
G B D
Gcrer\Jska borzno posredniška druiba d.d.

V a i p o s r e d n i k p r i p r o d a j i i n

n a k i ^ i u v r e d b i o s t n i h p a p ^ v

Koroška J.),
-iMjn Kninji

trt.:04 2f(0t04(l.
2H0 /» 17.
2M0 tO Mi

faks:tht 2MiH0/2

lununi ' U'>iJlvi'MU ijMitnmtit

BORZA, VREDNOSTM PAPIRJI,
• PRODAJA, N A K U P I I N SVETOVANJE: v Oddelku vrednostnih

papiijcv na sedežu Gorenjske banke, (04/208-43-28.04/208-44-1^
* PRODAJA: na vseh naSih bandnih (Aeocih,

G o r e n j s k a ^ B a n k a
B<xnkjx ̂ pcAahc

^ G L A S
U t o LVll - ISSN 0352 • 6666 - št. 64 • CENA 300 SIT (16 HRK) Krai\j. petek. 13. avgusta 2004

V olimpijske Atene po kolajne
Katerim slovenskim športnikom napovedujejo kolajne Američani in koga v Gorenjskem glasu uvrščamo med morebitne dobitnike medalj.

Rggmond Debevec, dvojni dvojec Iztok Čop in Luka Špik, četverec brez krmarja (na sliki Jani Klemenčič),
rokometaši (na sliki Vid Kavtičnik), Marlene Ottey, Tadej Valjavec in Sašo Jereb so naši aduti v Atenah.

Krai\j - Ne želimo stopi^evati napetosti med

športniki, udeleženci letoši^jih olimpijskih

iger v zibelki olimpizma v Atenah, naš ciy

je le opozoriti na tiste slovenske Športnike,

od katerih lahko pričakujemo največ. Danes

se igre namreč zaČei^ajo s slovesnim odprt-

jem, večina športnikov je v Atenah, zato

ni razloga, da bi j ih z našimi napovedmi

"prestrašili".

Ameriški časopis Sports Illustrated je tudi

pred igrami v Atenah napovedal olimpijske

zmagovalce in dobimike medalj. Slovenskim

Športnikom so jih namenili štiri. Olimpioni-

ku, strelcu Rajmondu Debevcu naj bi velik

met, osvojitev zlata, uspel v trojnem položaju,

za nameček naj bi srebro osvojil Še na 60 leže

z malokalibrsko puSko. Srebro pripisujejo

tudi zlatemu dvojnemu dvojcu iz Sydneyja Iz-

toku Čopu in Luki Špiku, bron pa Jolandi

Čeplak. 'I\idi specialna veslaška revija (World

Rowing Magazine) napoveduje medaljo Čopu

in Špiku, a s pomembno razliko - lahko celo

zmagata. Napovedujejo tudi, da se lahko v boj

za odliČje poda tudi slovenski Četverec brez

krmarja v sestavi Jani Klemenčič, Miha in

Tomaž Pirih ter Gregor Sračr^jek.

Predsednik slovenskega olimpijskega komi-

teja Janez Kocjančič pred igrami ni želel

obremenjevati olimpijcev s pričakovanji in

cilji. Zato pa napovedujemo tudi v Gorenj-

skem glasu nekaj odmevnih rezultatov, morda

ceio medalj, ki jih Američani niso. Prav goto-

vo ne gre prezreti rokometne reprezentance

Slovenije. Rokomeiaši so viceprvaki Evrope,

s Celjani 5mo klubski prvaki. Torej, medalja.

V atletiki rezultate krojijo tudi vreme, dnevno

razpoloženje in Se kaj. Zato ne gre prezreti

Kranjčana, skakalca v višino, Rožleta Prez-

ya. Z nekaj sreče lahko po najvišjih mestih

posežeta tudi kolesarja Andrej Hauptman in

Tadej Va^avec. Z veliko sreče tudi judoista

Raša Sraka in Žirovec Sašo Jereb.

Olimpijske igre Atene 2004 bodo Grki

svečano odprli danes zvečer na povsem

novem "olimpijskem" štadionu. Čeprav neka-

tera tekmovanja že potekajo (nogomet), pa

bodo slovenski Športniki začeli z nastopi jutri.

Prvi se bodo na Štart podali kolesaiji (11.45)

na cestni dirki, med njimi tudi Tadej Valjavec

in Andrej Hauptman. Ob 13.30 bodo moči

prekrižali rokomeiaši, slovenski fantje se

bodo udarili z Rusi. V ponedeljek se bodo ob

isti uri pomerili s Hrvati. Nastopili bodo tudi

plavalci, v nedeljo pa bodo s tekmovanji

začele tudi teniške igralke. Judoist Sašo Jereb

bo nastopil v ponedeljek ob 15.40.

Boštjan Bogataj,

foto Tina Doki in Gorazd Kavčič

Komunala se seli v Zarico
Julija lani so v Zarici položili temeljni kamen, včeraj pa odprli nov poslovni objekt kranjske Komunale, ki je pod skupno

streho združil vse obrate. Upravno stavbo bodo predvidoma gradili drugo leto, stare prostore pa prodali.

Kranj • Obrati Komunale

so bili doslej namreč razpršeni

po Kranju; ob Koroški cesti je

bilo vzdrževanje vodovodnega

omrežja, v poslovni coni na

Primskovem pa skladišče cevne-

ga materiala, vzdrževanje cest

in zimska cestna služba ter

vzdrževanje komunalnih vozil

in strojev. Prostorska stiska na

eni strani, na drugi pa racionali-

zacija prostora, objektov, opre-

me. boljša organizacija dela ter

s tem manjši stroški, so nareko-

vali nov poslovni objekt, v kate-

rem bi Komunala najprej zdru-

žila vse operativne dejavnosti,

kasneje pa tudi upravne.

Na podlagi projekta, ki so ga

izdelali v kranjskem Proteu, je

Končno spet izleti
Spoštovani naročniki Gorenjskega glasa in kupci Mercatorja!

v soboto, 11. septembra 2004, se bomo

odpeljali na izlet po Primorskem z "Merca-
torjevim vlakom" skupaj z 250 srečnimi

izžrebanci (kupci Mercatorjevih centrov na

Gorenjskem ter naročniki Gorenjskega glasa).

Pot z vlakom se bo začela ob 7. uri v Kranju,

se nadaljevala preko Jesenic, nas odpeljala na

Most na Soči, v Novo Gorico. Sežano, Postoj-

no in nas preko Ljubljane pripeljala nazaj v

Kranj ob 21.30. "Mercatorjev vlak" bo s sabo

pripeljal številna presenečenja in čaka nas

resnično lep in nepozaben sobotni izlet.

Naročniki Gorenjskega gEasa izrežite na-

gradni kupon in izpolnjenega z vsemi podat-

ki (ne pozabite vpisati naročniške številke)

oddajte v nagradne skrinjice, ki jih boste

našli v Mercatorjevih centrih na Prim-

skovem. Jesenicah ter v Mercatorjevem

hipermarketu v nakupovalnem centru Su-

pernova. Nagradne kupone oddajte naj-

kasneje do 3. septembra 2004. In ne poza-

bite. naročniki Gorenjskega glasa lahko s

sabo povabite še nekoga, s katerim želite

preživeti sobotni izlet.

Gostje na odprtju novega poslovnega objekta v Zarici.

Mercator Center Kranj COKENJSKI
Mercator Center Jesenice
Mercator HIpermarket Kranj v NO Supemova

Izpolnile kiip<i. st ftudd.-iic riiiij^ruJnctn 2rcbrtn)ii (i;r AC popeljiic n» i i l c d
NtctiJiinriolm ^ ikom.«ipo<!rvi \ IKIOK) kupone, ki IMHIO pri»pcH do vkljtifino,

kupanr Lahko oddtctev!

^n-UKt Ki.int, Ccmb Sunciu 69
Mrrcut(».Center Jccrniee, Spodaji plavi 9

Mctcatnr HtpornMfcBt Krjtn1»rNCSupffSDVIIt5<arA ccitu 25

Tudi v Mercatorjevih centrih na Primskovem

v Kranju. Mercatorjevem hipermarketu v na- Gradbinec GIP julija lani začel

kupovalnem centru Supemova ter na Jese- ju j^o od centralne čistilne

nlcah vas, spoštovani kupci, čakajo nagradni naprave v Zarici graditi 9500

kuponi. Obiščite centre, poiščite nagradne kvadratnih metrov velik ograjen

kupone, izpolnjene oddajte v nagradne skri- servisni obrat z nadstreškom

njice in sodelujte v nagradnem žrebanju. vratarsko ložo, ki ima 1475

Z malo sreče se boste odpeljali na izlet z kvadratnih metrov notranjih in

"Mercatorjevim vlakom". Srečni izžrebanci, ggoo kvadratnih metrov asfalti

ki se bodo udeležili izleta z "Mercatorjevim ^anih povrSin. V objektu so

vlakom", bodo objavljeni v Gorenjskem glasu skupno skladiSče, pisarne zapo-

vtorek. 7. septembra 2004. v operativnih enotah

vodovoda, zbiranja odpadkov in

Nagradni kupon ». n a i t j ^ . I r L ^ f r o ^ r l L T a
delavnica in pralnica, garderobe

s sanitarijami ter razdclilnica

hrane. Okrog stavbe je približno

45 parkirnih mes* za tovornjake

in osebna vozila.

Servisnemu objektu v Zarici.

ki jc Komunalo stal okrog 330

podpis milijonov tolarjev, bo kasneje

sledila ^e gradnja nove upravne
n«ročni4ka itev.lko Stavbe javnega podjetja ter grad-

v j A T v̂ nja objekta za vzdrževanje cest.
/»•r^iiiK - • po«l -i > 4 »rp'- i)br i , • - i . U. t . ̂ i.̂ -jt»u »uar.j ^S.rottu Cftmu Jetrnk«- - . -j c i •
•M ifHtpmnirkrniKrjnjtNCSiipfrnor. spodpl»-'npoir|oĥ " Upfava KomunulC« Z DiagajnO

• • vn*jf»adniicTt-s«»n«mn*/r;nrnor' 1 •; >(iORKNjMtEM vrcd. do takrat ostaja na Prim-<;LASt.'tliiT. • »cf>tcm)KA20CM. Podaiki n«nAj:rMlnr«ikufK:<. -r bo«}« upofabliiii .
rcU|u(no tapotrvbr frrftanj«, n*>.up ni p«i(o) rr. »ĵ kJcIov «i- •: , SKOVCm.

\ .1 /ir(>«ml hudo oh)it»ltri>l » GOKKNjSKKM GLAS t' Jtic f t̂pUmhfa ̂ >04 ^ He lena JelOVČan,
^ ^ _ foto: Gorazd Kavčič

Ime in priimek

naslov

kraj in pofttno itevilkA

telefon

VO-LEASNO « 0 0 .

9Br o
H

o •

z ,

>
s <

a 1

Slovenija mora ukrepati ostreje
Slovenija trdi. da se Hrvaška glede ribolova v Piranskem zalivu ne drži dogovora. Nekatere stranke zahtevajo od vlade hitrejše in ostrejše ukrepanje.

Ljubyana - Zadnji poskus do-

govora o ribolovu v Piranskem

zalivu in o spoštovanju kodeksa

obnašanja ribičev, ki je veljal

lansko poletje, je spodletel. Slo-

venski predsednik mešane ko-

misije za izvajanje slovensko-

hrvaškega sporazuma o malo-

obmejnem prometu in sodelova-

nju Aleksander Geržina je po-

vedal, da je za neuspeh dogovo-

ra kriva Hrvaška. Slovenska pri-

zadevanja. da bi še naprej spo-

štovali že dogovoijeno, niso bila

uspešna. Hrvaška naj bi bila pri-

pravljena sklenili dogovor le v

primeru. Če slovenska policija

ne bi več prestopala sredinske

črte v Piranskem zalivu, Česar

pa Ljubljana ne more sprejeti.

Slovenska vlada je s problemi

že seznanila Evropsko komisijo,

saj je ribiška politika v pristoj-

nosti Evropske unije.

Po mnenju dela slovenske po-

litike ukrepa Slovenija v tem

primeru premehko in naseda hr-

vaškim izzivanjem. Predsednik

Slovenske nacionalne stranke

Zmago Jelinčič jc menih da bi

f o K o f t M l f J A S l j i A l e N « : 7 A

m S1bK«e

s Hf»MTi ^
Z D H 3 S o f l A ffe-

morala slovenska policija zaple-

niti hrvaške ribiške čolne, ko

plujejo po slovenskem morju.

Poslanec SDS Jože Jerovšek je

postavil vladi pisno vprašanje o

njenem ravnanju v primeru inci-

dentov v Piranskem zalivu, ki

jih povzroča Hrvaška. Ugotovil

je, da ima že nekaj let jasen in

skrbno načrtovan cilj širiti svojo

oblast v slovenske ozemeljske

vode. Slovenija je bila tudi to

poletje popolnoma presenečena,

nepripravljena, zbegana in v di-

plomatski defenzivi. V komisiji

za nadzor varnostnih in obveš-

čevalnih služb državnega zbora

so pretekla leta na osnovi poro-

čil slovenskih varnostnih služb

ugotavljali skrbno načrtovanost

incidentov, vendar je vlada na

opozorila očitno pozabila. Po-

slanec Jože Jerovšek zato spra-

šuje vlado, zakaj ne upošteva

oziroma podcenjuje obveščeval-

ne podatke Sove. zakaj ministr-

stvo za notranje zadeve oziroma

policija ni sposobna preprečiti

kršitev in zakaj ministrstvo za

zunanje zadeve reagira tako po-

časi. Mednarodna javnost je

zato o dogodkih napačno obveš-

čena. Dogovori z vsakoletnih

srečanj notranjega ministra

Rada Bohinca s hrvaškim mini-

strom pred začetkom turistične

sezone so se pokazali kot taktič-

no uspavanje slovenske strani.

Ali so točne informacije, da je

pomembna točka teh srečanj za-

gotavljanje ugodnosti, varovanja

in logistične podpore za letova-

nje in jadranje pomembnih slo-

venskih ministrov in funkcio-

narjev ob. hrvaških otokih, je

vprašal poslanec.

Pri nacionalnih interesih Slo-

venija v pogajanjih s HrvaŠko

ne sme sklepali kompromisov,

so v imenu Slovenske ljudske

stranke povedali predsednik Ja-

nez Podobnik, ribič iz Izole

Leon Čebuy in Joško Joras, ki

živi ob meji s HrvaŠko. Pri dolo-

čanju meje je treba spoštovati

Pariško mirovno konferenco in

Londonski memorandum ter

stanje 25. junija leta 1991, ko sta

se državi osamosvojili. Država

mora zagotoviti obstoj ribičev.

Članstvo v Evropski uniji je slo-

venska prednost. Žal je pred-

vsem Liberalna demokracija

problem kopenske in morske

meje s HrvaŠko omalovaževala

in ga predstavljala zgolj kot teh-

nični problem. Vlada je reševa-

la probleme avtonomno, brez

soglasja državljank in državlja-

nov Slovenije.

Jože Koši\jek

Prvih deset novogradenj
Ljubyana - Državna tehnična pisarna bo v okviru prvega delnega

programa popotresne obnove Posočja, ki gaje na dopisni seji minu-

li teden sprejela vlada, organizirala prvih deset novogradenj v Po-

sočju. Večina teh objektov je v Čezsoči, vsi pa v občini Bovec. Za

te objekte bodo lastniki v celoti deležni državne pomoči, kar bo po

ocenah vredno 473 milijonov tolarjev.

Objekte so po oceni stanja s strani državne tehnične pisarne izbra-

li na podlagi lega. da so bili označeni kot neprimerni za bivanje, da

so bili že obnovljeni po potresu leta 1998 ter da v objektu prebivajo

najmanj tri osebe in imajo v njem stalno prebivališče. Upravičenci

do državne pomoči bodo lahko sami izbrali proizvajalca montažne-

ga objekta. Dela po prvem delnem programu obnove bodo zajema-

la rušitev objektov in ureditev zemljišč za nadomestne gradnje, ru-

šitvena dela v občini Kobarid, gradnjo desetih montažnih objektov,

inženiring za kritine, dimnike in ru.Šitve ter ureditev prostorov dr-

žavne tehnične pisarne. M. R.

KOTIČEK ZA NAROČNIKE
Mene ne zanima Ljubljana

Jeseničan Anton Stare je naroČniStvo na Gorei^jski glas prevzel

od svojega očeta, Štefana Stareta. Oče je redno začel prebirati

Glas leta 1948. tako da ga v Staretovi hiši neprekiixjeno naroču-

jejo že šestinpetdeset let. "Vam odkrito povem, ne maram nobe-

nega drugega časopisa, ničesar," pojasni Stare. Na Gorei\iski

glas je naročen, ker piše o domaČih zadevah. "Mene ne zanima

Ljubyana," doda.

Kaj se dogaja drugje po Slove-

niji in svetu izve iz televizijskih

poročil, ki jih redno gleda vsak

dan. Vsako jutro posluša tudi ra-

dio. Se preden se loii branja Časo-

pisa. Poštar namreč Gorenjski

glas dostavi šele ob enajstih.

Najprej prebere kroniko. "Pre-

berem nesreče pa malo krimina-

la. Preberem, če je bila kak.<na

tatvina na Jesenicah ali kaj po-

dobnega." razlaga Stare. V Go-

renjskem glasu najde vse. kar ga

zanima. Postopoma, s prekinitva-

mi. prebere skoraj vse članke.

"Tudi šport, čeprav nisem bil ni-

koli športnik," doda. Žena prebi-

ra kroniko in "kuharske zadeve".

V Gorenjskem glasu je bil pred leti. točno se ne spomni kdaj, ob-

javljen članek o njegovem očetu, ki jc bil naročnik gorenjskega Ča-

sopisa že od samega začetka. Tudi sam jc bil že deležen medijske

pozornosti, saj jc bil nekaj let po vojni objavljen članek o marljivem

delavcu v jeseniški železarni. Anionu Starem. V katerem časopisu

je bilo to objavljeno, se iz porumenelega Časopisnega odrezka ni

dalo razbrati.

S terase stolpnice, v kateri živi. se vidijo skoraj celotne Jesenice.

Pokaže mi železarno, toplarno, občino, železniško postajo, osnovno

šolo,-gimnazijo ... Izkaže se. da veliko ve o zgodovini Jesenic, pred-

vsem o zgodovini stavb.

Čeprav bo oktobra dopolnil že sedeminsedemdesei let, .Še vedno

vozi avlo. "Do leta 2007 imam podaljšano vozniško dovoljenje," po-

nosno pove. Eva Ctračanin, foto: Eva Gračanin

Za vas beležimo čas!

