijaka ali študenta na podlagi napotnice pooblaščen organizacije, ki opravlja dejavnost posredovanja dela.

Delodajalec lahko predloži obvestilo tudi v pisni obliki na obrazcu, ki je priloga navodila. Delodajalec mora predložiti obvestilo pristojnemu davčnemu uradu Davčne uprave Republike Slovenije in pristojni območni enoti Inšpektorata Republike Slovenije za delo najpozneje na dan začetka dela dijaka ali študenta na podlagi napotnice pooblaščen organizacije, ki opravlja dejavnost posredovanja dela. Če je dan začetka dela dijaka ali študenta na nedeljo, praznik ali dela prosti dan, mora delodajalec obvestilo predložiti najpozneje naslednji delovni dan.

Navedeno navodilo je objavljeno na spletnih straneh Davčne uprave Republike Slovenije in Inšpektorata Republike Slovenije za delo.

Cilka Habjan,
direktorica

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

Obetajo se tri nova krožišča

Občinski svetniki so v enem mesecu sprejeli dva odloka, ki določata prostorsko ureditev južnega dela Kamnika.

JASNA PALADIN

Kamnik - Po sprejetju odloka o lokacijskem načrtu B12 Bakovnik in B7 Kovinarska - zahodni del, ki so ga svetniki kljub mnogim pripombam sprejeli na svoji zadnji seji, in odloka o lokacijskem načrtu B7 Kovinarska - vzhodni del, se prebivalcem južnega dela Kamnika v prihodnjih letih obeta kar nekaj sprememb.

Obsežno območje, ki ga določa prvi ureditveni načrt, obsega zemljišče vzhodno od Ljubljanske ceste v dolži-

ni več kot 680 metrov, razdeljeno pa je na več funkcionalnih celot, ki zajemajo pretežno istovrstne dejavnosti. Načrt na tem območju predvideva dve trgovski stavbi z več kot 300 parkirnimi površinami, poslovno-trgovski in stanovanjski objekt ob Ljubljanski cesti, večstanovanjski objekt s kletno garažo, nekaj individualnih stanovanjskih stavb, preureditev nekdanje vratarnice v poslovno-proizvodni objekt, več zelenih površin in kar nekaj prometnih preureditev. Kar nekaj prometnih sprememb pa do-

loča tudi drugi UN B7 Kovinarska - vzhodni del, ki zajema območje Kovinarske ceste od priključka na Steletovo preko Kamniške Bistrice s priključkom na mestno obvoznico. Na območju od križišča pri Titanu pa do Coprnice na obvoznici so tako predvidena kar tri krožišča ter dva nova mostova čez Mlinščico in Bistrico. Tudi na tem delu je predvidenih nekaj stavb s poslovno-stanovanjsko in trgovsko dejavnostjo z dodatnimi parkirišči in zelenimi površinami.

XXI. TRISTAR 2004, 27. - 29. 12. 2004
ITA - FRA - SLO - Jadran (HN), SČG

NAGRADNI KUPON

IME in PRIIMEK _____
NASLOV _____

Z nagradnim kuponom dobite brezplačno vstopnico za tekmovalni dan. Vstopnico prevzamete na recepciji pokritega olimpijskega bazena v Kranju ali na blagajni prodaje vstopnic na dan tekm. Vsak kupon bo sodeloval v vsakodnevem žrebanju za praktične nagrade Vaterpolske zveze Slovenije.

Ponedeljek	27.12.04	18:00	ITA	JAD (HN)	TEKMA
		19:15	URADNA OTVORITEV TURNIRJA		
		19:30	SLO	FRA	TEKMA
Torek	28.12.04	18:00	FRA	JAD (HN)	TEKMA
		19:30	SLO	ITA	TEKMA
Sreda	29.12.04	09:30	FRA	ITA	TEKMA
		11:00	SLO	JAD (HN)	TEKMA
		12:15	ZAKLJUČNA SLOVESNOST		

VSTOPNICA DEJA VOBSEBE. PRITISKANJA 3. STANJE

Mali oglasi poslej tudi na spletnem portalu Izber.si!

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

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

Gorenjski glas, d.o.o., Zoisova 1, Kranj

KAMNIK Festival na Šutni

Središče novoletno okrašenega Kamnika od ponedeljka poživlja festival Pogrejmno Šutno. Tridnevno dogajanje, ki se bo zaključilo jutri zvečer, so organizirali člani Mladinskega sveta Kamnik, v sodelovanju z mestnim turističnim društvom, DAM in Mladinskim centrom Kamnik. Vsak dan od 16. ure dalje bodo Šutno grele otroške delavnice, nastopi plesne skupine Ritem planet, pevci zbora Odmev in klape Mali grad, različne mlade glasbene skupine, gledališke predstave, vedeževalnica, srečelov in seveda dedek Mraz, ki bo zbrane obiskal vse dni. J. P.

LE TEHNIKA - Vse za telefon
Zaposlimo:
- inženirja telekomunikacij za razvoj (m/2)
- inženirja strojništva za tehnologijo (m/2)
- ekonomista za delo v komerciali (m/2)
- kadrovnika (m/2)
- delavke v proizvodnji in pakirnici (m/2)
- prodajalca tehnične stroje za delo v trgovini (m/2)

Prjave z dokazili:
LE-TEHNIKA, d.o.o., Šuceva 27, Kranj

**GOSTILNA
RESTAVRACIJA
GALERIJA**

Arsenik

Tradicija Arsenik d.o.o. Begunje na Gorenjskem 21, Begunje

Sreda, 29. 12. 2004 -
hišni ansambel "AVSENIK" ob 19. uri

Petek, 31. 12. 2004
- silvestrovanje z "ZUPANI" ob 20. uri

Sobota, 1. 1. 2005
- Zupani ob 19. uri

**Informacije in rezervacije na tel. št.
04/5333 402, fax. 04/5334 164 ali
E mail: arsenik@arsenik-sp.si**

Novoletni gala koncert

Vstopnice (za dve osebi), ki jih izžrebancem nagradne križanke podarja Turizem Bled, prejmejo: MILKA RIBNIKAR, Zg. Bela 23, Preddvor; JOŽE DEZMAN, Trg svobode 3, Bohinjska Bistrica; DRAGA TURK, Žirovnica 25, Žirovnica; DANICA VEVAR, Gorče 3, Golnik; IVA POLAJNAR, Kidričeva 8, Kranj; JURKA DOMINKO, Trnovlje 32, Cerklje; IVANKA HVALICA, Cankarjeva 13, Trbič; MARJETA SKODLAR, Triglavska 32, Radovljica; LIDIJA BASARAC, Lahovče 46/a, Cerklje; IRENA JANČAR, Tavčarjeva 10, Jesenice; MARKO ROGAČ, Gradnikova cesta 73, Radovljica; FRANCKA HLEBS, Sp. Bistrica 2, Trbič; BERNARDA GROS, Gorenjskega odreda 14, Kranj; ANTONIJA DEMŠAR, Dašnica 71, Železniki; IZIDOR GAČNIK, Selca 59, Selca; OLGA ROZMAN, Podreča 8, Mavčiče; ANGELCA ČEFERIN, Krašnova 17, Kranj; ANDREJA KLJINAR, Prihod 10, Jesenice; ZINKA BERGANT, Planina pod Golico 55/a, Jesenice; MARINKA ČUFAR, Tavčarjeva 3/b, Jesenice. Nagrajencem čestitamo!

ČISTO ZADNJI HIP

IŠČEMO NATAKARJA - NATAKARIČO za strobo s hrano in šoferja za razvoj hrane. Picerija Tonač, Grad 16, Cerklje, tel. 041/646-358, 040/647-663

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, v petek do 14.00. Delovni čas in storitve od ponedeljka do petka neprekinjeno od 7.-15. ure.

Uvedli smo novo rubriko

"Čisto v zadnjem hipu".

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

LOKA nepremičnine

Janez Fajfar s. p.
Kapucinski trg 13, Škofja Loka
Telefon: 04/50 60 300
GSM: 041/647 547

HIŠE PROdamo:

Škofja Loka - Dorfarje: stanovanjska hiša (novogradnja) v IV. gradbeni fazi 10x8 m s fasado, zunanjo ureditvijo ter predelnimi stenami v notranjosti, 160 m² uporabne površine 595 m² zemlje, sončna lega. Cena 34 mio sit.

STANOVANJE PROdamo:

Škofja Loka - Podlužnik: dvosobno stanovanje, 61 m², 6. nadstr. zgr. leta 1977, v celoti obnovljeno z novo opremo, ter z vsemi priključki. Cena 20 mio sit.

www.loka-sp.si

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 PROdamo

LESCE: 77,79 m², trisobno v 3. nadstropju, l. 2002, kabinet, spalnica, bivalni prostor, kuhinja, kopalnica + WC, predsoba, vetrolovi, loža, veranda, klet, garaža, vsi priključki. Cena: 26.700.000,00 SIT.

RADOVLJICA - PREŠERNOVA: 105,72 m², štirisobno z garažo, novogradnja - leto 2004, mansarda, kuhinja z jedilnico, dnevna soba, spalnica, kabinet, kopalnica, wc, mansardni prostor, klet, vsi priključki, dvigalo, virtualni ogled na www.alpdom.si. Cena: 41.684.000,00 SIT.

ZASIP: 91,04 m² trisobno v podprtiličju z nadstrešnico, kuhinja z jedilnico, velik dnevni prostor, 2 spalnici, kopalnica, wc, terasa z zelenico, klet, vsi priključki, l. '04, naša novogradnja, vselitev takoj, mirna okolica, foto in floris na www.alpdom.si. Cena: 25.500.000,00 SIT.

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

POSLOVNE PROSTORE PROdamo

LESCE: Nov sodoben objekt v obstoječem trgovsko-poslovnem cen-

tru, naša novogradnja, slaba ura vožnje od Ljubljane, Avstrije in Italije, novih 28 poslovnih prostorov v štirih etažah, 43 - 320 m², za različne dejavnosti, vselitev avgust 2005, foto in floris na www.alpdom.si. Cena: 331.200,00 - 360.000,00 SIT/m².