Anton Stare

Strankarske novice
Načrtno sejanje strahu - Član izvršilnega odbora SDS

mag. Branko Grims je na konferenci za novinarje zavrnil

napovedi, da pripravljala SDS in NSi, Če bosta zmagali na

volitvah, nekakšno lustracijo. To je "očitno sejanje strahu s

pomočjo neresnic ter preusmerjanje pozornosti javnosti s

problemov korupcije in kJientelizma, v katere je vladajoča

koalicija vpletena do grla in čez". Vlada beži pred sooča-

njem argumentov in & tem tudi pred odgovornostjo do ljudi.

Izjavil je zgroženost, da "imamo vlado, ki se Še danes izgo-

varja na tragične dogodke II. septembra 2001 v Združenih

državah Amerike ter na krizo v Argentini".

Omalovaževanje sprave - Predsednik SLS Janez Po-

dobnik in predsednik Z<iružerya ob lipi sprave Stanislav

Klep sta na skupni konferenci za novinarje poudarila, da je

sprava v današnjem času Se posebej pomembno in potrebno

etično dejanje. Za SLS so vredni spoštovanja vsi, ki so se v

preteklosti borili proti nacizmu, fašizmu in komunizmu v

prepričanju, da se borijo izključno za svoj narod, svojo do-

movino in vrednote svojih očetov. Potrebo po spravi so do-

slej omalovaževale vse veje oblasti in mediji. Medvojni in

povojni dogodki Se vedno bremenijo vest slovenskega naro-

da. Prav spravljeni evropski narodi so omogočili nastanek

Evropske unije, podpirali samostojnost Slovenije in jo tudi

priznali, je dejal Stanislav KJep.
J . K.

Politiki romali na Triglav

Triglav - Pretekli teden se je precej politikov povzpelo na Triglav. Še posebej
množična sta bita vzpona SDS in NSi. ki sta se jih udeležila tudi predsednika
Janez Janša in dr. Andrej Bajuk, ki se je tokrat povzpel le do Kredarice. Vse
pohodnike iz SDS, ki so bili prvič na Triglavu, je na vrhu krstil Janez Janša.

Gorenjski glas pred volitvami
V časopisu Gorenjski glas bomo priprave

za volitve v državni zbor Republike Sloveni-

je 2004 spremljali in komentirali po lastni

presoji, v skladu s programsko zasnovo, ki

Gorenjski glas opredeljuje kot neodvisni in

politično nevtralen Časopis.

V Gorenjskem glasu nobena kandidatna li-

sta oziroma neodvisni kandidat ne bo v

prednostnem ali v kakršnemkoli neenako-

pravnem položaju, v celoti bomo spoštovali

določila zakona o volilni kampanji. V preso-

ji uredništva oziroma odgovornega urednika

bo izbor tem, sogovornikov in selekcija do-

godkov. upoštevano bo pravilo informativne

pomembnosti.

Pri predstavljanju programov strank in

kandidatov bodo veljala naslednja pravila:

- predstavili bomo kandidatne liste oziro-

ma neodvisne kandidate, ki bodo kandidim-

li na Gorenjskem oziroma v prvi volilni

enoti.

- parlamentarnim in nepariamcntarnim

strankam bomo za predstavitev namenili ča-

sopisni prostor v razmerju 2/3 proti 1/3,

- vrstni red bomo določili z javnim žre-

bom. ki ga bomo v uredništvu izvedli v če-

trtek. 9. septembra 2004, in ga v Gorenj-

skem glasu objavili v petek, 10. septembra

2004.

- stranke oziroma neodvisne kandidate

bomo pisno povabili v uredništvo: če se po-

govora z novinarji ne bodo udeležili, bodo

izgubili možnost brezplačne predstavitve

programov.

- predstavitve bodo objavljene v .štirih Šte-

vilkah Gorenjskega glasa, ki bodo izšle 17..

2L, 24. in 28. septembra.

Poleg tega bomo stranke in kandidate po-

vabili za okroglo mizo. ki jo bomo pripravi-

li v prostorih uredništva. V središču pozor-

nosti bodo vprašanja in problemi v zvezi z

Gorenjsko. Pogovor bomo objavili v zadnji,

petkovi številki Gorenjskega glasa, ki bo iz-

šla tik pred volitvami.

Gorenjski glas bo v času volilne kampanje

objavljal kratka obvestila o predvolilnih

shodih (kažipot), ki nam jih bodo poslali

organizatorji volilne kampanje. Pred volit-

vami. v skladu z zakonom o volilni kampa-

nji. bo objavljena javnomnenjska raziskava

o volilnih namerah Gorenjk in Gorenjcev, ki

jo bo izvedel Klicni center slepih in slabo-

vidnih iz Škofje Loke.

V času volilne kampanje Gorenjski glas ne

bo objavljal strankarskih sporočil za javnost,

stranke in kandidaii pa imajo možnost, da

zanje zakupijo prostor v časopisu. Prav tako

v tem času ne bomo objavljali nenaročenih

prispevkov in pisem bralcev, za katera bomo

presodili, da vsebujejo predvolilna sporočila

oziroma navijajo za to ali ono stranko oziro-

ma kandidata. Kandidati in njihovi predla-

gatelji oziroma politične stranke in drugi

organizatorji volilne kampanje se v tem

času v časopisu ne morejo pojavljati v kak-

šni drugi vlogi npr. kot predsedtiiki kultur-

nih, športnih in drugih društev, direktorji

podjetij itd.

Gorenjski glas bo vsem organizatorjem

volilne kampanjev skladu z veljavnim ceni-

kom zagotovil enake pogoje za objavljanje

volilnih propagandnih sporočil. V.sa plačana

obvestila, propagandna sporočila ter pred-

stavitveni članki in pogovori bodo v časopi-

su posebej označeni in razpoznavni kol pro-

pagandno volilno sporočilo. Volilna propa-

gandna sporočila bomo na prvi in zadnji

strani objavljali največ v velikosti 1/8 strani,

spoštovali bomo vrstni red naročil.

Naročniki volilno propagandnih sporočil

so dolžni svoja naročila opremili z ustrezno

naročilnico in vnaprej plačati tretjino cene

naročenega oglaševanja.

Veljavni cenik objav je volilni kampanji

prilagojen pri ugodnostih na serijo objav 8 +

3, saj v tem času ni moč zagotoviti enajst

zaporednih objav, zato je ustrezno znižana

cena osmih objav.

V prilogah Gorenjskega glasa bomo na

straneh, ki jih zakupujejo občine, zagotovili

enakopravni položaj vseh kandidatnih list

oziroma kandidatov. Vsem organizatorjem

volilne kampanje bomo v skladu z veljavni-

mi ceniki zagotovili enake pogoje za objav-

ljanje volilno propagandnih sporočil.

Marga Volčjak

odgovorna urednica

l l i ^

Na Hrvaškem nismo dobrodošli
čeprav smo Slovenci drugi najštevilnejši gostje v Istri, nismo deležni nlKaKršne pozornosti. Cenovno nekonkurenčnost razlagajo z elitnim turizmom, dobičke pa žanjejo tujci.

Kranj, Puy - Kje so vzroki za to, da se Slovenci na hrvaški obali

ne počutimo prav dobrodošle, je pravzaprav težko natančno

opredeliti. Če se morda mnogi naši turisti na eni strani še niso

prilagodili dejstvu, da na Hrvaškem ni več *'naše morje*' in

temu primemo spremenili obnašai^e, pa na drugi strani prak-

tično na vsakem koraku ni mogoče spregledati odbojnega

odnosa do Slovencev. Vzrok za to je verjetno tudi v težavah v

meddržavnih odnosih, predvsem pa v frustracijah zaradi

ekonomskega položaja, razvojnega zaostanka in dejstva, da so

lep del svojih bogastev prodali tujcem.

Ko smo pred dvema tednoma

prejeli odprto pismo Radiotcle-

vizije Slovenija, o težavah z na-

stanitvami njihovih delavcev v

Milni na otoku Visu - pismo so

naslovili na najvišje državne

organe in medije dveh držav, ko

jim, kljub sicJenjeni pogodbi, vla-

ganjem in celo prispevkom za in-

frastrukturo kraja, sedaj ne omo-

gočajo dogovorjenih letovanj,

smo morali ugotoviti, da njihov

primer zdaleč ni osamljen. Zavr-

nitev pritožbe RTVS, ki je z Visa

sledila po nekaj dneh, je le znak,

da &e težave v odnosu do sloven-

skih turistov, zlasti organiziranih,

selijo tudi proti jugu. Če vpraša-

te tiste, ki so letovali v Dalmaci-

ji, bo veČina priznala, da je tam

letovanje, v primerjavi z nam

bližjo Istro, prijetnejše, prijaznej-

še, pa tudi občutno cenejše, očit-

no pa je, da se slab odnos prena-

ša tudi v te kraje. V letu, ko se

nam je Srednji in Južni Jadran z
izgradnjo avtoceste močno pri-

bližal, je to zaskrbljujoče, in prav

nič čudnega ne bo, če se bo trend

izbire dopustniških krajev dru-

god - v Grčiji, Tlirčiji, Tuniziji,

Španiji, Portugalski, če našteje-

mo le najbolj popularne, pospe-

šeno nadaljeval. Posebej Se. ker

je Hrvaška cenovno povsem ne-

konkurcnčna, tako zaradi prece-

njene kune. kot splošnega eko-

nomskega položaja.

Istra stagnira In je s labo
dos topna

Za turistično najbolj razvito

hrvaško regijo Istro je mogoče

reči, da v precejšnji meri stagni-

ra. saj je izgradnja cestne infra-

strukture - znamenitega 'Istr-

skega ipsilona", ostala na pol

poti, popravke lokalnih cest pa

zmorejo le po nekaj kilometrov

na leto. Izgrajena je bila namreč

le povezava Pulja prek tunela

skozi Učko do Reke, krak proti

slovenski obali pa ostaja na pa-

piiju. Pri tem kaŽe poudariti, da

ne gre za avtocesto, pač pa za

hitro cesto, ki je z vidika pro-

metne varnosti izredno vprašlji-

va in zahteva veliko previdnosti.

Kdor se želi izognili serpenti-

nam v dolino Mirne in iz nje, bo

pod Črnim Kalom zavil proti

Buzetu in se nato. po skoraj nič

manj ovinkih pri Lupoglavu pri-

peljal na cesto iz Učke. Pri vož-

nji nikakor ne kaže pozabili, da

Hrvaška sedaj doživlja avtomo-

bilski bum. kakršnega smo ime-

li pri nas (predvsem z nakupi

rabljenih avtomobilov iz tujine)

pred približno desetimi leti, to

pa pomeni veliko neizkušenih

voznikov in drznih mladcev, ki

se pri krotenju motornih konj ne

ozirajo veliko na varnost in

predpise. Nič čudnega torej. Če

so kazni na Hrvaškem prav v

teh dneh močno poostrili,

vključno z znamenitim predpi-

som o 0,0 promila alkohola v

krvi. Istrska mesta so tako, tudi

brez turistov, preplavljena z av-

tomobilsko pločevino, dobiti

parkirišče je loterija, vožnja pa

ob nizki vozniški kulturi, polni

nestrpnosti, neprijetna. Če k

temu dodamo še podatek, da je

na Hrvaškem (objavljeno na

HTV) kar 40 odstotkov avtomo-

bilov neregistriranih (odvzem

tablic tam menda traja dve leti),

torej tudi nezavarovanih, je pre-

vidnost še bolj potrebna.

Tujce zanima le dob iček

Drugo pomembno dejstvo, ki

zagotovo vpliva tudi na odnos

do turistov, je hrvaška prodaja

turističnih kapacitet tujcem, ki

jih logično zanima predvsem,

koliko bodo imeli pri tem dobič-

ka. Posledica tega je v veliko

primerih občuten dvig cen (v

nekaj letih so se več kot podvo-

jile), čeprav Istra ni bila nikdar

poceni. Hrvate jc še bolj priza-

delo, da so v mnogih primerih

izgubili najboljša delovna me-

sta, saj so tuji "šefi" pripeljali s

seboj sicer na pol usposobljene,

vendar zveste "podšefe", ki hr-

vaško delovno silo tudi brezob-

zirno izkoriščajo. V strahu pred

izgubo dela teh ljudi, smo bili

priča tudi povsem nerazumnim

odnosom do gostov. Jasno je, da

tujci vlagajo le tam, kjer si obe-

tajo še večji dobiček, infrasuiik-

tura pa že kritično zaostaja.

Pulj, kol središče Istre, se še

zdaleč ni znebil svoje realsocia-

listične podobe, zlasti Se, ker je

bilo to mesto močno in neizbri-

sno obeleženo z nekdanjo JLA.

Kar nekaj novih trgovskih cen-

u-ov na obrobju (med njimi tudi

izredno dobro obiskani Merca-

torjev) ne more izbrisati žalost-

ne slike središča, polnega pro-

padajočih fasad in prometnega

kaosa. V vznožju pred leti iz-

grajenega nogometnega stadio-

na so uredili množico lokalov,

ki naj bi izboljšali ponudbo, za-

sedena jih je le morda petina,

ostali pa žalostno propadajo. Pri

tem je za razvajene goste, ka-

kršni smo verjetno postali tudi

mi, ponudba v trgovski hiši vse-

hrvaške trgovske verige Kon-

zum prav groteskno slaba, od-

nos prodajalcev do kupcev pa že

Pri obnavljanju počitniških kontejnerjev v kampu blizu Pulja so neznan-
ske težave. Podjetja so obupala In jih množično prodajajo, zasebniki
pa se morajo znajti, kakor vedo in znajo.

nerazumljiv. Vselej prijeten pa

je obisk u-žnice in ribarnice, če-

prav so cene rib občutno višje,

kot pri nas.

Gorje, č e obnavl jaš

Pov.<;em svoja je zgodba v pri-

meru, ko se morda lotiš gradnje,

ali obnavljanja. Ponudba gradbe-

nih, vodnoinstalacijskih. eleku-o-

instalacijskih materialov ter po-

hištva je izredno slaba ter raz-

drobljena, kar ni prijetno, če me-

sta ne poznaš. Da lahko izbiraš

denimo posteljni vložek, je od-

visno od (redke) dobre volje pro-

dajalca, da dobiš izbranega, traja

po naših izkušnjah debele tri

tedne. Nič čudnega torej, če člo-

vek pomisli, da bi vse skupaj pri-

peljal s seboj, kar pa na državni

meji, če ne želiš ali ne moreŠ ti-

hotapiti. ni enostavno niti poce-

ni. Poleg plačila DDV v Sloveni-

ji, namreč na meji plačaš Še hr-

vaSki PDV in carino, pri čemer

meddržavni sporazum o izogiba-

nju dvojnemu obdavčevanju za

fizične osebe ne velja. Da je dr-

žava pozabila na svoje državlja-

ne, je razvidno tudi iz sicer spre-

nevedajočega se odgovora slo-

venskega ministrstva za finance,

ki pravi, da so DDV oproščeni le

prodajalci, torej pravne osebe, ki

izvažajo, ali če ima kupec sedež,

oz. prebivališče zunaj Slovenije.

Pri Gorenjskem glasu smo si, po

precejšnjih težavah, pri izvozu

materialov po meri, ki jih na

Hrvaškem ni, za obnovo naših

počitniških kapacitet pomagali

z Merkurjem. Ta namreč ima

svojo franšizno trgovino Tera

v Umagu, kakšna poslovna pri-

ložnost je pri tem pa se še prav

ne zavedajo.

V Preddvoru je dovolj en dimnik
V preddvorskem obratu Jelovica so presenečeni, da jih je Energetika Preddvor odklopila iz sistema daljinskega ogrevanja na biomaso.

Preddvor - Energetika Pred-

dvor je I. avgusta iz sistema iz-

ključila JeloviČin obrat montaž-

nih hiš. Za upravo, ki seje 9. av-

gusta vrnila s kolektivnega do-

pusta. je bilo to dejanje pravo

presenečenje, nam je povedal

direklor obrata Branko Pajer,

češ da je šlo za enostransko po-

tezo brez predhodnega pogovo-

ra, direktor Energetike Damjan

Mulej jc namesto s Pajerjem

kontaktiral zgolj z vodjo Jelovi-

čine energetike.

"Ko so v Preddvoru pred štiri-

mi leti začeli s projektom bio-

maso. smo bili v Jelovici zaradi

napredne in ekoloSko neoporeč-

ne tehnologije-zelo navdušeni.

Toda že na začetku so .se pojavi-

le težave, na izbor tehnologije

nismo imeli vpliva, sam pa po

strokovni plati nisem soglašal s

tem. za kakšno tehnologijo so se

odločili avtorji projekta." je o

nesojenem partnerstvu občine

Preddvor in podjetja Jelovice

pri biomasi povedal Branko Pa-

jer. "Postavili so 2,5-megavatni

kotel (takšnega imamo ludi v

naši kotlovnici), kar jc premalo,

saj imajo veliko uporabnikov,

medtem ko priključna moČ zna-

ša 7.5 megavata. Od sodelova-

nja pa nas jc odvjnila tudi veli-

ka investicija, ki jc bila večjega

velikostnega reda kol v kurilno

olje in bi se vrnila komaj v 15

do 20 letih, za kar pa Jelovica ni

imela denarja. Zato smo od pro-

jekta tedaj odstopili, občina pa

je za partnerja izbrala avsuijsko

podjetje."

K sistemu se je Jelovica kol

odjemalka priključila že na za-

četku, vendar so tudi ves Čas te-

žave zaradi tega. ker naj bi po

pogodbi dobivali toplo vodo,

ogreto na 107 stopinj Celzija,

kolikor potrebujejo za sui5iInico.

v resnici pa .so dobivali zgolj od

55 do 60 stopinj, pove Pajer.

Kadar so zagnali sušilnico, so to

vsakič napovedali, ker bi se si-

cer sistem sesul. In kako je bilo

s plačevanjem energije, saj je po

informacijah Damjana Muleja

ravno velik dolg Jelovice raz-

log, da sojo odklopili?

"Z Energetiko Preddvor ima-

mo dvostransko pogodbo, in si-

cer za odjem energije z naše

strani in za odjem lesne bioma-

se z njihove. Jelovica naj bi let-

no dobavljala Energetiki za oko-

li 8 milijonov tolarjev biomase.

okoli 4 milijone pa naj bi plače-

vali v denarju." pojasnjuje Pajer.