PARCELO PROdamo

MOŠNJE pri Radovljici: parcela 450 m², zazidljiva, v mirnem naselju, ravna, na sončni legi, komunalni priključki, foto na www.alpdom.si. Cena: 24.000,00 SIT/m².

STANOVANJA ODDAMO

RADOVLJICA - PREŠERNOVA - oddamo: 111,19 m², štirisobno v prvem nadstropju, novogradnja, predprostor, dnevna soba z jedilnico, kuhinja, kopalnica, WC, tri sobe, dva balkona, klet, vsi priključki, dvigalo, talno ogrevanje, klima, delno opremljeno. Cena: 144.000,00 sit + stroški/mesec.

RADOVLJICA - PREŠERNOVA: Oddamo garažni boks, 18,35 m² v prvi etaži večstanovanjskega objekta. Cena: 10.000,00 sit/mesec.

BLED - oddamo: 31,80 m², enosobno v prvem nadstropju, pred-soba, kopalnica, kuhinja, soba, klet. Etažna centralna kurjava na elektriko, vsi priključki. Zadržaj adaptacija leta 1992. Cena: 50.000,00 sit + stroški/mesec - 3-mesečno predplačilo.

www.alpdom.si

BLOK 5

NEPREMIČNINE

Jože Jemec s.p., Šolska ul. 7,
tel: 04/51-25-122, gsm: 041/428-958

STANOVANJA PROdamo

ŠKOFJA LOKA, trisobno stanovanje 76 m² z lepim razgledom, obnovljena kopalnica, nova kuhinja, nov in obnovljen parket. Cena: 24.000.000,00 SIT.

PARCELE PROdamo

ŠKOFJA LOKA - Pevno, stavbne parcele 530 m², 785 m² in 1151 m², sončna lokacija. Cena: 24.000,00 SIT/m².

POLJANE - Malenski vrh: stavbna parcela 1500 m², nadomestna gradnja - primerno za vikend, el. in voda v bližini. Cena: 6.000.000,00 SIT.

www.jemec-sp.si

NEPREMIČNINE STANOVANJA

PROdam

TRISOBNO STANOVANJE Šorlijevo naselje, 72,00 m², leto izdelave 70. prtiličje, cena po dogovoru. ☎ 04/202-23-70 10401214

KUPIM

ENOSOBNO, ali dvosobno stanovanje v Šorlijevem naselju. ☎ 031/360-160 10401188

ODdam

ENOSOBNO STANOVANJE na Planini II. opremljeno. ☎ 04/23-11-617 10401105

ENOSOBNO stanovanje v Trbiču, s CK in balkonom. ☎ 01/758-57-39 10401202

HIŠE

PROdam

HIŠO, novogradnja v III. gradbeni fazi, na lepi sončni parceli, velikost floris 120 m² (kl. + prit. + nads. + mans.), bližina vrta, OS, trgovina, pokritega plavalnega bazena (1 km) in zdravstvenega doma (2 km), lokacija Železniki okolica. ☎ 04/51-46-052 10400915

HIŠO, z gospodarskim poslopijem, v Britolu. ☎ 040/537-387 10401177

ODdam

HIŠO, za silvestrovanje v več dni novega leta, za oca 7 do 8 ljudi, Gorjule Poljuka. ☎ 04/57-22-201 10401247

SVET

SVET RE d.o.o.
ENOTA KRANJ
NAZORJEVA ULICA 12
4000 KRANJ

NEPREMIČNINE
REAL ESTATE
Tel.: 04/2811-000
Fax.: 04/2026-459

Email: kranj@svet-nepremicnine.si
<http://www.svet-nepremicnine.si>

HIŠE PROdamo

Štražišče: dvostanovanjska, l. 80, 180 m², parcela 285 m². Cena: 33,7 mio SIT.

Kranj - Javniki: l. 1900, 131 m²; kmečka hiša potrebna obnove, 1.000 m² zaz. zemljišča. Cena: 19,5 mio SIT.

POSESTI

Britof - Voge: 483 m², skupni zazidalni načrt, ravna, sončna lega. Cena: 12 mio SIT.

Kranj - Pševce: 4.003 m², delno zazidljivo, delno gozd. Cena: 9,9 mio SIT.

Podvin - Mošnje: 465 m² in 490 m², 22.130,00 SIT/m². Zazidljivi parceli pravilnih oblik in povsem ravni. Predvideni za enostanovanjski hiši.

Podkoren: 3046 m², 33.700 SIT/m². Zazidljiva parcela neposredno pod smučiščem v Podkorenu.

STANOVANJA PROdamo

Dorfarje: dvoipol sobno, 72 m², l. 04, opremljeno v hiši, parkirni prostor, CK plin, prazno. Cena: 27,1 mio SIT.

Kranj - Smedlnik: 112,10 m², l. 51, pet sobno, 2. nad., adaptirano, brez balkona. Cena: 27 mio SIT.

Druševka: nova stanovanja od 68 m² do 104 m². Cena: od 24,5 mio SIT do 34,9 mio SIT, z garažo, ni provizije.

Zapuže: 58 m², l. 99, dvosobno stanovanje v 2. nad., CK na plin. Cena: 18 mio SIT.

Kranj - center: 112 m², l. 1875, obr. l. 98, trisobno z vrtom in teraso. Cena: 29 mio SIT.

STANOVANJA ODDAMO

Planina II: 78 m², l. 81, opremljeno trisobno v 3. nad. brez kleti, 1 varšična. Cena: 84.000 SIT.

www.svet-nepremicnine.si

GG

www.gorenjskiglas.si

POSESTI

KUPIM

PARCELO, zazidljivo, 500 - 1000 m², Kranj - bližina okolice, takojšnje plačilo. ☎ 040/413-281 10400818

ZAZIDLJIVO PARCELO, ali nadomestno gradnjo Kranj, okolica do Škofje Loke, plačilo takoj. Liko, d.d., Liboje. ☎ 041/647-257 10401152

ALBIS, d.o.o.

Šantka cesta 34, Kranj

Poslovanje in upravljanje z nepremičninami

PRODAJA IN ODDAJA POSLOVNIH PROSTOROV V INDUSTRIJSKO OBRTNI CONI KRANJ. MOŽNA GRADNJA NOVIH POSLOVNIH PROSTOROV

Podrobne informacije o prostih prostorih po tel. 041/426 898

MOTORNA VOZILA

AVTOMOBILI

PROdam

HONDA CMC 1.4 IS, l. 96, klima, ABS, kot nov. ☎ 04/23-43-100 10401011

NISSAN PRIMERA 1.6 GX, vsa oprema razen klime, prvi lastnik. ☎ 04/23-43-100 10401008

OPEL ASTRA 1.6, l. 96, karavan, redno servisiran, lepo ohranjen. ☎ 04/23-43-100 10401009

OSMRTNICA

Tvoje sonce
nam bo vedno svetilo

V 80. letu nas je nenadoma zapustil naš dragi ati, dedek, tast, stric in brat

JOŽE KOPOREC ST.

Od njega se bomo poslovili v četrtek, 30. decembra 2004, ob 14. uri na pokopališču v Predosljah. Na dan pogreba bo žara v tamkajšnji mrliški vežici. Nikoli ga ne bomo pozabili.

Žalujoci: hčerka Ljuba z možem, sin Joško z ženo in vnuki Ines, Julij, Jerneja, Eva in Nastja ter ostalo sorodstvo

OSMRTNICA

Sporočamo, da nas je po hudi bolezni zapustila

MARIJANA RUS

iz Kranja, Valjavčeva ulica 4.

Od nje se bomo poslovili jutri, v sredo, 29. decembra 2004, ob 15. uri na kranjskem pokopališču. Žara bo na dan pogreba od 10. ure dalje v mrliški vežici na tamkajšnjem pokopališču.

Žalujoci: mama Zora in brat Vilko z družino

ZAHVALA

Pomlad na naš vrt bo prišla in čakala bo, da prideš ti in sedla bo na rosna tla in jokala, ker Te ni.

V 67. letu starosti nas je za vedno zapustila naša draga žena, mama, stara mama, sestra, tašča in teta

NADA OMEJČ

roj. Debeljak iz Hrastja

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem in vsem, ki ste jo imeli radi in ji z obiski lajšali njene bolečine. Hvala vsem, ki ste nam izrekli pisna in ustna sožalja, darovali cvetje in sveče. Posebno zahvalo smo dolžni osebju Kliničnega centra, osebju Onkološkega inštituta, patronažni sestri Mateji, Društvu Hospic, vsem njenim bivšim sodelavcem, sodelavcem Slovenske vojske, Komunalni službi Kranj, gospodu župniku Milošu Briškem za lepo opravljen pogrebni obred ter pevcem Kranjskega kvarteta za lepo petje. Še enkrat iskrena hvala vsem, ki ste jo v tako velikem številu pospremili k večnemu počitku.

Žalujoci vsi njeni
Hrastje, 24. decembra 2004

Mali oglasi poslej tudi na spletnem portalu Izber.si!

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

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

Gorenjski glas, d.o.o., Zoisova 1, Kranj

AGANTAR
Bulov Papežnik 10, 4200 Kranj
Tel: Fax: 04/231-8882
PRODAJA IN
MONTAZA IZPUŠNIH
SISTEMOV TER
AVTOMOBILSKIH
BLAZILCEV **MONROE**

PEUGEOT 406 1.6, l. 00, avtomatska klima, ABS, komplet oprema, 04/23-43-100 10401007

SEAT LEON 1.9 TDI, l. 01, reg. 02, klima, ABS, komplet oprema, 04/23-43-100 10401508

ŠKODO FELICIA GLX 1.6, l. 97, kovinsko zelena, 04/0/356-676 10401184

VOLKSWAGEN POLO KARAVAN 1.6, l. 99, rdeča barva, 2x air bag, el. stekla, CZ, 041/227-338 10401180