"Tako pa so jemali od nas bio-

mase zgolj za 1.5 milijona tolar-

jev letno, kar je daleč od dogo-

vora, razlike v denarju pa nam

Branko Pajer

ni bilo treba plačati. Češ da ima-

jo dovolj financ. Potem pa so

ugotovili, da morajo energijo

podražili in od začetka ogreva-

nja lani do avgusta letos naj bi

se podražila za 31 odstotkov,

obenem pa so nam predlagali

tudi nov način obračuna energi-

je, po katerem bi bila energija

za naš dražja celo 56 odstotkov.

Energija bi nas tako stala več

kot 21 nulijonov tolarjev Icmo,

kar se ne ujema z našimi izraču-

ni 12 milijonov letno."

Jelovica se je za priključitev

na sistem daljinskega ogrevanja

na biomaso odločila, kljub temu

da je bila cena od 10 do 20 od-

stotkov viSja kol iz njihove do-

mače kotlarne, a kljub lemu in

kljub dejstvu, da so se nenehno

prilagajali sistemu, so sklenili v

njem ostali, dokler bi bile cene

ekonomsko vzdržne. In kaj za

njih pomeni odklop?

"Na naši žagi razžagamo oko-

li 25 tisoč kubičnih metrov hlo-

dovine in to smo sedaj prisilje-

ni vozili v sušilnico v Škofjo

Loko. Če se z Energetiko ne

bomo uspeli dogovorili, bomo

morali znova zakurili lasino

kurilnico, za kar potrebujemo

dva do tri ledne. Vendar to ni

naš interes, želimo osiati v sis-

temu. saj Preddvoru nista po-

trebna dva velika dimnika. Pri-

čakoval sem, da se bomo že ta

teden na skupnem sestanku o

tem domenili, vendar je sedaj

odšel na dopust Damjan Mulej

in tako je sestanek potekal

zgolj s preddvorsko občinsko

upravo."

Z zadnjo podražitvijo račun, ki

naj bi ga plačala Jelovica Ener-

getiki, znaSa 18.5 milijona tolar-

jev. Cena za kilovaino uro ener-

gije je bila za Jelovico, sicer

največjega odjemalca v sistemu,

ki leino odjema 2200 megaval-

nih ur. doslej 7 lolarjev, želijo

pa. da plačujejo 9.8 lolarja. Po

Pajeijevem mnenju je lo nespre-

jemljivo, zlasti še. Če .se primer-

jajo s podobnimi sistemi v Slo-

veniji. V Železnikih denimo

plačujejo 6,69 tolarja.

Jelovica bi lahko Energetiki

dobavila okoli sedem tisoč ku-

bičnih metrov lesne biomase,

kar predstavlja 70 odstotkov

vsega, kar letno potrebujejo

za ogrevanje Preddvora.

Župan občine Preddvor mag.

Franc Ekar je po .sesianku, na

katerem je tolaal manjkal direk-

tor Energetike Preddvor, pove-

dal, da $0 s sU"ani Jelovice dobi-

li še nekaj novih informacij.

Prepričani so. da je odklop Jelo-

vico eden od korakov k raciona-

lizaciji Energetike, ki ji veliko

prihodka požre tudi kotel na

olje, ki ga kurijo poleg biomase.

V Preddvoru želijo zaščititi

uporabnike, ki odjemajo bioma-

so, saj ni dopustno, da se la dra-

ži. kot solastniki energetskega

sistema pa se bojijo, da bi prišlo

do stečaja. Zaradi vsega želijo,

da se do konca avgusta z Energe-

tiko dogovorijo o rešitvi, hkrati

pa čakajo tudi na odgovor minis-

trstva za finance, ali lahko part-

nerju prodajo kotlovsko opremo,

katere lastnica jc občina.

Danica Zavrl Žlebir

Odnos le za el i to

Slab, skoraj polovičen obisk

turistov v Istri v prvi polovici

letošnje turistične sezone (do

sredine julija), je seveda dal

misliti turističnim delavcem na

Hrvaškem. Pri tem niso po-

mislili, da jim bo nova avtoce-

sta proti Dalmaciji zagotovo

zmanjšala obisk. Še bolj pa že

zloglasne visoke isu-ske cene.

Kljub zapisanim dejstvom ne

pomišljajo o drugačnem odno-

su. o znižanju cen, pač pa so,

skoraj absurdno razglasili, da

pač v Istri razvijajo elitni turi-

zem. V kampu, kjer smo leto-

vali, smo bili priča izgonu

nemškega turista, ki je že 30 let

stalni gost v tem kampu. samo

za to. ker je na parceli, ki jo

dragd plača, postavil svojo

kamp prikolico drugače, kot

drugi, da o množici absurdnih

prepovedi (na primer postavlja-

nja senčnikov, privezovanja na

drevo vrvi za sušenje) niti ne

govorimo. Ko smo voznika

smetarskega vozila prosili za

odvoz večjih odpadkov, nam je

zabrusil; "Neka vam to vozi

direktor!"*, redar v kampu pa je

čez uro zahteval, da pospravi-

mo. pri čemer ga niČ ne briga

kako. Slovenci pač tam nismo

najbolj priljubljeni. Slab glas

pa bo zagotovo prišel na uŠesa

tudi "eliti".

Štefan Žargi

Odgovorna urednica
Marija Volčjak

Namestnika odgovorne
urednice
Jože Košnjek, Cveto Zaplotnik

Uredništvo
novinarji - uredniki:

Boštjan Bogataj. Alenka Brun.

Helena Jelovčan. Katja Dolenc.

Igor Kavčič. Jože Košnjek, Urša

Petemel. Stojan Saje, Vilma Sta-

novnik, Cveto Zaplotnik, Danica

Zavrl Žlebir, Andrej Žalar. Štefan

Žargi; stalni sodelavci: Matjaž

Gregoric, Mateja Rant. Mendi Ko-

kot. Miha Naglič. Milena Miklav-

čič, Renata Škrjanc. Simon Šu-

bic. Marjeta Smolnikar

Tehnični urednik
Grega Rajnik

Fotografija
Tina Doki. Gorazd Kavčič.

Gorazd Šinik

Lektorica
Marjeta Vozlič

Vodja komerciale
Mateja Žvižaj

Vodja marketinga
Petra Kejžar

GORENJSKI GLAS te registrirana blago-
vna in storitvena znamka pod H. 9771961
pri Uradu RS za int«>«ktualng lastnino.

Ustanoviteli m i2dajatel). Gorenjski glas.
d.o.o.. Kranj / Direktonca Manja VoJdjak /
Naslov: Zotsova 1. 4000 Kranj / Tel,:
04/301 42 00, fox: 04/201 42 13.
e-mati' inlodv-glas.s«. mali oglasi in osmrt-
nice: tel.. 04/201 42 47 (sprejem na avto-
matskem odzjvntku 24 ur dnovr»o); uradne
ure: vsak delovni dan od 7 do 15. ure /
Gorenjski glas }e pottednik. izhaia ob torkih
in petkih, v nakladi 22.000 izvodov / Red-
ne pnk>ge TV okno (tednik). Moja Gorenj-
ska (mesečnik), Lotopts Gorenjska (enkrat
letno) in devol lokalnih prik>g / Tisk: SET.
d d.. LjubljarMi / Naročnina' tol: 04/201
42 41 / Cena izvoda: torek 200 StT.
petek: 300 SIT: naročnina za avgust'
2.200 SIT. tretie četrtlotie: 6.500 SIT.
drugo polletje: 13.300 SIT. letna naročni-
na 26.000 SIT. redni leint plačniki imafo
25 % popusta, drugi letni naročniki pa 20

popusta; naročnina za tujino: 100 EUR;
v cer>6 vraî unan DDV po stopnji 6.5
naročnina se upošteva od tekoče številke
časopisa do ptsnega preklica, ki vetja od
2ačetka naslednjega obračunskega obdo-
bja / Oglasno storilvo' po ceniku; oglasno
trlenje tol 04/ 201 42 48.

m

Sodjev križ spet stoji
Vogel - Na Orlovih glavah na Voglu bodo v nedeljo. 15. avgusta,

ob 14. uri blagoslovili križ, ki sta ga leta 1935. ko je bil v Ljubljani

evharistični kongres, postavila brata Franc in Janez Sodja.

Skalovčeva iz Bohinjske Bistrice. Franc Sodja je bil pesnik, pisatelj

in duhovnik, kije pogosto opisoval lepote planinskega sveta. Križ je

bil po vojni odstranjen, ob 90-leinici Franca Sodje pa je bil ponovno

postavljen. Po nedeljski maši in blagoslovitvi križa bodo predstavili

Sodjevo pesniSko zbirko Meditacije in druga njegova dela, o kate-

rih bo govoril njegov učenec mag. Andrej Rot. J. K.

Obnova poljanske šole
Podane - Dolgo pričakovana obnova osnovne §ole v Poljanah se je s

počitnicajni končno začela. Šola je bila v mnogih pogledih pretesna in

neprimerna za izvajanja devetletke, s prenovo bodo pridobili Številne

dodatne prostore, šolaiji se najbolj veselijo novih telovadnih povi^in.

"Do 1. septembra mora bili vse urejeno za začetek pouka in za

nemoten program vrtca." nam je povedal domači župan Jože Bogataj,

ki si v.seeno želi hitrejšega dela gradbenikov. Investicija je vredna kar

dobrih 200 milijonov tolanev (pred kratkim so izdali §e dodaten razpis

za nekaj del in opremo). Šola bo s prenovo pridobila tudi večjo kuhi-

njo, na rovaš tega bo leto dni trpela telovadba. Ali to pomeni bolj

zaobljene trebuščke Šolaijev, pa je še prezgodaj govorili. B. B.

Asfaltirali Detelovo ulico
Mengeš - Stanovalci Detelove ulice» ki so skoraj dve desetletji živeli

v prahu ob makadamski cesti, so zdaj le dočakali njeno asfaliiianje.

Dosegli so tudi, da so ulico zaprii za ostali promet, kar pa občini ni

najbolj pogodu. S prometom po tej cesti bi namreč radi razbremenili

ulico Zavrti in Slovensko cesto, zato so predlagali zgolj omejitev

hitrosti s hitrostnimi ovirami. "V interesu občine je. da bi to cesto

odprli in nanjo preusmerili del prometa iz bližnjih blokov proti Grob-

Ijam in Dom^am. Vendar so nekateri stanovalci zahtevali, da ostane

zaprla, saj se bojijo, da bi bil promet lahko preveč moteč." je pojasnil

župan Tomaž Štebe. Detelova tako ta Čas ostaja slepa ulica, saj je tre-

ba urediti Se njen status kot javne ceste. V občini ta čas že pripravl-

jajo tudi projekte za ureditev parkirišč v Slamnikarski in Levčevi uli-

ci, ki objemata blokovsko naselje Zavrti. "S tem bomo omogočili

nemoten dvosmerni promet v teh dveh ulicah, ki je zdaj zaradi parki-

ranih avtomobilov ob straneh precej oviran." pravi Štebe. Obenem

bodo tako pridobili okrog petdeset do sto novih parkirnih mest. M. R.

Hotel pokljuška sramota
Prenova Šport hotela bo stala 460 milijonov tolarjev. Do denarja z dokapitalizacijo. V igri tri slovenska podjetja.

O penzionu Jelka na sodišču.

.Gore\jek - LokacUa je odlična. V bližini ni konkurence. Zlata

jama za dober zaslužek. K^ub temu Šport hotel propada.

Obiskovalci se zgražajo nad njegovim klavrnim izgledom in nad

slabim gospodarjei\jem. Lastnik hotela je od lanskega septem-

bra sklad Triglavskega narodnega parka, ki je v tem času

poskrbel le za nujna dela. Denarja za temeyito prenovo hotela,

stala n ^ bi 460 mil^onov tolarjev, nima, zato računajo na sovla-

gateUe.

Sklad TNP je skupaj z ljub-

ljansko fakulteto za arhitekturo

pripravil Studijo za prenovo ho-

tela, ki bi jo opravili v dveh fa-

zah, končana pa naj bi bila v

enem letu. V Šport hotelu je 90

ležišč, zadnje večje prenove pa

je bil deležen pred tremi dese-

tletji. Tudi v prihodnje hotela s

tremi zvezdicami ne bodo več-

ali, le v celot! ga bodo obnovili,

po.sodobiii hotelsko kuhinjo,

uredili telovadnico in skupne

prostore. V skladu TNP nad

prodajo niso navdušeni, saj di-

rektor sklada JoŽe Resman

meni, da bi dobrega kupca težko

našli. "Kupec bi se že naSel.

vendar za nizko ceno. Zato smo

se odločili za dokapitalizacijo in

sovlagatelje. Predlog smo po-

slali tudi vladi in upamo, da bo

jeseni znana njena odločitev.

Urediti moramo tudi oskrbo s

pitno vodo, saj hotel ni priklju-

čen na javni vodovod, ampak

ima svojega, vendar z občino ne

najdemo skupnega jezika," je

povedal Resman.

Svojo priložnost v hotelu vidi-

jo tri slovenska podjetja, vendar

Resman o imenih ni želel govo-

riti. Povedal je le. da je eno od

podjetij lastnik hotela v narav-

nem parku v Sloveniji, ostala

dva pa s hotelirstvom nimata iz-

kušenj. O propadajočem hotelu

so sredi julija govorili župani

zgomjegorenjskih občin, ki me-

nijo, da hotel ne izkorišča danih

možnosti in da bi lastnik moral

poiskati vlagatelje, ki bi zagoto-

vili denar za njegovo temeljito

obnovo. Slabega gospodarja v

skladu TNP vidi tudi bohinjska

županja Evgenija Kegl - Koro-

šec, ki ne varčuje s kritiko na

njegov račun. "Ne morem razu-

meti, da se prenova hotela ne

premakne z mrtve točke. Loka-

cija je odlična, gostje so na Po-

kljuki poleti in pozimi, zato bi

Šport hotel lahko preuredili v

kakovosten Športno-rekreacijski

hotel, v katerem bi gostom nu-

dili tudi bioloSko pridelano hra-

no. V njem vidim možnost za

nova delovna mesta, kmetje pa

Šport hotel na Pokljuki - turistična sramota; nad katero se zgražajo
obiskovalci Pokljuke.

bi lahko prodajali svoje pridelke

in mlečne izdelke. S tem bi

dvignili tudi kakovost turistične

ponudbe Bohinja. Sedanje sta-

nje ne more trajati v nedogled.

Naj država že končno pove. kaj

namerava s hotelom aH pa naj

ga proda," je dejala Kegl - Ko-

rošČê â, ki je na vlado naslovila

pismo, vendar odgovora Se ni

prejela.

Na Pokljuki pa ne propada le

hotel, podobno se godi tudi pen-

zionu Jelka, ki je prav tako v la-

sti sklada TNP. Slednji je na so-

dišču vložil predlog za izprazni-

tev. "Zdaj čakamo na odločitev

sodišča, do tedaj pa je v njem še

sedanji najemnik kranjsko pod-

jetje Parteli & Partner. Penzion

Jelka bomo po izpraznitvi pri-

ključili k hotelu, novembra, ko

poteče najemna pogodba, pa

bomo prevzeli tudi restavracijo

Savica. Naš cilj je, da bi hotel,

penzion in restavracija delovali

pod blagovno znamko trženje

naravnih znamenitosti," je po-

jasnil Resman. Če bo letos

uspela dokapitalizacija, naj bi v

dobrem letu propadajoči poklju-

ški hotel pričakal goste pre-

novljen in s kakovostnejšo po-

nudbo. Po treh desetletjih bi bil

za to že skrajni čas. Renata

Škrjanc, foto: Gorazd Kavčič

Izredna seja o Berju
Bled - Blejski župan Jože AntoniČ je pred dnevi prejel predlog za

sklic izredne seje, ki ga je poslal občinski odbor Liberalne

demokracije Slovenije. Na seji naj bi občinski svetniki ponovno od-

ločali o nedavno sprejetem odloku o razgla.sitvi povirij, močvirij in

rastišč redkih rastlin v občini Bled. njegovo izvajanje je župan

zadržal, saj bi z odlokom prižgali zeleno luč sanaciji hidroelektrarne

Moste in potopitvi mokrišča Berje. Občinski svetniki LDS menijo,

da je bil pri sprejemanju odloka krSen zakon o ohranjanju narave,

zato je odlok protiustaven, v neskladju z zakonodajo, referendum, ki

ga predlagajo naravovarstveniki in naj bi bil ob državnozborskih

volitvah, pa nepotreben. V predlogu za sklic izredne seje so Se za-

pisali, da naj ol^inski svet odpravi nezakonito stanje, najpozneje do

18. avgusta naj vnovič odloča o omenjenem odloku in ga zavrne ter

s tem Savskim elektrarnam prepreči gradnjo izravnalnega bazena, s

katerim bi potopili dolino Berja. Danes pa bodo pobudniki za refe-

rendum županu AntoniČu izročili zahtevo za razpis referenduma o

zavrnitvi odloka o razglasitvi povirij, močvirij in rastišč redkih

rastlin v blejski občini. Po občinskem statutu mora župan razpisali

referendum v petnajstih dneh. Pobudo za razpis referenduma je pod-

pisalo 1061 občanov, v drugem krogu zbiranja podpisov so jih zbrali

več kot 755, kar je veliko več, kot jih potrebujejo. Podpise bodo

zbirali Se do 20. avgusta in jih naknadno posredovali županu. Jutri

ob 21. uri bo v Piškovci pri Zasipu srečai]Je za Savo Dolinko, ki je

del akcije z naslovom Ogenj v Alpah. Renata Škrjanc

Grad Strmol kulturni spomenik

Grad Strmol je odslej kulturni spomenik državnega pomena.
Foto; Gorazd Kavčič

Ljubyana - Slovenska vlada je na ponedeljkovi dopisni seji na

predlog ministrstva za kulturo s posebnim odlokom razglasila grad

Strmol pri Cerkljah za kulturni spomenik državnega pomena. Grad

je s parkom dobro ohranjena in slikovita zgodovinska celota, ki je

umeščena v neokrnjeno krajino pod Dvorjanskim hribom ob vasi

Dvorje pri Cerkljah. Dvorec iz Časa pozne renesanse in baroka, ki je

bil bivališče plemiških in meščanskih družin, hnini bogato zbirko

pohištva, slik in (Jrugc stanovanjske opreme, posebej iz časa družin

Hribar in Gorup. Park je bil zasnovan v 17. stoletju. Jože Košr\jek

Dolina Kokre je gradbišče
Na regionalni cesti Kranj - Jezerski vrh so se lotili obnove štirih mostov ter opornih in podpornih zidov, česar

so najbolj veseli občani preddvorske in jezerske občine.

Preddvor, Jezersko - Turisti,

ki se te poletne dni vozijo po do-

lini Kokre, niso nič kaj veseli,

da jih na vsakih nekaj kilomet-

rov ustavi gradbii^če. v občinah

Preddvor in Jezersko pa so na

obnovo mostov in posameznih

dotrajanih cestnih odsekov že

dolgo Čakali. Lani je preddvor-

ski župan Franc Ekar v Pred-

Veliko gradbišče na začetku doline Kokre na mostu pod Čemšenikom.

dvor povabil takramega promet-

nega ministra Jakoba Presečni-

ka. ki je obljubil, da bodo v do-

lini Kokre v naslednjih letih ob-

novili pet mostov (čemSeniŠke-

ga, Cundrovega, Luknja I. in II.

ter derniškega), sanirali ali

zgradili pa tudi več opornih in

podpornih zidov. Največje grad-

bišče je na začetku doline, na

mostu pod Čemšenikom, kjer so

tako rekoč premaknili hrib in

razSirili cesto. Sanacija regio-

nalke poteka vzdolž vse doline

in bo do jeseni večidel že kon-

čana. nam je povedal tudi župan

občine Jezersko Milan Kocjan.

Na Jezerskem so zaradi tc edine

povezave z dolino 5e veliko bolj

občutljivi, ko gre za njeno vzdr-

ževanje. Junija letos so na ogled

ceste Preddvor - Jezersko pova-

bili predstavnike ministrstva za

okolje in prostor, družbe za dr-

žavne ceste, policije, vodarjev

in drugih odgovornih za to dr-

žavno cesto, ki zaradi Številnih

poSkodb po nrmenju domačinov

ni bila več primerna za promet.

Da se je že leden dni po ogledu

začelo premikati in so odpravili

najhujše udarne jame in usade,

Milan Kocjan pripisuje ravno

temu sestanku, nastopu poslan-

ca državnega zbora Franca Če-

bulja, ki je na junijskem zaseda-

nju terjal odgovor, kdaj bo po-

pravljena ta cesta, pa tudi medi-

jem, ki smo problem predstavili

javnosti. Nasprotno pa Franc

Ekar meni, da je začetek del re-

zultat lanskih dogovorov z mini-

strom za promet, ki je ob obisku

v Preddvoru obljubil tudi, da

bodo do leta 2007 začeli graditi

ludi odsek ceste Hotemaže -

Britof. Danica Zavrl Žlebir,

foto: Gorazd Kavčič

Tudi letos se bodo izkazali modelarji
Kot vsako leto na veliki šmaren, bo tudi to nedeljo na letališču v Lescah miting malega letalstva.

Lesce - Že dolgoletno tradici-

jo, naj prava letala ne motijo

slovesnosti ob enem od največ-

jih krščanskih praznikov na

bližnjih Brezjah, bodo nadalje-

vali tudi letos, saj modelarji

Alpskega letalskega centra Les-

ce tedaj tradicionalno pripravijo

miting malega letalstva. Na le-

tošnjem že 16. Alpskem pokalu

letečih modelov, ki se bo začel

na letališču v Lescah ob 10. uri

in trajal vse do 17.. bo nastopilo

50 doslej prijavljenih tekmoval-

cev iz Siirih držav. Obiskovalci

si bodo lahko od blizu ogledali

izredno natančne pomanjšane

leteče makete reaktivnih, mo-

tornih batnih ter jadralnih letal

Kot lani. bodo tudi letos na ogled modeli športnih, akrobatskih, voja-
ških letal in helikopterjev.

in helikopterjev. Posebna zani-

mivost je seveda let teh letal,

spretnost pilotiranja na daljavo.

Številni modeli, katerih velikost

dosega celo do 8 metrov, pa so

sposobni tudi zanimivih akroba-

cij. Razumljivo je. da je priredi-

tev posebej zanimiva za otroke

in lahko prijeten cilj za nedeljski

izlet. Modelarji bodo namreč na

prireditvenem pro.storu poskrbe-

li tudi za hrano in pijačo. Zaradi

pričakovane gneče na cestah

priporočajo pot po stranskih ce-

stah preko Posavca, ali po pano-

ramski cesti od Tržiča do Be-

gunj, na letališču pa prosijo za

upoštevanje navodil redarjev.

Štefan Žargi

Bled in Šobec najbolj znana
Tuji turisti največkrat obiščejo najbolj razpoznavni gorenjski turistični točki.

Z ladje v planine

Bled, Lesce - Bled s svojo okolico in naravnimi lepotami, pred-

stavna eno najlepših alpskih letovišč, značilno po blagi, zdravil-

ni klimi in termalni jezerski vodi>Šobec se razteza v borovem

gozdu med m^hn im jezerom in Savo Dolinko in je že vrsto let

uvrščen med kampe najvišje kategorije ter ga priporočajo

evropski avto moto in kamping klubi.

Kamp Zakz je cib severni oba-

li Blejskega jezera in nudi

prostor do 1000 turistom. Po-

leg tega je Zaka najbolj priljub-

ljen prostor ob Blejskem jezeru

tudi vsem dnevnim turistom.

Ilidi lokrai je bilo tako. Kajti

vse do severne obale Blejskega

jezera so bila edina živa bitja v

vodi le race in labodi. Zaka

pa je bila polna ljudi. VeČina

jih je ležala na travnati plaži

in lovila tople sončne žarke,

le peščica najbolj pogumnih je

plavala v jezeru.

Marjan iz Križev z družino

večkrat obišče kamp, toda ker

letos še ni bilo pravega vreme-

na. so letos lukaj prvič. "Druga-

če je v redu, nič hujšega, samo

parkirnina je zelo zasoljena.

Voda je Še malo mrzla, jaz se ne

bi kopal." je povedal. Drugače

pa je dodal, da bo čez poletje

gotovo prišel Še večkrat.

Tudi Ana iz Strahinja seje pri-

tožila nad previsokimi cenami

parkirnine. Lani je bilo treba

plačali 1000 tolarjev, letos pa že

kar 1400 tolarjev, je povedala.

"Voda je drugače kar v redu, na

začetku je malo mrzla, potem

pa je v redu." je Še dodala.

V Zaki sla zelo zadovoljna

Jože in Nuša Erzad iz Begunj.

Sem prihajata že vrsto let,

praktično celo njuno živijer^e.

sta dejala. "Sem prihajava že

od mladosti, da se malo namo-

čiva in naplavava." je dejala

Erzadova. Cene se jima zdijo

povsem normalne in so podo-

bne cenam v Ljubljani ali kjer-

koli drugje. Tlikaj zapravita le

za malico, več ne kupujeta.

"Voda pa je krasna, čudovita.

Zelo rada plavava." je zaključi-

la Erzadova.

Kamp Šobec je dva kilometra

od avtoceste Jesenice - Ljublja-

na, ki vodi proti Bledu. Ima 450

kvalitetnih prostorov in lahko

prejme 1500 oseb. Posebnost

Sobca je, da ga obiskujejo pred-

vsem tujci. Kot je lahko opaziti

že z registrskih tablic na avto-

mobilih, je največ Nizozemcev,

med njimi je Eric z družino pr-

vič tukaj. Zelo mu je vŠeč, pri-

čakoval je le, da bodo cene niž-

je. Mislil je, da Je Slovenija dr-

žava z manjšim deležem BDP-ja

na prebivalca, kot na primer Če-

ška. Voda. pravi, je hladna, v

zadnjem tednu se je po njego-

vem mnenju ohladila za naj-

manj 5 stopinj.

Jože Koinig z ženo kamp Šo-

bec obiskuje že 24 let. V Sobcu

mu je za razliko od Bleda všeč

vei^a prostornost, pravi, da lah-

ko z lahkoto dobiš parkirni

prostor in delaš, kar želiš. "Če

hočeš biti ob jezeru, si ob jeze-

ru, Če hočeš videti reko. greš k

reki. Vse je zelo blizu, a hkrati

imaš občutek prostornosti."

pravi. Po njegovi oceni je v

kampu trenutno približno 1000

ljudi, a se tega sploh ne občuti,

kar mu je zelo všeč. Cene se

mu zdijo normalne, v primerja-

vi z sosednjima Avstrijo in Ita-

lijo celo precej nižje. S kam-

pom je zelo zadovoljen, če mu

ne bi bilo tako vŠeČ, ne bi pri-

hajal tako pogosto. Čeprav ima

v Sloveniji sorodnike, je najra-

je v kampu Šobec. Kotnig pra-

vi, da je edina pomanjkljivost

kampa. da svojih gostov ne in-

formira o vseh možnih aktivno-

stih v kampu in bližini.

Talija Maček

Ljubu Cvetku (levo) sta v nedeljo pomagala prijatelja Iz Gorij,

VodiŠka planina - Partizanski dom na VodiŠki planini je znana

planinska in izletniška točka na Jelovici. Do nje se je mogoče

iz Lancovega mimo GoŠke ravni pripeljati z avtomobilom, na

planino pa peljejo zanimive poti iz Kamne Gorice, Krope. Dražgoš.

Jamnika in LipniŠke doline. Zadnji dve leti je oskrbnik Parti-

zanskega doma Ljubo Cvetko z ženo Ljubo iz Pirana, ko pa je

obisk večji, jima pomagajo prijatelji. Ljubo je bil pred prihodom na

Vodiško planino mornar. Plui je po svetovnih morjih. Naveličal se

jih je in si zaželel miru. V nedeljo, ko seje zaradi proslave na plani-

ni kar trlo ljudi, je povedal, da se mu nič ne toži po morju in da se v

planinah dobro počuti. Na domu so popravili streho, za nujna not-

ranja popravila pa poskrbi sam. "Zadovoljen sem tukaj. Upam, da so

obiskovalci zadovoljni tudi z menoj," je povedal. Jože Košrjek

V Gozd Martuljku prižgali kopo
Oglarjenje je ohranjanje gozdarske kulturne dediščine in priložnost za opozorilo, da je les obnovljivi vir energije.

Gozd MartuUek - V zlati do-

bi fužinarstva so na območju

med Bohinjem in Gozdom Mar-

tuljkom oglje kuhali v približno

1500 kopah. Tradicijo gozdarji

ohranjajo s prikazom veščine

oglarjenja na že nekdaj tradicio-

nalnih kopiščih. med njimi v

Gozdu Martuljku, kjer so sc 6.

avgusta začeli oglarski dnevi.

Pripravila sla jih Gozdarsko

društvo Bled in blejska enota

Zavoda za gozdove Slovenije.

V štirinajstih dneh so gozdarji

v kopo zložili približno 16 pros-

torskih metrov drv, jih prekrili s

smrekovimi vejicami in čez vse

to dodali zemljo. V naslednjih

štirinajstih dneh od prižiga in vse

do 18. avgusta, bi moralo biti v

martuljŠki kopi oglje kuhano. Da

bo vse prav potekalo, bosta dan

in noč kopo pazila po dva kopar-

ja. Kopo zakurijo na vrhu. na le-

senih rešetkah nad strženom. ki

je nekakšen dimnik kope. razla-

ga Klemen Zupančič iz blejske-

ga gozdarskega društva. Ko se

ogenj razširi v nou-anjost kope.

suien še dodamo zadelajo z drv-

mi, počakajo^ da se dobro vžgejo

in nato odprtino pokrijejo s po-

krovom. V spodnjem delu kope

naredijo luknje, skozi katere po-

tem uhaja dim. Prva dva dneva

stržen še odpirajo in nalagajo

drva. kasneje samo Še spremlja-

jo. kak.šen dim prihaja iz kope. V

začetku jc ta zaradi veliko vode

temen, potem postaja vse bolj

bel in ko je modrikast, oglje v

spodnjem delu že filtrira. Luk-

njo. nad katero so zažgali kopo,

tedaj zaprejo in nižje naredijo

novo z vsemi luknjami okrog

kope ter po.stopek ponavljajo,

dokler kopa ne pogori do poda.

Ker ima oglje manjši volumen

od lesa. .se kopa ves čas poseda

in kopar mora paziti, da ne pride

zraven preveč kisika, sicer bi se

v.se skupaj vžgalo. Kuhano oglje

zadelajo z zemljo in ga Sc pri-

bližno- štirinajst dni ohlajajo.

v Gozdu Martuljku se bo v kopi oglje kuhalo do 18. avgusta.

nato pospravijo v vreče, zemlja

pa ostane za prihodnje leto.

Poleg oživljanja oglarske tra-

dicije je po besedah Andreja

Avseneka, vodje blejske enote

Zavoda za gozdove, druženje ob

kopi priložnost za predstavitev

gozdarske dejavnosti in gozdar-

.ske kulturne dediščine. Pomem-

ben je prenos te obrti na mlajše

rodove in hkrati razmislek o

večjem izkoriščanju lesa kot ob-

novljivega vira energije. "Teh-

nologija je že znana, potrebno

bo nekoliko državne podpore in

predvsem zavest ljudi, daje ob-

novljivi vir tukaj in ga ni po-

u-ebno uvažati." Mendi Kokot

Oglarska pot Sv. Mohorja
Sv, Mohor - Z oglarjenjem se na pobočju Sv. Mohorja v Selški

dolini ukvarja vsaka družina v Bukovščici, Pozirno. Zabrekve.

Strmica in Topolje. Skoraj 20 družin na leto skuha vsaj eno kopo

na stalnih kopiščih v bližini vasi. Škofjeloškim pohodniškim

potem (čebelarska in v Martinj vrh) se je minuli vikend pridružila

tudi Oglarska pot Sv. Mohorja: Na odprtju se je zbralo veliko

pohodnikov, ki so nedeljski pohod začeli v Ševljah pri Čebelarju

Vojku Vebru. Nadaljevali so pod vodstvom koparja Janeza Pega-

ma iz Zabrekev. Ustavili so se v Knapah. pri Jeralovcu. Sprejem so

popestrili citrarji. Na postanku v Pozirnu so postavljali kopo.

Naslednja kopa ob poti je že gorela. Na Sv. Mohorju je pohodnike

pričakala glasba in dobrote. Vsak je prejel tudi spominek -

vrečo oglja. Sledil jc ogled cerkvice in povratek prek Topolj

in Jablenovce v dolino. B. B.

Novo otroško igrišče pri Leku
Kraiyska Gora - Pri hotelu Lek v Kranjski Gori so odprli novo

otroško igrišče. Za ta namen so preuredili eno od teniških igrišč v

velikosti približno 600 kvadratnih metrov in ga poimenovali Kekčev

gaj. Tudi imena igral so vzela iz Kekčevih zgodb. Dva tobogana tvo-

rita Kekčevo opazovalnico, tu je Rožletova plezalna stena, v treh.

nekoliko dvignjenih peskovnikih je Pehtina kuhinja, podati se je

moč prek Bedančeve pasti, se usesti na Mojčino gugalnico in se pe-

ljati z Brincljevo vlečnico, ki je edinstveno igralo v tem koncu Go-

renjske. Direktor hotela Lek Matjaž Konda pravi, da so z ureditvi-

jo ograjenega otroškega igrišča želeli otrokom zagotoviti varen in

čist prostor, kjer ne bo moč najti bodisi odvrženih smeti, tudi upo-

rabljenih igel. ali živalskih iztrebkov. Igrišče je za vse odprto med 9.

in 21. uro, ureditev pa je Lek veljala 6.5 milijona tolaijev. M. K.

Stara cesta 25, SI-4000 Kranj Tel. (04) 281 2415 MGM»i«i« Ponudba velja od 13.8. do 27.8.2004 oz. do razprodaje zalog

C i t r v f t M f a c
št. 6131569

.d 6.990,-
^ L a < k y B a m b o «

št. 6655203

L990;

i.,-

M a r g i n a f a

št. 6506513

2.390,-
Aio« V«ra
št. 6623979

1.190,
Ob nakupu nad 100.000,- SIT Vam podarimo digitalni fotoaparat (v vrednosti 30.000,- SIT)!

G O R E N J K A - G O R E N J E C M E S E C A

J U U J A 2 0 0 4

Povedel je kolesar

SEDMICA

Ropova resnica pred evropskim sodiščem

Vine Bešter Jure Robič

Se vam dopust že počasi izteka? Še ne? Menda se nam obeta lep

konec poletja v septembru. Lepo bi bilo, Če bi bilo res, saj terme v

Snoviku za Gorenjce niso daleč, bilo pa je tam na primer ta teden

kopalcev ohoho. Naj bo še lako naprej, saj za kopanje v Termah

Snovik vsak teden izžrebamo Šest srečnežev. In kako je tokrat z

vašimi glasovi v prvem krogu? Za Vineta BeStra vas je glasovalo

35, za Jureta Robiča pa 62. Povedel je torej kolesar.

Vine Bešter bo od I. septembra novi direktor informativnega in

Spormega programa POP TV in Kanala A. Zamenjal bo Tomaža

PeroviČa. Kranjčan Vine Bešter je profesionalno novinarsko pot za-

čel pred 16 leti kot urednik na Gorenj.skem glasu. Kasneje je bil

odgovorni urednik Radia Kranj, dopisnik Večera in Republike, tele-

vizijsko pot na POP TV pa je začel pred devetimi leti kot gorenjski

dopisnik informativne oddaje 24 ur. Kasneje je bil dnevni urednik,

zadnja tri leta pa namestnik direktorja.

Jure Robič, 39-iemi kolesar z Jesenic, je na najbolj naporni kole-

sarski dirki na svetu, na dirki prek Amerike, ugnal vse tekmece na

4760 kilomeu*ov dolgi kolesarski poti. Ob odhodu na dirko sredi ju-

nija je rekel, da seje odloČil, da gre v Ameriko in zmaga. Nekdanji

cestni kolesar je zadnja leta poznan po ekstremnih kolesarskih

dosežkih. Tako Je bilo ludi tokrat, ko je 20. junija startal v San

Diegu v Kaliforniji. S ciljem v Atlantic Cityju pa Je zmagal po 8

dneh, 9 urah in 51 minuts^.

Glasujete bralci Gorenjskega glasa in poslušalci Radia Triglav Je-

senice in Radia Gorenje. Glasujete pa lahko tudi po elektronski

pošti na naslov: info@g-glas.si. Najbolj preprosto pa Je glasovanje z

dopisnico, na katero vpišete enega od obeh predlogov za Gorenjko

oziroma Gorenjca meseca in jih poSlJete na naslov: GORENJSKI

GLAS. p.p. 124, 4001 Kranj.

V izboru sodelujejo v mesecu Juliju 2004 FRIZERSKI ATELJE

SILVA v TC DONOV na Primskovem, Šuceva 3, telefonska Števil-

ka: 04/23-43-070 in Terme Snovik - Kamnik, d.o.o., Molkova pot 5.

1241 Kamnik, telefon 01/8308-631. u i nagrade pa da Gorenjski glas.

Izžrebali smo deset srečnežev.