ZASTAVA 101, l. 90, 051/207-008 10401186

AVTODELI IN OPREMA
PRODAJ
CITROËN AVTOODPAD, rabljeni in novi rezervni deli, odkup avtomobilov, 04/50-50-500 10400783

GUME, Michelin, 5 kom, nove, 235/70/16 M+S, 04/51-31-985, 041/241-958 10405201

KARAMBOLIRANA VOZILA
KUPIM
KARAMBOLIRANO VOZILO lahko tudi totalno, prepis in odvoz na moje stroške, 031/629-504 10400058

KARAMBOLIRANO VOZILO, tudi totalno nudim največ, 031/770-833 10400062

OSTALO
PRODAJ
Prepis lastništva, urejanje financiranja vozila (tudi če ni kupljeno pri nas) v Kranju, Mirka Vadnova 7, Primskovo (včasih Lesnina), Caroline 68, d.o.o., Trnovlje 9, Cerklje, 070/666-990 10400095

ODKUP, PRODAJA, prepis rabljenih vozil, gotovinsko plačilo, Avto Kranj d.o.o., Savska c. 34, Kranj, 04/20-11-413, 041/707-145, 041/231-358 10401117

TEHNIKA
PRODAJ
TELEVIZIJO, Gorenje, ekran 55 cm in tekaške smuči, 04/531-86-70 10401184

STROJI IN ORODJA
PRODAJ
ROLBO, za sneg na dva vjaka za motokultivator Muta, novo, 041/489-151 10401188

TRAČNO BRUSILKO, mizarstvo, 300 cm z odsesavanjem in el. dvigom ter podajalnik, 3 kolesa, 8 hitrosti, izredno ohranjeno, 041/679-377 10400990

VARILNI APARAT, 145-amperski, z masko, 040/623-418 10401188

KUPIM
MOTORNO ŽAGO, Husqvarna, razreda 300, 041/503-776 10401188

GRADBENI MATERIAL
KURIVO
PRODAJ
DRVA, metrska ali razžagana, možnost dostave, 041/718-019 10401145

DRVA, suha, bukova, razžagana, 031/561-707 10401204

LESNE BRIKETE, za kurjavo, ugodno, 04/53-31-648, 040/887-425 10400683

STANOVANJSKA OPREMA
POHIŠTVO
PODARIM
KAVČ, skoraj nerabljen in dva fotelja, 041/523-774 10401213

GOSPODINJSKI APARATI
PRODAJ
PRALNI STROJ, Gorenje, še ne tri leta star, ugodno, 04/574-38-98 10401183

PRALNI STROJ, star 10 let in hladilnik Gorenje, 04/23-25-823, 040/285-748 10401217

OGREVANJE, HLAJENJE
PRODAJ
AVTOMATIKO, kolenčka, ventile, pumpo Grundfos za CK, univerzalni polnilnik za baterijske vložke. Dragosavjevič, C. na klanec 10 10401207

PEČ, na trda goriva feroterm 32 KW, 041/310-227 10401211

OSTALO
PRODAJ
STENSKI PRT, barvni, z lovskim motivom, 180x130, cena po dogovoru, 04/594-62-14, 040/694-744 10401210

K&KERN
NEPREMIČNINE
Meistrov trg 12, 4000 Kranj
Tel. 04/202 13 53, 202 25 66
GSM 051/320 700, Email: info@kj-kern.si

OBLAČILA
PRODAJ
ŽENSKÉ BARETE, dvojne, več barv, 04/531-52-04 10401185

OTROŠKA OPREMA
KUPIM
PREVIJALNO MIZO, s predali, otroški voziček srednja kolesa, 041/216-583 10401206

POSLOVNI STIKI
Nudimo ugodne gotovinske ter avtomobilsko kredit do 6 let, za vso zapozensko in upokojevo (61, 09). Možnost obrambne osebnega dohodka do polovice. Star kredit ni svira. Pridemo tudi na dom.
Tel.: 02/25-24-826, gsm 041/750-560, 041/331-991.
NUMERO UNO
Trgovina z motornimi vozili
Kranj, Vojkova ul. 27, 4000 Kranj

KMETIJSTVO
KMETIJSKI STROJI
PRODAJ
TRAKTOR MB, Trač in Unimog 421, 041/669-309 10401187

KUPIM
ROTACIJSKO KOSILNICO, disk 220-250, 041/503-776 10401186

PRIDELKI
PRODAJ
KRMILNO PESO in rdeč korenček, 040/530-460 10401175

MED, je zdravilo - darilo, Prodaj gorenjski med, 041/721-625 10401206

SENO, balirano, ječmen, oves, kravo ali zamenjam, 04/533-12-88 10401206

VZREJNE ŽIVALI
PRODAJ
BIKCA, simentalca, starega 10 dni, 04/252-28-16 10401206

KONJA, ponja, 041/414-013 10401216

KRAVO, 8 mesecev brejo in telico simentalca, 04/533-88-25 10401182

PRAŠIČE, težke cca 130 kg, 041/750-789 10401215

TELIČKO, simentalca, staro 9 dni in krmilni krompir, 041/231-23-81 10401178

KUPIM
BIKCA, simentalca, starega 7 dni ali več, 04/25-91-294 10401174

BIKCA, simentalca, starega do 20 dni, 041/839-973 10401179

ZAPOSLITVE
NUDIM
DNEVNI BAR, Pod vrbo, Škofješka c. 72, Kranj, zaposli dekleta za delo v strežbi, 040/300-838 10401176