V Frizerski ate^e Silva v TC Dolnov je povabljena Ivana Pelko.

T. Dežmana 8, 4000 Kranj. Nagrado Gorenjskega glasa prejme-

jo: Ana Eržen, Sovodenj 1,4225 SovodenJ; Pavel BolČina, Za Po-

tokom 3, 4260 Bled in Krisdna Oblak. Klanska ul. 6, 1215 Med-

vode. Šestkrat po eno vstopnico pri blagajni Terme Snovik do-

bijo: Janez Kem, Čadovlje 9.4204 Golnik; Mari ja JelovSek. Utik

44, 1217 Vodice: Cvetka Bcrgant, Trg Svobode 25. 4290 Tržič:

Mai\ja Šuligoj, Kidričeva 9.4270 Jesenice; Stane Jarc. Podlubnik

78. 4220 Škofja Loka in Alojz Česen. Vaše 45/A. 1215 Medvode

(pri blagajni pokažite le osebni dokument).

Ko govorimo o oblasti na

spIoSno, najprej pomislimo na

vladnega predsednika, na notra-

njega in finančnega ministra, na

predsednika države, na nekda-

njega predsednika države, skrat-

ka na naJviSJc obla-stne funkcije

in njihove nosilce, s katerimi

večina navadnih smrtnikov

nima nikdar v življenju nepo-

srednega opravka ali stika. Ven-

dar, za vsakdanje življenje in

usodo posameznega državljana

ni nič manj pomembna nižja

plast oblasti. Recimo, sodniška.

Me res zanima, kaj si o tej ob-

lastni srenji misli davkoplačeva-

lec (s konkretnim imenom in

priimkom), ki na pravično sod-

bo čaka že od leta 1978; v Še-

stindvajsetih letih je sodišče na

prvi stopnji o zadevi odločalo

petkrat, štirikrat Je bila zadeva v

pritožbenem reševanju, še ved-

no pa je sporna višina odškodni-

ne. Ali neki drug gospod iz An-

karana, ki se s sodnimi mlini

bori petnajst let. Kar v sloven-

skih sodnih dvoranah sploh ni

redek pojav.

Prej ko slej bodo dolgoaajni

sodni postopki končani. Če ne

pred našim sodiščem pa pred

Evropskim sodiščem za Člove-

kove pravice, na katerega se ob-

rača čedalje več nezadovoljnih

oziroma nezadovoljenih sloven-

skih državljanov. Samo lani jih

je odšlo v Francijo iskat pravico

dvesto petinšestdeset. Vseh pri-

tožb iz Slovenije pa Je na evrop-

skem sodišču čez sedemsto.

Zelo verjemo je, da bodo iskalci

pravice v Strasbourgu uspeli.

Takrat bomo kazen za sojenje v

nerazumno dolgem roku nanne-

sTo sodnikov plačali vsi držav-

ljani prijazne deželice na sončni

strani Alp. Kazen sploh ne bo

majhna. Posamezni zahtevki za

pravično zadoščenje se gibljejo

med sedem in petnajst tisoč

evri. So pa tudi takšni, ki od dr-

žave zahtevajo sto dvajset mili-

jonov tolarjev. Vzemimo, da vsi

Rodio Tfiglor (8>

Pir lg la/GorenJ/k*^ Prrl slo/ek Gor*n>k»®
Radio Tnoisv Jesenice, (Lo^.. Trg Toneta Čutarja 4 , 4 2 7 0 J e s e n « «

STEREO, RDS na frekvencah: 96,0 GORENJSKA
89.8-Jesenice, 101.5-Kranjska Gora, 101.1-Bohinj

O O O D ^ C A R

SKGINCCRtD PBODOCTS

GOODVEAR ENGINEERED PRODUCTS EUROPE,

Daižba za proizvodnjo gumenih tehničnih izdelkov, d.o.o., Kranj

I š čemo več sode lavcev za DM:

1. IZDELOVALEC JERMENOV
2. IZDELOVALEC ZRAČNIH VZMETI
Pogoji:

- poklicna izobrazba

- primerne psihofizične lastnosti oz. sposobnosti

Delo bo potekalo v 3 izmenah z menjavo ritma prostih dni.

Pisne prijave z dokazili in tei. številkami pričakujemo v 8 dneh

po objavi na naslov:

GOODVEAR EPE, d.o.o., KADRI. Ško^eloška c. 6 , 4 0 0 0 Kranj

zahtevki v celoti uspejo. V lem

primeru bomo davkoplačevalci

plačali najmanj osemsto milijo-

nov tolarjev. Toliko namreč zna-

šajo m zahtevki za žkodo, ki so

Jo tožniki domnevno utrpeli za-

radi sojenja v nerazumno dol-

gem roku in za duševne boleči-

ne, ki naj bi Jih v boju s sodnimi

mlini utrpeli.

Vsega kajpada niso krivi sod-

niki. Obstaja resen dvom. da

slovenski pravni red sploh za-

gotavlja učinkovita pravna

sredstva za varstvo pravice so-

jenja v razumnem roku. Se ra-

zume, vlada trdi, da je z njenim

pravnim redom vse O.K. Am-

pak. Pred domačo Javnostjo

lahko vlada Antona Ropa irdi

kar koli. Tudi to, da ne bodo

domnevno izbrisani s svojimi

odškodninskimi zahtevki iz

proračuna dobili niti tolarja.

Vprašanje pa Je. ali bo Ropova

resnica prestala strogo presojo

evropskega sodiSČa in njihovo

stališče, da so učinkovita le ti-

sta pravna sredstva, ki pritožni-

ku zagotavljajo pravično zado-

ščenje. Ne le v teoriji. paČ pa

ludi v praksi. Najpametneje in

najceneje bi bilo. Če bi vlada

krivdo priznala in zakonodajo

uredila tako, da bo v primeru

kršitve, pravice sojenja v razu-

mnem roku prišel oškodovanec

do pravičnega zadoščenja v do-

maČi sodni dvorani.

Sicer pa Je tako, da v tej drža-

vi in pod to oblastjo na pravič-

no zadoščenje ne čakajo samo

državljani, ki Jim Je kršena pra-

vica do sojenja v razumnem

roku. Težave imajo tudi vsi ti-

sti, ki so bili po krivici obsoje-

ni in j im je država zaplenila

premoženje.* Zdaj je treba to

premoženje vrniti, še vedno pa

ni Jasno,-od kdaj tečejo obresti.

Za čas od pravnomočnosti od-

ločbe o razveljavitvi kazni za-

plembe do izdaje obveznic ali

od pravnomočnosti odločbe o

razveljavitvi kazni naprej. Če

se o tem ne bo zmenila vlada,

se bo pač evropsko sodišče.

Obresti pa rastejo. Na računu

davkoplačevalec, kakopak.

Marjeta Smolnikar

SPLOŠNO GRADBENO JODJETJE

lEHMMK d d
di\dUb*8agtadb«ni*tTO.inžeiuiij>g.ggovino

Družba z dolgoletno tradicijo v gradbeništvu na območju

Gorenjskega in Ljubljane

vabi K sodelovanju

več

STAVBNIH KUUČAVNIČARJEV
Pogoj: IV. stopnja izobrazbe kovinarske smeri

več ZIDARJEV in TESARJEV
Pogoj; III. in IV. stopnja izobrazbe gradbene snaeri

ŽERJAVISTA
Pogoj: IV. stopnja izobrazbe kovinarske, elektro ali gradbene

smeri in opravljen tečaj za žerjavista vrtljivih stolpnih žeriavov,

nosilnosti nad 30 kn, in 3 leta delovnih izkušenj

NABAVNEGA REFERENTA
Pogoj: VI. ali V. stopnja izobrazbe gradbene, kovinarske ali

komercialne smeri m 3 leta delovnih izkušenj

Če imate delovne izkušnje in veselje za delo v gradbeništvu, se

nam oglasite po pošti, s ponudbo z življenjepisom v 15 dneh

na naslov SGP TEHNIK, d.d„ Stara cesta 2 , 4 2 2 0 Ško f j a
Loka , e-pošta: kadrovska@sgp-tehnik.si.

Informacije po telefonu 041/51 12 628

Piše Milena Miklavčič

Usode

objemu tu in tam
Kadarkoli sem poslušala pripovedi o te/n,

kako so tašče lahko neznosno ljubosumne do

snah in Jcako si še zfneraj lastijo sinove, Čeprav

so ti ie "oddani", skorajda nisem mogla verje-

ti. Zdelo se mi je, da so take zgodbe bolj kot ne

snov, s katero so zapolnili različne psihološke

knjige, ki so pred leti preplavljale našo delelico.

Odkar sem sama postala tašča, pa sploh.

Malo zarnitiŠ, malo si slep in gluh, pa življenje

teče malodane idealno naprej.

Malo pred koncem šolskega leta se z eno od

znank popeljeva naokoli, ker je imela rojstni

dan, in je želela, da ga izkoristi drugače, kot je

i' navadi. Ker je strastna vrtnarica, sva si šli

ogledovat hiše in vrtove v neposredni bližini,

kjer Živi.

Potem se za hip ustaviva pred prijetno stano-

vanjsko hišo, s prizidkom, kjer .u> se okenske

police Šibile od rož in tudi dohod do glavnih

vrat je bil dobesedna pravljičen, saj še nikoli

nisem videla tako skrbno urejenih gredic kot

ravno tam. Ne vem zakaj, toda t is Jem trenutku

sem se spomnila starega reka. ki ga je imela

navado reČi moja mama: kdor ima rad roŽe. je

dober človek.

To sem povedala tudi znanki, ki me je nekaj

časa začudeno opazovala, potem pa odločno

zmajala z glavo in zraven pribil a, da to sploh ni

res. Da toliko hudobije in sovrašt\'a, kot ga je v

tisti hiši, ni daleč naokoli.

V trenutku me niso veČ brigali vrtovi. Želela

sern prisluhniti čemu bolj otipljivemu. Znanka je

začela pripovedovati zgodbo o "ta mladi" in o

"ta stari", o njunem sovraštvu, težavah in o

sinu, oziroma možu, ki ni imel toliko poguma,

da bi se postavil na ženino stran.

Ta mlado, ki se je pred meseci preselila na

svoje, sem še tisti večer poklicala in jo prosila.

Če jo lahko obiščem. Sprva ji ni bilo do tega, ker

ni Želela "mešati gnojnice", da bi ta smrdela Še

bolj, kot je, vendar sva se, po daljšem pogovo-

ru, le dogovorili za nekaiera pravila in pogoje.

Damjana se je z dvema otrokoma stiskala v

garsonjeri, za katero je morala odšteti skoraj

polovico svoje plače. Kljub otroškemu vrišču in

igračam, ki so ležale povsod, je bilo urejeno in

čisto.

Otroka, stara štiri in dobrih pet let, sta se ig-

rala pod mizo in še bolj uživala, ko se je njuna

mama za hip usedla in jima "dala mir".

Damjanina zgodba je bridka in težka in ko

sem jo poslušala, nisem mogla verjeti, da nekdo

lahko toliko hudobije sploh preživi. Zase

vem. ker si*m bolj trmasta in svojeglava, da hi

".spokala" že veliko prej kot ona ...

Na začetku ji je bilo nerodno, saj sem bila od

nje precej starejša in imela je občutek, da bo

tudi od mene "kaj priletelo", če ho narobe

postavila besedo.

Počasi se je vsaj toliko umirila, da Je lahko s

svojo zgodbo seglo v čas pred poroko, ko je še

živela doma, pri starših.

"Bila sem zelo priden otrok, zelo dobra sem

bila pri Študiju flavte, veliko sem nastopala.

pred seboj sem imela prihodnost, vsaj tako so

mi govorili učitelji na srednji glasbeni šoli. Tudi

starši so bili ponosni name, varovali so me kot

punčico svojega očesa. Moje vrstnice so hodile

na žure. Učile so se, uživale na počitnicah na

morju, meni je bilo vse našteto prepovedano.

Niti v sanjah si nisem drznila prositi očeta,

da bi me spustil s sošolkami za nekaj dni tabo-

rit v Fažano. na primer. Pazili so name. saj sem

bila edino dekle med štirimi brati in kar naprej

so mi govorili o "nevarnostih ". ki prežijo na

naivno dekleta, bnela sem polno energije, zato

se nisem zlahka vdala. Potem sem odkrila, da

lahko posamezj^e skladbe, ki sem jih znala igra-

ti, preoblikujem po svoje in počitnice so dokaj

hitro minile, ker sem imela kaj početi," je na

kratko orisala strogo ozračje v družini, kjer

je odraščala.

Na maturantskem plesu je spoznala Kristija-

na, s katerim sta se včasih videvala na hodniku,

kajti v stavbi so bile Še druge srednje Šole. Bil ji

je všeč in počutila se je blaženo, ko jo je prišel

iskat za ples. Tudi njemu so se svetile oči, kajti

bila sta kot ulita drug ob drugem. Damjana se

je prvič v življenju zaljubila in zaradi tega je

postal njen maturantski ples nepozaben.

"Pri nas smo vneraj držali besedo, to nas je

naučil oČe, zato se mi je zdelo nenavadno, da

Kristijana naslednji dan ni bilo na zmenek, kot

je obljubil. Ker pa nisem vedela, kaj je, sem se

začela tolažiti, da me je pač pozabil, ali pa da

so se ga fantje preveč napili in je doma zdravil

mačka. Čez nekaj dni pa sem doživela šok, ko

me po telefonu pokliče njegova mama in mi jih

napove in to na zelo neprimeren način, naj nje-

nega sina puslim pri miru, da bo on študiral in

da mu doma Že ne bodo pusti/i, da se bo sredi

študija zapletal s kakšno lajdra. Ja, prav to be-

sedo je uporabila, nikoli je ne bom pozabila. Če-

prav sem jo potem slišala Še tisočkrat ob različ-

nih priložnostih. Zaradi njenega, napada sem

bila povsem iz sebe. na tak način Še nikoli ni

nihče govoril z menoj. Na žalost smo bili pri

naši hiši preveč ... kako naj rečem ... staromod-

ni. da bi se otroci lahko sploh kdaj učili na ta-

kih "polenih ". Cela sem se tresla, ko sem odlo-

žila slušalko in edina stvar, ki se mi je tedaj

motala po glavi, je bila. da sem imela blazjw

srečo, da je bil oče nekje zunaj,, kajti običajno je

bil on tisti, ki je odgovarjal na telefonske klice.

Kristijana sem poskušala pozabiti, zdelo se mi

je edino prav. toda kaj. ko je srce govorilo dru-

gače. Iz najinih plesov sem naredila mit, kamor

sem se zatekala v svojem sanjarjenju in osam-

ljenosti. Vrstnice so se namreč gulile za maturo,

meni se ni bilo treba, ker sem bila odlična

učenka, pa še učenje mi nikoli ni delalo težav.

Bila sem zelo naČitana. oče nas je naučil komu-

nikacije. tako mene kot brate je spodbujal k

nabiranju znanja, zato se mi ni niti sanjalo,

kaj pomeni kampanjsko učenje. Skratka, če

povzamem: živela sem res v drugačni družini in

to, da mi je bilo z marsičim prizaneseno, je bilo

strašno narobe. Na nobene strese nisem bila

navajena, doma sploh nismo imeli večjih prob-

lemov, in čeprav se to sliŠi neverjetno, je tako

tudi bilo. Starejši brat na primer, je sicer že

imel dekle, vendar je ona oh vsakem obisku

spala i' dnevi,. "obi. nikoli se ne spomnim, da

bi ju videla iti skupaj za kakšna zaprta vrata.

Taki smo bili..."

/nadaljevanje/

mailto:info@g-glas.si
mailto:kadrovska@sgp-tehnik.si

Glasbena drznost žensk
Festival Radovljica je posvečen glasbeni ustvarjalnosti in izvajanju žensk. Deset celovečernih koncertov.

RadovUica - Festival Radov^ica zadi^ib osem let spretno pre-

pleta staro in sodobno glasbo, ki jo izvajajo na izvirnih starih

gla.sbilih. Letošnji festivalski program je uglašen na žensko glas-

beno ustvarjalnost preteklosti in sedanjosti in na glasbi zna-

menitih zgodovinskih osebnosti. Festival stare glasbe je

vsebinsko vse boy dovrSen in sledi programsko zaokroženemu

konceptu.

Radovljiški festival seje minu-

li torek začel s koncertom Zape-

ljiva milina ansambla Musica

Secreta. Občinstvo je lahko pri-

sluhnilo "koncertu Žensk", glas-

bi Ldi dame na dvorih v Ferrari

in Parmi, omenjeni ansambel pa

je pokazal svoje sposobnosti

virtuozne interpretacije. Včeraj

jc nastopil priznani britanski an-

sambel Charivari Agreable s

sopranistko Claro Sanabras.

drevi pa bo na sporedu glasba z

dvora Filipa II., v izvedbi Špan-

skega ansambla More Hispano.

Jutri se bodo predstavile Cathe-

rine King, Frances Kelly in

Asako Morikawa iz Velike Bri-

tanije. ponedeljkov večer obeta

nastop nemškega ansambla Mo-

vimento. torek italijansko sku-

pino L'Aura Soave, sredin ve-

čer bo v znamenju čara ženskih

glasov mednarodno priznanega

ansambla CappeUa Artemisia.

petek bo namenjen slovenski

ustvarjalnosti z Ireno Baar,

Andrejo Zakonjšek, Domnom

Marinčičem in Ireno Skuma-

vec. Sobota, predzadnji festival-

ski večer, se bo s spevi svete

Marije predstavil nizozemski

orkester Ante<)uera. radovljiški

festival pa se bo v ponedeljek,

23. avgusta, zaključil s franco-

skim ansamblom Les Talens

Lyriques, sopranistko Anno-

Mario Panzarella ter glasbo

ljubezni, strasti in zapuščenosti.

Občinstvo bo v Času festivala

lahko prisluhnilo desetim celo-

večernim koncertom, enajst

skladb, med njimi ui slovenske,

bodo tokrat izvedli prvič.

"Letošnji program je tematsko

zaokrožen in inventiven, pouda-

Prvi festivalski večer se je z glasbo za dame na italijanskih dvorih občinstvu predstavil ansambel Musk^ Secreta.

rek pa je na ustvaijalnosti žensk

v različnih obdobjih^ na delih

skladateljic, ki so delovale na

dvorih in samostanih, nekatere

med njimi so bile ustvarjalno

zelo drzne. Posebno pozornost
namenjamo tudi pomembnim

spodbujevalkam in gojiteljicam

glasbe na dvorih - angleški kra-

ljici Elizabeti I. in španskima

kraljicama na dvoru Filipa II.