V REDNO DELOVNO RAZMERJE, zaposlino prodajalko z ustrezno izobrazbo, za prodajo oblačil, igrač in otroške opreme v trgovini na Bledu. Pisne prijave s kratkim življenjepisom pošljite na naslov: Sonček, d.o.o., p.p. 47, 4260 Bled 10401045

ZAPOSLIM, dekletje za delo v strežbi, Bar Dvor, Dvor 2, Zg. Besnica, 041/773-107 10401203

VOZNIKA, IN PEKA, Bernik Sašo, Ravnica 35, Železniki, 041/799-249, 041/661-435 10401084

ZASTOPNIKOM, redna zaposlitev, za terensko prodajo artiklov za osebno nego, zagotavljamo uvažanje v delo ter najboljše pogoje za zastopnike in stranke. Sinkopa, d.o.o., Žirovnica 78, Žirovnica, 040/686-345, 041/793-387 10400125

MOŠKEGA, delo na plovilih in delavca z lesarsko izobrazbo, delo s plastiko na plovilih. Začetek dela 3.1.2005. Nevenka Osterc s.p., Grabče 16, Zg. Gorje, 031/658-071 10401081

NUDIMO, možnost dodatnega zasluka. Dobro plačana ročna dela. Realizacija takoj. Prednost s.p., Sv. Barbara 6, Idrija, zainteresirani pokličite, 041/432-782, 041/569-577 10401173

IŠČEM
INŠTRUKTOR matematike in fizike, išče delo: pomoč pri učenju in priprava na preverjanje znanja, 041/256-221 10400012

NARODNI ONE MAN BAND, išče delo - obletnice, poroke, 031/582-457 10401185

NARODNOZABAVNI TRIO, išče delo za silvestrovo in novo leto, 04/533-10-15, 040/890-519 10401212

STORITVE
NUDIM
GRADIMO, od temeljev do strehe, adaptiramo - reference kvalitetni, D.M.D., Ljubljanska 45, Kamnik, 031/327-119, milos.ovrn@volja.net 10400343

PROTIVLOMNE KOVINSKE MREŽE, za okna, STOPNICE - notranje, zunanje, zložljive, pohodne REŠETKE. GELD d.o.o., Janeza Šmida 15, Jesenice, 04/580-60-26 10400200

RAČUNOVODSKE STORITVE, za podjetja, samostojne podjetnike in družba, dolgoletne izkušnje. Caroline 68, d.o.o., Trnovlje 9, Cerklje - PE Kranj Primskovo, 070/666-990, 070/40-30-20 10400094

SENČILA ASTERIKS, Roman Peter s.p., Senično 7, krtze ŽALUZIJE, ROLETE, LAMELNE ZAVESE, PULSE ZAVESE, KOMARNIKI, ROLJOJ, MARKIŽE, PVC KARNISE, TENDE. Sestavni in nadomestni deli za rolete in žaluzije, izdelovanje in svetovanje, montaža in servis. Dobava v najkrajšem času, 04/59-55-170, 041/733-709 10400293

IŠČEM
IŠČEM INŠTRUKTORJA, francoščine, ki govori tekoče. Kranj, 04/23-12-520 10401181

NUDIM
MATEMATIKA, POSLOVNA MATEMATIKA, in FIZIKA pomoč za vse šole in študijske smeri. ENAČBA - IZOBRAŽEVANJE, Resnik s.p., Milje 67, Visoko, 04/25-31-145, 041/564-991 10400062

RAZNO
PRODAJ
LESTVE, vseh vrst in dolžin dobita Zbilje 22, 01/36-11-078 10400126

SMETNJAK, nov na dve kolesi, kovinski, cinkan, 04/23-26-426 10401197

ZAMRZOVALNO OMARO, in starejša kolesa, 04/23-25-823, 040/285-748 10401216

ZAHVALA

V 75. letu starosti nas je zapustil naš dobi mož, oče, brat, stric in svak
JOŽE NAROBE
p.d. Nagoretov ata

Iskreno se zahvaljujemo vsem sosedom, sorodnikom, sovaščanom, gasilcem, sodelavcem in prijateljem za izrečena sožalja, podarjeno cvetje in sveče. Posebna zahvala dr. Beleharju in sestri Bernardi za dolgoletno zdravljenje ter osebju Kliničnega centra Ljubljana in gastroenterološke klinike. Prav tako se zahvaljujemo Društvu laringektomiranih Slovenije. Zahvaljujemo se g. župniku za lepo opravljen pogrebni obred s sv. mašo, pogrebni službi Jerič, pevcem ter vsem, ki ste ga pospremili na njegovi zadnji poti. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

Žaljuči vsi njegovi
Lahovče, december 2004

V SPOMIN

Življenje celo si garaš,
za dom družino vse si dal.
Sledi ostale so posvodi,
od dela tvojih pridnih rok.