Izabeli Valoijski in Ani Avstrij-

ski. Posebno poslanstvo festiva-

la je tudi spodbujanje ustvarja-

nja in izvajanja novih skladb so-

dobnih skladateljev in izvajanja

sodobne glasbe na izvirnih zgo-

dovinskih glasbilih," jc poveda-

la umetniška vodja in produ-

centka festivala Tjaša Krajnc.

Koncerti 22. festivala Radovlji-

ca so v radovljiški graščini in

cerkvi sv. Peu-a, v cerkvi Mariji-

nega oznanjenja v Lescah in v

kranjski cerkvi sv. Kancijana.

Prireditelj festivala Društvo lju-

biteljev stare glasbe Radovljica

dobro sodeluje tudi z evropski-

mi kulturnimi centri. Letošnji

festival bo po besedah KrajnČeve

stal 35 milijonov tolaijev, od tega

bo minisU^tvo za kulturo prispe-

valo 10 milijonov tolaijev, radov-

ljiška občina pa 12 milijonov to-

laijev. Radio Slovenija bo posnel

vseh deset koncertov^ nastop slo-

venskih glasbenikov bo predva-

jala Televizija Slovenija, koncert

ansambla Movimento pa bodo 6.

septembra lahko spremljali tudi

poslušalci Evroradia.

Renata Škrjanc,

foto: Kaja Pogačar

Steklo v cvetju
Mavčiče - "Pred leti sem videla podobne stvaritve, zdelo

se mi je zanimivo in poskusila sem," je o začetkih slikanja na

steklenice in ogledala povedala Alenka Jeraj iz Mavčič. V torek

seje z deli prvič predstavila v galeriji Foto Tivoli na Celovški cesti

v Ljubljani. Glavni motiv Alenke Jeraj so rože, nekatere so prave,

druge popolnoma abstraktne. Vsakemu listu, bilki se posveti

z neverjetno natančnostjo. Motive zbira povsod, v naravi ali pa

Jih opazi v knjigah, revijah. Najprej s flomastrom naredi osnovo,

s konturo označi robove in vse skupaj pobarva z vitražnimi

barvami. Po osuSitvi na zraku izdelke suši tudi v peči. S tem

barve postanejo obstojnejše.

Alenka Jeraj s svojimi deli.

Na začetku je slikala na steklenice, pozneje pa se je odloČila

za slikanje na ostanke ogledal. Te najprej primerno obdela, da

dobijo primerno obliko in in jih poslika z roi^ i i . Iz tega je nastal

tudi uporaben predmet, saj je dodala tudi urni mehanizem in

tako dobila tudi uro z ogledalom in motivom rož. Ali kot je povedal

eden od obiskovalcev odprtja razstave, "kdorkoli se bo pogledal

v ogledalo, bo videl vsaj nekaj lepega". Razstava bo odprta do

začetka septembra. Boštjan Bogat^

Papirji v Liznjekovi domačiji
Kranjska Gora - V Liznjekovi domačiji razstavlja akademska

kiparka Andrejka Čufer iz Vrbe. Umetnostna kritičarka Petra

Vencelj zanjo pravi, da je vsestranska ustvarjalka. Poleg kiparstva

se ukvarja tudi z ilustracijo in grafičnim oblikovanjem, kot so pošuie

znamke, učbeniki, celostne podobe. Doslej je po Sloveniji imela šest

samostojnih razstav in prejela več domačih nagrad, kot tudi na med-

narodnem natečaju Winsor&Newton. Doma je bila za najlepšo

izbrana njena poštna znamka Varovanje mokrišč in lani za najlepšo

znamko v redni seriji Grad Kamen. Tokratno razstavo je poimeno-

vala Papirji, saj je prepoznavna prav po unikatnih reliefnih papirjih,

ki jih sama izdeluje iz bombažnih vlaken in jih tenkočutno poslika-

va. "Ročna izdelava papirja predstavlja za ustvarjalko izziv, saj

v kreativnem postopku pristopa skozi kiparsko mišljenje. Avtorica

v papirno kašo iz kakovostnih bombažnih vlaknin vpleta rastlinske

elemente, stare tiskovine in različne paberke. Z njimi ustvarja

zanimive strukturne detajle. Le-ti se kažejo skozi različno debele

plasti; bodisi kot zabrisane podobe, površinski nanosi ali kol

reliefne oblike. Pogosto le elemente še poudari z dodatnim kolori-

ranjem ali filigransko risbo," razlaga Petra Vencelj. Razstavo si

bo moč ogledali do 10. septembra. M, K.

Likovno poletje v Kamniku
Kamnik - Že uveljavljenima avgustovskima prireditvama. Slikar-

ski koloniji Šutna in Mala Šutna ter slikarski šoti za otroke, se bo

konec meseca pridružil še prvi kamniški Ex-tempore. Ex-iempore.

ki ga organizirata Društvo za oživ^anje starega mestnega jedra

Kamnik in pa v.se bolj prepoznavni KUD Pika, bo poznavalce in

ljubitelje slikarstva združeval v petek, 27., in soboto, 28. avgusta.

Le-ti se bodo pridružili akademskim slikaijem, ki se na pobudo Du-

šana Slerleta v istem časovnem terminu žc nekaj let zapored zbira-

jo in ustvarjajo v starem delu Kamnika. KUD Pika, Kaniničanom

vse bolj poznan kot center ustvarjalnih dejavnosti, z ex-iemporom

nadaljujejo svojo uspešno dejavnost, s katero želi pri čimširšem kro-

gu obiskovalcev spodbujati različna področja ustvarjanja. Razstave,

lončarske delavnice in likovni tečaji so le nekatere izmed njihovih

aktivnosti, katerim zdaj dodajajo Se ex-tempore, za katerega si želi-

jo. da bi privabil čim več tako uveljavljenih kot povsem začetniških

likovnih ustvaijalcev, ki bi s svojo prisotnostjo popestrili poletno

dogajanje v mestu. Da bo dogodek čimbližji tudi drugim Kamniča-

nom in obiskovalcem mesta, bo poskrbela razstava v ožji krog

zbranih in nagrajenih del, ki bo v razstavnih prostorih društva na

Glavnem u-gu postavljena do konca meseca. Jasna Paladin

Samčeva vrtnica v srcu
Ljube^ - Včeraj so v podružnični cerkvi sv. Ane

na Ljubelju odprli razstavo z naslovom Vrtnica v

mojem srcu Rafaela Samca, mojstra oblikovanja

v vosku. Odprla stajo namestnik avstrijskega ve-

leposlanika v Sloveniji dr. Harald Stranzl in ir-

žiški župan Pavel Rupar, v kuhumem programu

pa je nastopila sopranistka Barbara Tišler.

V sakralni prostor ljubeljske cerkve je umestil

voščene vrtnice, ki iz talne beline prehajajo v rde-

če ollamo Žarcnje. Samec je tokrat prisluhnil sa-

kralnemu prostoru in ga nou-anje poduhovil. ViSji

kustos Janez Šter je ob tem zapisal, da je mojster

Rafael Samec v svojem druženju, spoznavanju, so-

žitju in poseganju v zakonitosti življenja voska, pa-

raftna, barv in oblik prehodil izjemno pot. "Prei-

gral je domala vse možne variante v oblikovnih

posegih z voskom: valjal, zvijal, rezal, brusil, gla-

dil, barvno preizkušal, sestavljal, razstavljal, ga si-

lil v zdaj drzno pleteničenje in ga spet naslednjič

ukrotil v kristalno Čiste geometrijske forme,..." Sa-

mec se je svečarske stroke naučil največ iz knjig, z

nasveti pa mu je pomagal tudi Kamničan Tone

Štele. Svoja voščena oblikovanja je predstavil

doma in v tujini. Za Samca so značilne sproščene,

nekonvencionalne oblike sveč. ki so postale mo-

derne skulplure. Razstava bo v ljubeljski cerkvi

odprta do 31. avgusta, vsak dan od 14. do 17. ure.

Rafael Samec se v Tržiču ne predstavlja prvič,

pred dvema letoma jc svoje parafinske skulplure že

razstavljal v Kumikovi hiši. Renata Skrjanc

^ i;

i^tJoriji^a jcof

Aitfmtf 2004

10. «. 2(KM. r4«l<.vi)iijM c^V-iru
MUSICA S i C H f A
(Vclib nriliinijj)

IZ. «. 2004. r.Ml..\lit^k.\i;r.i«ma
CHARIVAIII AGRiABUl
mCLARA SANABRAS

(Vt'lik.1 Britanija)

S i i r i tMUni ol> 20.00.

Pnvt4|««Mi<pnkv I

y ii-rk%t 2700 Ml. u iitfkirif \m vfoUifetM p« Sir 1
imjKs I

Jasna Paladin 111. del

Kamniški icuriiaus

Samo posamezni popotniki, ki so prišli v

mesto, v obdobju, ko je bil turizem še v povo-

jih in povsem neorganiziran. Še niso mogli

pomagati kraju, da bi se s pomočjo turističnih

danosti postavil na noge.

K lemu jc nekoliko pripomogla začasna spre-

memba oblasti in s tem mišljenja ter ekonomskih

nizmer. Po stoletju ohromelosti in životarjenja je

tnesto bolj zaživelo v dobi francoske Ilirije, ki je

zaradi političnih in gospodarskih reform privedla

do svobodnega razmaha obrti, ta pa jc začela po-

snemali nastajajočo industrijo v Avstriji, uvedla

Siršc obrtniške dclavnice in prešla v manufakture,

ki sc jc kmalu prelevila v majhno industrijo.

In Kamnik, ki je bil nekdaj lako odvi.scn od trgo-

vine. si jc na začcjku 19. .siolcija opomogel, ko so

iz obrtnih delavnic nastala prva industrijska pod-

jetja. Leta 1852 je država odkupila Andriolijevc

fužine na Grabnu in ustanovila smodnišnico. V

Mekinjah jc bila zgrajena tovarna cementa, na

Grabnu tovarna sukanca in keramična delavnica,

na Šumi mlin za zemeljske barve in tkalnica plat-

na ter bclilnica.

Poleg gospodarskega razvoja je 19. stoletje za-

znamovalo tudi intenzivno narodnostno prebuje-

nje. Politično aktivni Slovenci so sredi 19. stoletja

(1848) predstavili prvi slovenski politični pro-

gram. S programom Zedinjena Slovenija jc bila

povezana ne samo težnja po združitvi vseh razde-

ljenih Slovencev v eno kraljestvo s svojim dežel-

nim zborom, temveč tudi zahteva po slovenščini

kot uradnem jeziku in po lastni univerzi.

Posledica narodnega prebujenja v Kamniku jc

bila predvsem ustanovitev Narodne čitalnice leta

Zemljevid Mekinj iz franciscejskega katastra leta
1868 - o Kurhausu še ni sledi.

1868. ki je lako poslala središče politične in kul-

turne dejavnosti v mestu. Kol drugje na Kranj-

skem jc bil tudi v Kamniku namen čitalnice budi-

li in uiijcvali narodno zavesi, pospeševati uporabo

slovenskega jezika in gojili slovensko kulturo.

V 19. stoletju lahko tudi žc govorimo o turizmu v

pravem pomenu besede, vendar z vidika zgodovi-

ne le gospodarske panoge la čas velja za obdobje

t. i. neorganiziranega lurizma na Slovenskem.

V tem obdobju sla se med zdravilišči najbolj uve-

ljavili Rogaška Slatina in Dobrna, turizem sc je

^spešeno razvijal tudi v Dolenjskih. Rim.skih in

Šmarjeških Toplicah ter Topolšici. po zaslugah Ar-

nolda Riklija pa jc od srede 19. stoletja začel cve-

teli ludi Bled. Oris začetkov turizma na Sloven-

skem pa ne bi bil popoln. Če ne hi v obdobju 19.

stoletja omenili tudi naraščajočega zanimanja za

naše planine in s tem planinstva, ki jc s Kamnikom

Še posebej lesno povezano. Prav planinski turizem,

ki se jc v 150 letih razvil do zavidljivih razsežno-

sti. je bil žc od samega začetka pomembna osnova

vsemu nadaljnjemu turizmu v Kamniku.

Gospodarske, politične in družbene razmere so

bile lako sredi 19. stoletja že precej ugodne za raz-

voj turizma v Kamniku: do uvedbe zdraviliške in

kopališke dejavnosti ni bilo daleč. K icinu pa jc

poleg ustreznega okolja in posameznih pobudni-

kov najbolj pripomogla miselnost o lakrat priljub-

ljenih naravnih metodah zdravljenja.

Za vas izbira
Danica Dolenc

KAJ B O M O KUHALI TA TEDEN

Paradižniki rdeči,
vabljivi in sočni

Kakšna radost je utrgali prvi

svoj letoSnji paradižnik.! Še zima

je bila. ko smo jih sejali, jih raz-

vajali na oknih, potem presajali,

sadili v vrt. privezovati, obtrgo-

vali, da niso naredili po tri ali še

več vrhov. No, zdaj so tu, vsi rde-

či in blesteči, vabljivi in sočni.

Zdi se mi, da se Sele takrat, ko je

zrel paradižnik začnejo prava

pota v hribe, kajti ni boljšega sa-

deža za v planino, kot sla para-

dižnik in zelena paprika za osve-

žitev, saj sta bogata vitamina C.

Paradižnik je zelo dober malo

posoljen, da organizem spet dobi

soli. da se med drugim na napor-

nih poteh in podvigih izognemo

krčem v mišicah. Če se vam to

zgodi, pojejte posoljen paradiž-

nik. usedite ali ulezite se, nogo

povsem sprostite in z masiranjem

02. z rahlim udaijanjem po krče-

vito zateglih mišicah počasi

sproščajte nogo. Nadaljujete lah-

ko tako. kol bi vozili kolo. dodo-

bra se spočijte in kmalu boste šli

spet lahko naprej. Zame v takih

primerih paradižnik dela čudeže.

S paradižnikom in svežo kumari-

co se tudi odlično odžejamo. No.

skratka, paradižnik je enkratna

vrmina. ki nam bo odlično uredi-

la prebavo, nas odžejala, nasitila,

napolnila z vitamini in tudi dala

energijo, predvsem pa osvežila.

Nekje sem prebrala, da kopel v

vodni kopeli s 3 litri paradižniko-

vega soka pozdravi prekomerno

potenje, naravni zdravilec L. Ha-

user pa pravi, daje odlična sočna

hrana solata iz paradižnika, zele-

ne paprike. peierŠilja in avokada.

Jaz imam zelo rada zeleno solato

z rezinami paradižnika, s kar na

roke drobno narezanimi svežimi

kumaricami in kockicami bučk.

začinjeno s soljo. Česnom, buč-

nim oljem in jabolčnim kisom.

Pokusiie Še vi!

Parad ižn ikova j u h a
z baz i l i ko

500 g paradižnika (svež ali pe-

lafi iz kotizen'e), J čebula ali 2

manjši šalotki, 2 stroka česna,

žlička masla. Žlička moke. 11 či-

ste zelenjavne Juhe, žlica nastr-

ganega panneiana, ščepec slad-

korja. žlička mlete sladke papri-

ka. 4 do 8 listov bazilike. 4 žlice

kisle smetane.

Paradižnike narežemo na drob-

ne kocke (lahko ga tudi olupimo

in mu odstranimo pečke), čebulo

C - I

in česen olupimo in drobno se-

sekljamo. V posodi segrejemo

maslo, na njem opr^žimo čebulo,

nazadnje še česen. Ko slednji za-

diši. dodamo narezan paradižnik

in ga nekaj minul duSimo, nato

ga oprašimo z moko (naj bi bila

polnozrnaia, ni pa nujno), pre-

mešamo in zalijemo z zelenjavno

juho. Jed naj vre približno 10 mi-

ifui, naio jo zmiksamo s paličnim

mešalcem ali preprosto preUaČi-

mo skozi cedilo. Dodamo par-

mezan, sladkor, sesekljano bazi-

liko, papriko, sol in poper. Ko je

juha že na krožniku, dodamo po

1 žlico kisle smetane in ponudi-

mo. Vsak krožnik lahko okrasi-

mo še s svežim listkom bazilike.

Š k o m b i i na ža ru
p o š p a n s k o

Na 1 osebo računamo I do 2

ribi, soh limono, paradižnikovo

mezgo, J do 2 žlici olivnega olja.

papriko, 30 g naribanega sira;

čas pečenja: JO do 15 minut.

Ribe očistimo, jih posolimo in

zunaj in znotraj pokapljamo z !i-

monovini sokom. Dobro naj se

osušijo na kuhinjskem papirju ali

kuhinjski krpi. Znotraj jih pre-

mažemo z gorčico in s paradižni-

kovo mezgo. Žar namastimo in

nanj naložimo pripravljene ribe.

Najprej jih 2 minuti pečemo na

eni strani, nato jih obrnemo, na-

mažemo z oljem, poiresemo s

papriko in z naribanim sirom in

pečemo Še na drugi strani.

Ovsen i k o s m i č i z j a b o l k i

Eno zvrhano žlico kosmičev

namakamo nekaj ur v 2 Žlicah

vode, nato dodamo sok polovice

limone in 1 žlico kondenzirane-

ga mleka (ali malo smetane in

malo mleka) ter zmešamo. Nato

dodamo nastrgano jabolko, 1 do

2 žlici malin, borovnic ali druge-

ga drobnega sadja, žličko medu,

nekaj narezanih lešnikov, man-

dljev ali orehov. Zmešamo in po-

nudimo.

Parad ižn ik s t u n o
in m a j o n e z o

Štirje večji, trdni paradižniki.

200 g tunine iz konzier\'e, 1 mla-

da čebula, 1 jajce. 6 žlic olja, li-

monov sok qli kis. 2 stroka čes-

na, peterŠilj. pehtran, sol in po-

per iz mlinčka.

Paradižnike operemo, prečno

razpolovimo, j im odstranimo se-

mena in jih poveznemo na cedi-

lo. Čebulo, česen, peteršilj in ne-

kaj lističev pehtrana drobno se-

sekljamo, tunino zdrobimo.

Iz rumenjaka, olja in malo li-

monovega soka ali kisa pripravi-

mo majonezo. Primešamo vse

sesekljane sestavine in lunino,

solimo, popramo ter premešamo.

Tedenski jedilnik
Nedela - Kosilo: paradižnikova juha z baziliko, pečen piščanec z

rožmarinom, pečen mlad krompirček s kumino, zelena solata .s pa-

radižniki in svežimi kumaricami, pehtranovo pecivo: Večerja: lopli

sendviči s sirom in zelenjavo, jogurt.

Ponedeljek - Kosilo: zrezki iz mlete govedine, pečen krompirček,

paradižnikova solata s kozjim sirom, sadje; Večerja: stročji fižol v

solati, hrenovke, zmai kruh.

Torek - Kosilo: škombri na žaru po špansko, mešana zelena sola-

ta s krompirjem, zrnat kmh. sladoled s sadjem; Večerja: skleda ze-

lene solate s paradižniki, z jajci, pustim mesom, sojo ali koruzo, zr-

nat kruh. jogurt.

Sreda - Kosilo: rižota z zelenjavo (bučke, korenček, grah, paradiž-

nik) in rezinami puranovega mesa. skleda mešane solate, jabolčna

pila; Večerja: ovseni kosmiči z jabolki, jagodami, borovnicami, na-

rezanimi lešniki in medom, jogurt ali mleko.

Četrtek - Kosilo: svinjske zarebrnice po cigansko, peČen krompir,

dušene bučke, mešana solata, sadje; Večerja: paradižnik s luno in

majonezo, čra kruh, jogurt.

Petek - Kosilo: ribji zrezki na žaru s tržaško omako, pečen krom-

pirček s peleršiljem in kumino, paradižnikova solata z olivami in

olivnim oljem, sadna kupa z jagodami in robidnicami; Večerja:

omlete s paradižnikom, mešana zelena solata z zelišči.

Sobota - Kosilo: zelenjavna juha, pljučna pečenka z ocvrtimi jaj-

ci, s korenčki in grahom, krompir v koščkih z maslom in pelerši-

ljem, mešana zelena solata s paradižniki in papriko, kuhan sirov

štmkelj; Večerja: s sirom polnjena pečena paprika, zrnat kruh, ze-

lena solata, kislo mleko.

Paradižnikove polovičke zloži-

mo na steklen krožnik, jih osoli-

mo in nadevamo z začinjeno ma-

jonezo. Povrhu nadev lepo zgla-

dimo, okrasimo s pelei^iljevimi

vejicami in ponudimo.

O m l e t e s p a r a d i ž n i k o m

600 g paradiž^uka. 60 g maslo,

3 stroki česna, nekaj lističev ba-

zilike, 8 jajc, sol. poper iz mlin-

čka, peteršilj.

Paradižnik prelijemo z vrelo

vodo, ga olupimo, nasekljamo in
takšnega stresemo v ponev na

maslo. Solimo, poiresemo s se-

sekljanim peteršiljem, baziliko

in česnom ter pražimo nekaj

časa.
Iz jajc spečemo veliko omleto

(ali 4 manjše), nanjo (nanje)

naložimo opražen paradižnik, jo

(jih) preganemo, potresemo s

peteiiiljem in takoj postrežemo.

Gorenjski nagelj

Njvoeanco na nae/ot ConMtttfu gun. d o o. Kmn. Zimumi
o* pnrw«l» JU »ftiei ti« Zoacno t. « Kiww

EUns prsim«
noMnafOčnA ki v
e « » u 0 O 3 l AvgiAta

2004 »Men«
noročn4Xo num«̂ «
t Go^otum glAMvn
za nojmor̂ «00 Wio
OOpovvdnvDidai«
molna pred i^kom
•noiotnega otMobts
KPf M «vioovit»fco
podal&a <n volja do
odpovo<ft /a nAskKinje
otKnčimlu} oModi«

Umetnih gnojil
se ogibam

Grmiček roženkrauta pod cvetočimi Zinkinimi nageljni.

Čeprav je na oknu ob vhodu v

hišo le eno korito s temno rdeči-

mi nageljni, v zraku prijetno diši

po njih. "Prihodnje leto bodo

nageljni na vseh oknih pred

hišo," upa Zinka Okršlar s Ko-

krice pri Kranju. Konec meseca

bo potaknila vršičke, v košari pa

hrani tudi že skoraj posušene

nageljnove cvetove. "Poskusila

bom s sejančki," se dobrovoljno

zasmeje.

Nageljni .so le ena od Zinkinih

ljubezni. "Imela jih je že moja

mama, tudi sama sem včasih

imela drobne svetlo rdeče na-

geljne. ki jih zdaj nikjer ne naj-

dem. Temno rdeče imam tri leta.

Tako kot veČino drugih rož, sem

tudi le kupila, naprej pa raz-

množujem sama. Posadim jih

kar v vrtno zemljo, zmešano s

kurjim gnojem in pepelom.

Včasih jih pognojim z namoče-

nim in razredčenim kurjim ali

konjskim gnojem. Cvetala in

drugih umetnih gnojil se ogi-

bam, tako kol umetnih škropiv.

Škropim z vodo, v kateri 24 ur

namakam pelin in koprive."

Na podoben način oskrbuje

vse svoje rože, tako briiljanke na

oknih kot vrtnice v cvetlični

gredi, okrasne sončnice z nena-

\adno okroglimi gostimi cveto-

vi ali zelje in solato v zelenjav-

nem vrtu. Paleta rastlin, ki jih

goji, je široka, saj ima rada vse.

"Nageljne prezimim v kolesar-

nici. kjer j im mraz očitno dobro

dene."

Zinka Okršlar pravi, da moraš

imeli za rože roko. Tako kot za

pletene srčke iz testa, po kaierih

jo poznajo na Kokrici in Še kje.

Umetnosti peke se je v rosnih

letih učila pri sosedu-peku v

rodnem Žužemberku, nato pa

dolga leta v restavraciji Park v

Kranju. "Srčke pleteni in pečem

bolj za domače, prijatelje, sose-

de. za rojstne dneve, poroke,

birme in podobne priložnosti,

včasih pa tudi za turiste."

Helena Jelovčan

H of e r sporoča CENEJE

o d 2 1

WIENER ZUCKER
drobni kristalni

HAIR CULTURE
pena za
utrjevanje las
250 ml

namesto SIT.O**0

sladilor SJic^
vzavo ju l kg n . I ^ . ^

'Uaiu

PICCINI Nero
d'Avola IGT
ital. rdeče vino, suho,
0.751 buteljka

i»m«ats SIT 6 7 0

S. 5 9 8

€ 2 , 4 9

Hofer

o d 0 5
. 0 7 - 0 4

DENTOMED
zelo

kakovostna
zobna ščetka

cena za 1 kos

v zavoju
1 kos

»T 2 3 8

€ - , 9 9

v zavoju
2 kosa

DENTOMED
zobna ščetka,
dva kosa

namesto snCS^O

sT 2 3 8

€ - , 9 9

namesto SrT 2 6 2

«r 2 3 8

€ - , 9 9

a NATUR AKTIV
bio-jogurt, sadni

s. 3 3 4

€ 1 , 3 9

namesto SIT 7 0 '^ '^Šmi

»r 60

200 g lonček

•̂ tarn6•tCH c«rw M bito (to 19.0e.04 nato prod«̂

WELL & ACTIVE sadni jogurt
različne vrste, z 0,1 % mažčobe.

150 g lonček

ALPENIVIARK
topljeni sir za 1»™»'° s r r 2 6 2

mazanje, tri
različne vrste

v zavoju 250 g

nam«sto S (T T 0 8

S. 9 4

€ - , 3 9

LOMEE
fina omaka

različne vrste,
430 ml plastenka

namoslo 81x238

sa 2 1 4

€ - . 8 9 •Nameeto- ctrm ao bi« do 03.07.04
nato vêavne prodaj cena

, d 2 6
. 0 7 . 0 4

WELL & ACTIVE
solata v lončku

ODO različne vrste,
namesto srr d O t v zavoju 200 g

T E V I O N
D V D + d i s k i

v zav^u 5 kosov

namesto SfT 1

a, 1 . 6 7 7

€ 6 , 9 9

LOMEE gorčica
. >,.0/1 s pehtranom namesto S f f _ ..

»Estragon« ah
gorčica

»Kremser«
^ 200gtut)a

o d 0 2
O 8.0 4 Višnjev kompot

brez koščic, 720 ml kozarec

namesto SIT.34tl

sT 8 4

€ - . 3 5

c«r« «0 bto dO 24,07.04 r«la» ptodair« c«ne.

SWEET
VALLEV
breskve

850 ml pločevinka

namesto Srr^238 |

srt 2 1 4

€ - 3 9

cww SO Ulo dO 31.07,04 nate v«4avno prodajno c«n»

ALMARE
fileji aljaškega
morskega saja
zamrznjeni, panirani,
v zavoju 800 g

namesto SIT^'^^

S. 6 7 0

€ 2 , 7 9

namesto SIT.238 J a j C a
kakovost A,
velikost L.
v zavoju
10 kosov

s . 1 9 0

€ - , 7 9

iKteM M ItfAo v razUnh tfitt^atiK
V v«aki od po«tov*iic bo«te naM to «no vftto Mrtak̂ e.

MOŽNOST PLAČILA Z BANKOMAT
KARTICO (BA)

Kasse
v vseh trgovinah Hofer!

NOVO!
Podaljšani odpireUni čas
pon. - pet, 8.30 - 18.30
sob. 8. - 17. ure

\ A / \ A / \ A / h o f p r ^ i t 1 - I ''O'^"® Vse cene se nanašajo na izdelke brez dekoracijskega materah
VV VV VV. I H J I C I . C l L B ^ Cene vsebujejo vse davke. Tiskovne napake niso izključene. C^ne v SIT so samo inforrnaUvne in ocK/isne od valutnih razrnerij.

Ho(M KG. A-4612 Sattiedt. Hofei Stiaiie 1 • Hofer [Minister za zdravje opozarja: Prekomerno uživanje alkohola škoduje zdravju!

j^ism.
SI ODLOČNA - SI ODLOČEN?

Pridruži se veliki mednarodni skupini bofrost*

... ZAKAJ? Ker rabiš dobro službo za nedoločen čas.

... KJE? V Ljubl jani In Lescah z okol ico

... KAJ? Voznike dostavljalce-ke
Dekleta In fante za delo v te lefonskem studiu
v LJubljani

... KER SI Marljiv-a, pozltlven-na, nasmejan-a, urejen-a...

... Za začetek b o dovolj, če napišeš nekaj o sebi, dodaš
svoj te lefon In pošl ješ na naslov:

BOFROST ADRIA, d.o.o.. Dolenjska c. 2 4 2 , 1 0 0 0 Ljubl jana.

L

s

S E A W A Y
group

Navtično Dodjetje zaposli:

1. MONTAŽNE DELAVCE
zo montažo plovil In
obdelavo lesa

Rozpisni pogoji dolcončana OS,
zaželene delovne Izkušnje ptf
sestavi plovil, modelotstvu In
otKJetovi lesa.

2. AVTOUČARJA
Razpisni pogoii: nojmonj 5 let
dek5vnlh izkušenj v ovtoHčarski
stroki. Zaželeno poznavanje dela
v navtlkl.

Ponudbe pošljite rKjjkosneje do
20.8.2004

po pošli no nostov
Se(3wav Group d.o.o..

Pot na Lisice 2. -itSbO Bled

n a t a f i f r izornhl

ari
CVrlLM^/IRNA

Izpolnjen kuponč«k poi$te
do 3. septembra na naslov

Veritas d.o.o., Maistrov trg 11,
4000 Kranj, t

par borno«!
po pošti

Salon Veritas iz Kranja, bo paru, ki se bo poročil

18. septembra, pomagal izpeljati poročni dogodek.

Izžrebanemu paru bomo v sodelovanju s frizerskim

salonom Nataša uredili poročno frizuro, v Foto

Prim vam bodo izdelali poročne fotografije.

Cvetličarna Art bo pripravila poročni šopek in

v slaščičarni Randez Vous si boste izbrali torto

po svoji želji. V salonu Veritas pa si bo nevesta

izbrala svojo pravljično poročno obleko.

"" KUPON

Ime In prilmeK:

Naslov:

Davčna št.:

Telefon:

orgMgJM

GorazdŠinik

Gorenjski flominator,
"Voda, zrak, svoboda" je do-

cela zlajnan pregovor za Števil-

ne prireditve. So pa zagotovo

naravne danosti pravo bogastvo,

ki bi ga morali Še bolj cenili. In

se zavedati ter veseliti, da živi-

mo v deželi, kjer 5e imamo

zdravo naravo. Se pa nc gre Šali-

ti z njo. z materjo naravo. Pravi-

jo. da se je vedno prijetno vrniti

domov. Ce doživiS in preživiš

tako Kitajsko, kot jo je v zadnjih

dveh mesecih Martin Strel, ni

dvoma, da se gre veseliti vrnitve

pod naSe nebo. S polnimi pljuči

zadihali naš zrak. popiti velik

glaž vode kar iz pipe. pa ' maga-

ri" zmešano s cvičkom. Minulo

sredo smo ga, "rečnega volka'*

Martina, pričakali v naSi zračni

luki, na Brniku. Po krajši tis-

kovni konferenci so mu pripra-

vili še skromnejši sprejem.

pipe, njegova Ljubica, je tako

kol Martin. Dolenjka iz Šempe-

tra, Spoznali so se na bregovih

Mississippija in prijateljstvo ter

spoštovanje je ostalo. Prav tako

z Blanko FarČnik. KranjČanko,

ki je z družinskim podjetjem so-

ustvarjala organizacijsko pod-

poro. tako v Ameriki kot na Ki-

tajskem. Blanka Farčnik se na

vso moč trudi bili uspešna tudi

v turizmu. Je direktorica podjet-

ja, ki vodi in upravlja blejsko

Vilo Prešeren, ki je še vedno v

lasti obrambnega ministrstva,

torej "Države". Prav tako kot

Vila Bled. pred dnevi razdejana

od silnega neurja, kjer vsako

leto "dopustujeta" in nekaj me-

secev preživita Ljubica in Franc

Strgar. Ministrstvo je že objavi-

lo prodajni razpis in upam, da

bo obveljal tako rado rečen "na-

Ljubica in Franc Strgar in Blanka Farčnik

Med prvimi, ki sta ga z vese-

ljem prišla dočakal, sta bila za-

konca Strgar, Ljubica in

Franc. Slovenca iz Amerike, bi

iahko rekli, saj sta večji del živ-

ljenja. poslovno pa vsega, preži-

vela v deželi velikih priložnosti.

Franc je čisto *'taprav Gorenc"

z Gorjuš doma, vasice pod Po-

kljuko. kjer delajo najboljše

VRTIMO GLOBUS

cionalni interes". Da se ne bi

slučajno v hišo z imenom naše-

ga pesnika dr. Franceta zaklenil

kak begal Rus, na primer, in se

nam smejal ob Blejskem jezeru.

V imenu pokrovitelja plavanja

v umazanem Jangceju, je Marti-

nu Strelu namenila nekaj polj-

skih rožic, močan stisk roke, ko-

lajno in poljub, Maja Oven,

Maja Oven

direktorica marketinga v družbi

BTC. Kolajno za BTC-jevega

abrahama. Na Aleji mladih v

trgovskem mestu BTC, priprav-

ljajo danes, v petek 13., prvi

Festival abrahamov, petdeset-

letniki ob 50-letnici družbe.

Martin bo čez nekaj dni res

dopolnil pol stoletja, predsed-

nik uprave Jože Mermal pa

oktobra. V marcu bo prav Mar-

tin "splavil" novi Vodni park

Allanlis ler prvi preplaval enega

od bazenov.

"Naj se kar usede kateri od

njih na rob bazena, magari na

stopnice, naj samo sedi nekaj

ur, ne da bi plaval. Pa bomo

vidli, ..." je bil ogorčen Sandi

Murovec - Muri, nad kritiki

Martinovega plavanja. Sandi je

plavalne utrinke doživel v Ame-

riki, zdaj pa dobesedno doživlja

Še svoje smučarske vesele

trenutke. Pred dobrima dvema

letoma je začel z "UPSom",

učenjem s podaljševanjem smu-

či, hitrost uspešnega prehoda na

zarezno tehniko, carvin ali "dila

na kanio", je očitno tako uspeš-

na, da je Murija k sodelovanju

povabil Tržičan Pavle Grašič -

Grča, novi trener hrvaške žen-

Halle Berry o lepoti
Ameriška igralka

Halle Berry, ki te dni

promovira svoj novi

film Catwoman, je na

tiskovni konferenci v

Londonu spregovorila

tudi o lepoli. 35-lema

Halle. ki je za mnoge

moške ideal lepote, je

odločno proti lepotnim

operacijam. Obsede-

nost z lepoto in večno

mladostjo se ji zdi ne-

smiselna, hkrati jo ža-

losti, da modeme ženske posegajo po plastični ki-

rurgiji v iskanju umetno ustvarjenega ideala po-

polno.sti. Pravi, da ji zaradi lepote v življenju ni

bila prihranjena nobena težava ali ljubezensko ra-

zočaranje ter da je lepota, ki je vedno minljiva, v

bistvu brez pomena.

Cicciolina za županjo
Nekdanja porno zve-

za Cicciolina namera-

va kandidirati za župa-

njo Milana, saj bi rada

mesto napravila bolj

vznemirEjivo. 52-letna

Cicciolina - njeno pra-

vo ime je Ilona Staller.

je že konec osemdese-

tih le! v parlamentu

vzbujala pozornost z

razgaljenimi prsi, ko je

predstavljala Radikal-

no stranko, sedaj pa

namerava kandidirali sama, brez podpore politič-

nih strank. Meni. daje Milano postalo dolgočas-

no mesto, zalo razmiSlja o odprtju igralnice, ki bi

poleg večjega zaslužka v mesto privabljala veČ tu-

ristov.

Prva misel
je skodelica č ^ a

Raziskava bri-

tanske televizij-

ske mreže Food

channel je poka-

zala, da je prva

jutranja misel ve-

čine Britancev

skodelica čaja in

ne seks. 52 od-

stotkov Briiank zjutraj najprej pomisli, da bo na

Štedilnik pristavila vodo za Čaj. samo en odstotek

žensk pa pomisli na seks. Podobno velja za

moike; 42 -odstotkov Britancev ima zjutraj v

mislih skodelico čaja. pel odstotkov pa jih raje

pomisli na seks. Ko se Britanci zjutraj zbudijo,

poleg skodelice čaja najpogosteje pomislijo

na službo, na to. da bi sSe spali, na zajtrk in kaj

bodo oblekli.