Danes, 28. decembra 2004, mineva žalostno leto, odkar je prenehalo biti srce našemu ljubljenuemu atu

RUDIJU ROPRETU
Teklevemu atu 1923 - 2003

Vsem, ki ohranjate spomin nanj, iskrena hvala.

VSII NJEGOVI

ZAHVALA

V 53. letu starosti nas je zapustil dragi mož, oče, stari oče, brat, stric

MARJAN URANKAR

Ob tragični izgubi se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, krajanom, sodelavcem in sindikatu Iskraemeco, Klas metal, Sat control in kolektivu Domgrad. Iskreno se zahvaljujemo za izrečeno sožalje in tople besede, za sveče in cvetje ter za številno spornstvo na njegovi zadnji poti v tih dom. Posebna hvala gospodu Stanetu Gradišku za lep poslovilni obred, pevcem, nosačem ter pogrebni službi Pogrebništvu. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

Žaljuči: žena Mira, sinova Mirjan, Matej, vnuk Kevin, oče Štefan, brata Štefan in Stane, sestra Slavka z družinami Cerklje, Praše, Drulovka, Orehek, Kranj

ZAHVALA

V 67. letu starosti nas je zapustil naš najdražji

BOŠKO POPOVIČ

Iz srca se zahvaljujemo vsem sorodnikom, sosedom in prijateljem za izrečeno sožalje, podarjeno cvetje in sveče ter številno spornstvo na njegovi zadnji poti. Posebno pa se zahvaljujemo parohu Budimirju Galamiću, Policijski upravi Kranj in Pogrebniemu zavodu Kranj.

V globoki žalosti: žena Milica in hči Vesna

ZAHVALA

Ob boleči izgubi naše drage hčerke, mami in babice

MARIJE ZAVELCINA
iz Tržiča

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki so se poslovili od nje, ji podarili cvetje in sveče ter nam izrekli sožalje. Za vso skrb in pomoč se zahvaljujemo osebju ZD Tržič, osebju bolnišnice Jesenice in Kliničnega centra v Ljubljani. Hvala vsem, ki ste jo imeli radi, in vsem, ki ste jo pospremili na njeni zadnji poti.

VSII NJENI

ANKETA

Starejši doma,
mladi na prostem

ANA HARTMAN

Tokrat smo sogovornike spraševali, kje bodo pričakali novo leto. Večinoma bodo silvestrovali doma ali pa na prostem. Očitno so postala razna silvestrovanja v toplicah, na smučiščih in v tujini predraga.

Foto: Gorazd Kavčič

Gregor Posnjak, Kranj:

"Ne vem še povsem natančno, kje bom preživel najdaljšo noč v letu. Ponavadi se to odločim tik pred zdajci. Po vsej verjetnosti bom pa s prijatelji na kakšni zabavi."

Jelena Mikič, Kranj:

"Letos bom za spremembo novo leto pričakala v Ljubljani. Skupaj s starši smo povabljeni na silvestrovanje k družinskim prijateljem."

Željko Martinov, Kranj:

"Z ženo živiva v Kranju še eno leto, zato bova ostala doma. Mogoče bova šla malo ven. Sicer pa zelo nerada načrtujeva take stvari, bolje je, da se zgodi spontano."

Žana Zupančič, Kranj:

"Silvestrovala bom kar v Kranju na prostem. Zdi se mi, da dobro poskrbijo za zabavo na najdaljšo noč v letu. Še posebej mi je všeč ognjemet, ki je vsako leto lepši."

Milči Nevenkar, Kranj:

"Tako kot že nekaj let do sedaj bom tudi letos silvestrovala doma v družinskem krogu. Na praznovanje bom povabila tudi svoje otroke in vnuke, tako da bo zelo pestro."

Bodičasti kranjski koledar

Akademski slikar Franc Bešter iz Besnice je za stenski koledar krajevne skupnosti Center prispeval manj lepe podobe vsakdanjega Kranja. V opomin in razmislek.

HELENA JELOVČAN

Kranj - Koledar krajevne skupnosti Center je vedno ubran na temo kulture. Tako je, denimo, že obravnaval kranjske mostove in čitalnico, literate, znamenite osebnosti. No, letos pa je nekoliko drugačen. Slikar Franc Bešter, ki mu je stari Kranj s svojo edinstveno lego in arhitekturnimi spomeniki posebej pri srcu, v tehniki lavirane risbe z bodico ironije predstavi nekatere kamne spotike v mestnem jedru.

Slike Kranja, v katerih "nastopa" tudi slavni meščan dr. France Prešeren, so vsakdanje zgodbe mesta, pisane v obliki karikature. Tako se na prvi strani koledarja pesnik sprašuje, "če v Kranju sploh še živi slovenstvo", ko prebira tuje napise na lokalih. Januar in februar sta v znamenju popkulture na Prešernovem grobu (pijančevanje, drogiranje, uriniranje in podobno), medtem ko marec in april kažeta glavno značilnost tisočerihih mestnih lokalov, ki so seveda pivnice v takšni ali drugačni preobleki. Maj in junij se posmehujeta počasni obnovi znamenite Layerjeve hiše. Podobar Leopold Layer, ki je bil svoje čase zaradi ponarejena denarja

Razočarani Prešeren sestopi s podstavka in jo mahne po mestu. Kam?

zaprta v mestnem stolpu na Pugartu, razmišlja, ali ne bi spet ponaređil nekaj denarja, da bi končal obnovo svoje hiše. Zgovorno, ni kaj.

Poletna julij in avgust predstavljata največjo veselico v mestu, Kranjsko noč - zvečer in zjutraj. September in oktober prinašata podobe

hotela Jelen nekoč, danes in jutri, november in december pa spet zaključuje France Prešeren. Razočaran nad vsem, kar se dogaja v mestu, odhaja po tolažbo k Mayerju. Koledar je natisnjen v tisoč izvodih. Predsednik sveta krajevne skupnosti Center Franc Benedik je povedal, da

ga brezplačno dobe v vseh gospodinjstvih. Z njim je razveselil tudi novinarje, ki smo brž ugotovili, da nekaj manjka: na nobeni risbi ni avtomobilov, s katerimi meščani, lastniki in najemniki mestnih lokalov krasijo mestno jedro.

vremenska napoved

Napoved za Gorenjsko

Danes, v torek, in sprva jutri, v sredo, bo oblačno z občasnimi padavinami. Tudi po nižinah bo večinoma snežilo. V sredo čez dan bodo padavine oslabele in proti večeru se bo delno razjasnilo. V četrtek bo delno jasno z zmerno oblačnostjo.

Agencija RS za okolje - Urad za Meteorologijo

TOREK

1/2°C

SREDA

0/1°C

ČETRTEK

-5/1°C

NA KONCU

Novorojenčki

Božiček je na Gorenjskem 33 mamicam prinesel najlepše darilo, kar so si ga lahko zaželele. V Kranju se je rodilo 24 novorojenčkov, na Jesenicah pa 9.

V Kranju je prvič zajakalo 15 deklic in 9 dečkov. Izmed deklic je najtežji tehtnica pokazala kar 5.140 gramov, najlažji pa je bil deček, ki je ob rojstvu tehtal 2.730 gramov.

Na Jesenicah pa je svoje male štručke prvič v naročje stisnilo 9 mamic. 7 jih je objelo punčke, 2 pa fantka. Najtežji je bil deček, ki je tehtal 3.510 gramov, najlažji pa prav tako deček, tehtnica mu je ob rojstvu pokazala 2.720 gramov.

KRANJ

Gorenjcev v Aziji ni veliko

Po podatkih iz jugovzhodne Azije, predvsem Tajske, Indije, Šrilanke, Indonezije, Malezije in Maldivskega otočja, naj bi bilo žrtev hudega potresa in valov, ki so dosegli višino tudi okoli deset metrov, že okoli 16 tisoč, številka pa se je iz uro v uro povečevala. Po ugotovitvah slovenskega zunanjega ministrstva med žrtvami vsaj zaenkrat naj ne bi bilo gorenjskih oziroma slovenskih turistov in popotnikov, čeprav je vizume za azijske države pred prazniki vzelo 179 Slovencev, V. S.

LOTO

Rezultati žrebanja 52. kroga igre na srečo
26. decembra 2004

Izžrebane številke: 2, 12, 16, 21, 22, 27, 38 in dodatna 10

Izžrebana Lotko številka pa je: 031929

V 1. krogu za sedmico predvidoma 22.000.000 SIT
dobitek LOTKO predvidoma 67.000.000 SIT

STC UGODNA NOČNA SMUKA
vsak dan od 18. do 21. ure
DNEVNA SMUKA -20%
od 9. do 16. ure
BRESNI TEL. F. FON: 041/031/182.512

izberi.si
Veselaški portal
malih oglasov

Ena spletna stran, ki združuje 7 časopisov z vseh koncev Slovenije! Obišči www.izberi.si, oddaj svoj mali oglas, ogledaj si popolne oglaševalne spretnosti po rumenih straneh in naj vas navdušijo kadrovske oglaševalne storitve. Brskanje po malih oglaševalnih ni bilo tako udobno.

RADIO KRANJ
97,3 MHz

RADIO KRANJ d.o.o.
Sritarjeva ul. 6, KRANJ

TELEFON:
(04) 2812-220 recepcija
(04) 2812-221 izdaja
(04) 2022-222 produkcija
(051) 303-505 prodajna oddaja

FAX:
(04) 2812-225 administracija
(04) 2812-220 recepcija

E-pošta:
radio@kranj.com
www.radio-kranj.si

GORENJSKI NEGAŠRČEK
NAJBOLJ POSLUŠANA RADIJSKA POSTAJA NA GORENJSKEM