Vzglavnik za osamljene
Japonci so izumili

poseben vzglavnik

imenovan Boyfriend

Arm Pillow, ki je na-

menjem vsem lislim

ženskam, ki nerade

spijo same. Oblikoval-

ci irdijo. da je vzglav-

nik idealno nadome-

stilo za partnerja, saj

ima obliko zgornjega dela mofikega telesa, na

razpolago so različni modeli v rožnati in modri

barvi, na voljo je celo poseben model, ki vas z

nežnimi tresljaji zjutraj prebudi. Vzglavnik za

osamljene je zelo priljubljen med Japonkami, ki

v iiali dodajajo, da je celo boljši od partnerja, saj

je miren, enostaven za vzdrževanje, nc smrči, ne

brca. se nc prepira in jc zvest. Zaradi velikega

povprai^evanja ga bodo začeli tudi izvažati.

ske smučarske vrste. Mlada

Nika Fleis je UPS tako osvojila,

da se Murijevim treningom na

ledenikih čudijo tudi Avstrijci.

"Ej, me kar malo skrbi za na5ga,

..."je bil le eden od komentarjev

ob pogledu na veČ kot očitno za-

ljubljenega arhitekta Sandija.

Na Brniku sta se nič kaj sramež-

uspeva Kranjčanu Iztoku Zu-

panu. sicer matematiku in raču-

nalniškemu rokohitrecu (tako je

zapisano v kritiki, haha), zbira-

telju glasbe, jazzovskemu fatali-

stu, fotografu. Na koncu mesta,

na Fungartu (Mimi pravi, da

ima Pungart statust gorske po-

stojanke) nam je Iztok Zupan -

Sandi Murovec in Nina Suhadolnik

Ijivo kljunčkala z Nino Suha-

dolc, komercialistko iz Mobi-

tela, Sandijevo "tanovo". Pred

volitvami naj bi burila duhove

celo Murovčeva diplomska

naloga - Kolesarska ureditev

Kranja. Ker že nekaj časa brez-

brižno leži na občini, naj bi jo

bila pripravljena kupiti ena od

strank. Noja,...

Da na Brniku nismo ostali su-

hih gri, predvserii ekipa Martina

Strela, to se rado zgodi po 11-

urnem potovanju, nam je Kranj-

čan Anže Kacin, študent eko-

nomije, dostavil posebno polni-

106

padnosti glasbi, da ji s tem po-

maga rasti, kakor glasba poma-

ga nam. Žiga je svoje fotograf-

sko znanje spletel tudi v filmu

Pod njenim oknom Metoda Pev-

ca. pozna pa ga domala cel jazz

festivalski svel.

Slike si je prišla ogledat tudi

Smi^ana S. Vončtna, Iztokova

partnerica v poslu, direktorica

Infoneta, kjer ustvaijajo konku-

renčne informacijske sisteme za

zdravstvo in lekamištvo. Skupaj

smo nazdravili s Srdanom Ra-

dakovičem. Kranjčanom, žive-

čem v Nov^m Sadu, ki je bil na

družinskem obisku. Smeha pol-

no omizje. Zanimiv občasni

srbski naglas "gorenjSčine".

kako ga je "ahtala" stara mama,

pa "doplt", obvezni "Sporget",

pa Še nekaj lakih, ki so sodili v

koncept debate. Za nas. malo

mlajše, je bila Srdanova zgodo-

vinska razlaga, kje je kdo živel

v Kranju in kdo je s kom in

kdaj, sila zanimiva. "Kaj boš pa

Anže Kacin

tev Martinovega cvička. V

Ameriki je tri tedne sestavljal

delovno ekipo. Kitajske zadnje

etape pa je Anže, nekdanji va-

terpolist, doživel bolj za nagra-

do in s fotoaparatom, saj jc tudi

tokrat sestavljal del organizacij-

ske ekipe.

Da ima Martinova kolajna po-

seben lesk in da mu je ob tej pri-

ožnosti potrebno močno stisniti

roko. -sta se strinjala Ljubica in

Franc Strgar. Še preden so

nam Dolenjca speljali drugim

prireditvam naproti, sta mu za-

želela počitka, vsem za sp(5min

pa nasmejano sliko, dobre ener-

gije in veselja.

Fz-anc, Ljubica in Martin

Dobre energije da tudi niuzika.

In. Če je slika dobra, sc tudi z

nje lahko zlivata muzika in

energija. To žc nekaj časa dobro

Iztok Zupan

Zup postavil na ogled zbirko

čmo-belih jazz fotografij nekaj
zadnjih let. Izvrstno! Igranje z

lučjo, trenutki, sence in megli-

ce, ostrina in globina slike. Dalo

se je skoraj slišati jazzovske

godce, glasbene velikane. Igraj

zame! je bil naslov zanimivim

foto utrinkom. Nekaj sijajnih

Iztok in Žiga Koritnik

ti meni povedal o Urški?" je na-

smejal dmžbo, ko smo razpre-

dali njegovo družinsko vejo in

prišli do družine KriŠe^. Viso-

kega, Hotemaž in Predoselj. O

tem, kaj vse pozna iz visoke Yu

politike in življenja v nam nek-

daj skupni državi, bi starejSi sin

Ilije RadakoviČa (starejši zago-

tovo 10 ime poznate) iahko napi-

sal knjigo. Kdo je kdo in zakaj

nekatere stvari v Srbiji in Čmi

gori še vedno gredo po taki poti.

"Seveda sem zaprosil za držav-

ljanstvo, saj je mama Kranjčan-

ka, rojen sem tu, tudi vrnil se še

bom " pove, kako je vse mlado-

stne počitnice preživel tukaj

in kako je celo kandidiral za

slovenskega predstavnika GZS-

ja v Beogradu. Pa so izbrali

drugega Slovenca. Se je pa šla

tudi Smi^ana S. Vončina doka-

zovat srbskim oblastem, Poslov-

no. Vmes. med poslovnim in

zasebnim življenjem, Smiljana

ostaja gonilna sila športne druš-

čine 6:4 (šest proti štiri), s statu-

Srdan Radakovič In Smiljana S. Vončtna

besed je Zupu namenil Žiga

Koritnik. zagotovo prvo ime

jazzovske fotografije pri nas.

Pred Časom jc bil selektor sku-

pinske razstave v Cankarjevem

domu, ob odprtju na Pungartu

pa je zapisal, da Iztok ustvarja

iz želodca • iz ljubezni in pri-

tom in disciplinsko komisijo

urejeno številno družbo, ki je v

začetku meseca družno osvojila

Krnska jezera. Čaka jih 5e je-

senski tenis, potem gremo pa

počasi že smučal. Pa Se poletja

ni konec. kaj.

Užijte ga, kar ga .še je.

GLOSA

Nevihta je požrla cesto
Da seje vremenu zmešalo ozi-

roma da se klima temeljito spre-

minja, zadnje čase kažejo tudi

nevihte - če so. so tako hude. da

je joj. Že po gorskih nesrečah

opažamo spremembe klimat-

skih razmer. Če se že izku.̂ ene-

mu alpinistu izpuli klin s skalo

vred. vemo - kamnina. Naši re-

ševalci sicer opozarjajo na ne-

varnosti, še bolj o<i!očni pa so v

italijanskih Dolomitih. Nedavno

se jim je pri Cortini odkrušil cel

vrh s prastarim križem vred in

vse skupaj je zletelo na obljude-

no planinsko pot. Na ves glas

govorijo, da gre za razpadanje

dolomitne kamnine prav zaradi

sprememb vremena. V zadnjih

treh letih, pravijo, so v Italiji do-

živeli tri najbolj vroČa poletja v

250 letih. Posledice bodo hude.

Če se nenadoma stemni in pri-

d^vi nevihta, smo lahko že sreč-

ni. če nič ni. Če je samo malo

toče. Pa kaj, ko je nikoli ni

malo, ampak pada kot oreh de^

bela. Nato pa še plazovi, zasute

ceste, neprehodne poti.

Eden takih tragičnih zapletov

seje zgodil minuh konec ledna,

ko je na Rcblek nad Begunjami

pridrvela nevihta. Številni obis-

kovalci so se krasno imeli, ob

Avsenikovih zvokih, ko je po-

zno popoldne zagrmelo. Bilo je

kot na sodni dan; zaradi nenad-

nih plazov na poteh so obisko-

valce v dotino spravljali celo ga-

silci. na gorskih poteh Planince

H O R O S K O P TANJA in MARICA - 090 43 77

ALEMARSs.p. 252.10 Srr/mtn

Oven (21 .3 . -21 .4 .)
Prejeli boste sporočilo z daljše poti. Sprva boste

močno presenečeni, saj povabila ne boste niti najmanj

pričakovali. Vse mogoče različni fzgovori vas ne bodo

zavirali in se boste na koncu le pametno odločili.

Finančna kriza bo k sreči trajala le krajši čas.

Bik (22.4. - 20.5.)
Neke nepremišljene izjave iz preteklosti bodo zahtevale

svoj davek. Kmalu boste spoznali, kdo so pravi prijatelji

in kdo se to samo dela. S svojo odločnostjo boste

hitro naredili red in postavili nove vezi in s tem pristne

in zdrave odnose.

Dvojčka (21.5.-21.6.)

Že nekaj časa se počutite brez prave volje in tudi

pozitivno razpoloženi niste za prav nič. Res je. da vas

že nekaj dni obkrožajo negativni ljudje, ki pa se jim

niti pod razno ne morete izogniti. Izkoristite še nekaj dni

dopusta.

Rak (22.6.-22.7.)

Vsake toliko časa se vas bo polotila jeza in šele proti

koncu tedna bo padla odločitev o dopustu in zasluže-

nem počitku. Strah pri financah bo odveč pa tudi

nekdo, od katerega tega ne pričakujete, vam bo prisko-

čil na pomoč.

L^v {23.7.-23.8.)

Izpolnjevali boste razne družinske obveznosti od kupo-

vanja zvezkov in knjig do praznovanj rojstnih dnevov in

podobno. Kljub napetosti se boste počutili odlično in

vaše dobre volje se bodo nalezli vsi v vaši bližini.

Devica (24.8.-23.9,)

Končno vas je ljubezen le ujela in z njo tudi določene

skrbi oziroma zagate, ki jih do sedaj niste poznali. Le kaj

reči prijateljem, od katerih dobite istočasno povabilo kot

od ljubljene osebe. Laž ati resnica. Počasi se boste na-

učili "pravil".

Tehtnica (24.9.-23.10.)

V poslovnem krogu vas bodo začeli obkrožati novi ljud-

je, s katerimi boste hitro našli skupne interese. Počutili

se boste veliko bolj samozavestno, saj bodo vaše doslej

skrite ideje padle na plodna tla.

Škorpijon (24.10.-22.11.)

Ste v zadnji fazi dopusta, a že boste začeli razmišljati o

dodatnem izobraževanju, za katerega boste izvedeli

čisto po naključju. To vam ne bo koristilo samo poslov-

no, ampak tudi na osebni, duhovni rasti. Bravo!

Strelec (23.11.-21.12.)

Stali boste pred težko odločitvijo, težje bo za vas še bolj

zato, ker tokrat ne bo šlo samo za vas same, ampak za

nekoga, ki vam je zelo pri srcu. Bali se boste tveganja,

a močna volja in zaupanje tx>sta zopet zmagala kot vedno.

Kozorog (22.12.-20.1.)

Hrepeneli boste po ljubezni in zopet sem in tja naredili

kakšno napako, ki pa se ji ne boste mogli izogrTiti, pa če

bi še tako radi. Učimo se sproti, če pa se tudi naučimo,

je odvisno od marsičesa. Korajža velja ...

Vodnar (21.1.-19.2.)

Naredili si boste popoln načrt in boste že čisto v zadnji

fazi priprave, ko bo prijateljem uspelo prepričati vas o

čisto nečem drugem. Naj vam to ne vzame volje, še

manj pa želja.

Ribi (20.2.-20.3.)

Našli boste srečo, za katero ste že mislili, da ne

obstaja več. no vsaj za vas ne. Na trdnih temeljih boste

začeli graditi jutrišnji dan in to brez obtoževanj in slabe

vesti za karkoli. Sreča je tokrat v vaših rokah in naj

se vam ne izmuzne.

TANJA OnnOVARJA NA VAJ^A VPRAŠANJA V PRILOGI
GORENJSKEGA GLASA • MOJA GORENJSKA!

in Poljške planine pa je ostalo

ujetih kar 50 parkiranih avtomo-

bilov. Naslednji dan so morali

lastniki s krampi in lopatami k

avtomobilom in z njimi po kap-

ljicah dol.

Lahko si zamislimo podobno

usodo kjerkoli drugje: z avtom

veselo po gorski poli. dokler pač

gre, parkiraš konjička, nazaj pa

... Nazaj pa kako, če je bila

vmes nevihta in je vzela cesto?

Enkrat popoldne jo je takole mi-

mogrede nevihta požrla. Če nič

drugega - poučno. Še posebej,

ker so marsikje gorske ceste v

obupnem stanju in jim kakšnega

posebnega "rukaija" in strašnih

plazov sploh ni treba. Vsi se

namreč na vse kriplje branijo,

da bi jih popravljali. Ker je

denaija premalo za obnovo vseh

planinskih poti, Številne zalo

odnaša za vekomaj.

Pravkar slišim^ kako tudi po

Triglavu treska, če§ da je preveč

hrupa. Kdaj pa ga ni bilo? Hrup

je bil in bo, dokler bodo po tri-

glavskem pogorju koče, ki jih je

treba obnavljati. Dokler bodo

odprte, bodo mestni Škrici hote-

li na Kredarici popiti pivo in po-

jesti dunajski zrezek. Kdo, ki se

zgraža nad hrupom, pa si sploh

upa zabrusiti mogotcu, ki leze

iz najetega helikopterja, da je

baraba, ker plaši triglavske ptič-

ke in kozoroge?

Hrup je res neznosen. Torkovo

jutro, od 6. pa tja do 9. ure sta

nam nenehno iz Rudnega polja

proti Velemu polju nad glavo

vzletala helikopterja. Kot na

fronti. Tri ure traja, da oskrbijo

vse koče in odvozijo odpadke.

Tak je obisk v gorah. Da ne bo

spet tarnanja, da obiska ni.

Sploh pa ne razumem več: po

eni strani se tarna, da je obisk v

kočah manjši, po drugi strani

ljudje kritizirajo množični poli-

tični shodi na očaku.

Bebebe! Tak nacionalni sim-

bol in tako srce naroda, kot je

Triglav, je imel vedno tudi poli-

tično, globoko nacionalno noto.

Od Aljaža sem. In nihče nima

prav nobene pravice, da komur-

koli omejuje petje in vriskanje

tam gor. Pa Čeprav nazdravlja

politik, ki ti ni všeč. Za uho ga

je treba le v primeru. Če onesna-

žuje in dela škodo.

Mar naj bi zdaj v izogib hrupu

presedlali na konjsko nošnjo?

Poli bi bile res bolj utijene. pla-

ninskemu nadstandardu pa ko-.

njiči ne bi bili več kos. Triglav

je srce naroda in dokler ga ne

dotolče erozija in nam ga ne pri-

nese v dolino, bo tako, koc je.

Hrupno. Darinka Sedej

Urška je stara osemnajst let. Po horoskopu je dvojček. Pravi, da ima
rada poštene, zabavne ljudi, ker je tudi sama vesela in nasmejana. Že
od malih nog se ukvarja s petjem in s plesanjem trebuhih plesov,
sedaj pa se je odločila, da se bo poizkusila še kot fotomodel.

Foto: Janez Pipan

ŠTIRI TAČKE

Andraž
Kalamar

Na Gorenjskem
pred 100 leti

Povzetki člankov o Gorenjski in Gorenjcih
od 6. do 13. avgusta 1904

25 let gasilnega društva v Kranju
Krai^, 6. avgust 1904 - Bilo je leia 1879, veliki požari v okolici

Kranja, posebno oni na Klancu in Hujah, vzpodbudili so kranjsko

meščanstvo, da je začelo resno misliti na ustanovitev gasilnega

druStva. Mlade moči takratnega občinskega zastopa so se zbrale

krog svojega župana g. Karola Savnika, krog njih pa še nekaj

človekoljubov, ki so z javnimi ustanovnimi prispevki usianovili

gasilno društvo v Kranju. Gasilno druSivo je tekom 25 lei sodelova-

lo pri gašenju mnogobrojnih požarov v mestu, v okoliSkih krajih in

četo v Skofji Loki. Vsikdar je v polni meri storilo svojo človekoljub-

no dolžnost. Dne 15. avgusta 1889 se je praznovala desetletnica

društvenega obstoja na prav slovesen način. Navzočih je bilo lakral

29 gasilnih društev z 360 gasilci. Letošnje praznovanje mora biti

vsaj tako slovesno kot pred petnajstimi leti. Ako pomislimo, koliko

Človekoljubnega dela in koliko požrtvovalnosti v prid svojega

bližnjega je izvrSilo prostovoljno gasilno druStvo v Kranju tekom 25

let, se ne motimo, ^ o trdimo, da se ne bodo veselili tega slavja

samo gasilci, temveč cela okolica Kranja.

Blejske novice
Bled, 13. avgiLSt 1904 - Prepoved krošnjarjenja. Izšla je ministr-

ska naredba. zaradi katere se prepoveduje kroSnjarjenje v zdravili-

škem okraju Bled. za časa kopalne sezone. - Tujcev je prišlo na Bled

do minule nedelje že 2061. - Za leloviščarje je v zdraviliški hiši

vsako soboto zvečer družabni sestanek z blejsko zdraviliško godbo.

- Z zabavnim vlakom seje minolo nedeljo iz Ljubljane pripeljalo na

Bled 600 izletnikov. Vsi so se lepo zabavali in odšli domov zelo

zadovoljni. • Železniški predor pri Radovni bo slovesno prevrtan

dne 15. avgusta ob dvanajstih. Ob dveh popoldne bo za visoke goste

slavnostno obed v Lujizinem hotelu.

Svet pred sto leti
Rekord v ženltvi
New York - Američanka Annie Moore, ki biva v Scotts Countyu,

je do.segla z ozirom na Ženitve rekord za državo Nebraska. Gospa

Moore, ki je stara 40 let. je bila že sedemkrat poročena. Od štirih

možje bila že ločena, a se je s po dvema ponovno poročila in nato

spet ločila, z enim je bila poročena in ločena kar trilaat. Od vsakega

moža pa ima še vedno kak spomin, vsak ji je zapustil po nekaj otrok.

vseh skupaj ima kar 17. Če se polbratje in polsestre poznajo po

imenih, gotovo ne vedo. kako s.e kateri piše. Gospa Annie seje pred

kratkim spet zaljubila, prodala farmo in z veČino otrok odšla k nove-

mu izbrancu na zahod, kjer bo nemoteno uživala sladkosti za-

konskega življenja. Njen novi, osmi mož Tomas Fitzgerald, je men-

da ljubezen izza davnih lei in bo nosil številko osem. Annie. tokrat

Fitzgerald. zatrjuje daje to njena zadnja poroka.

VIR: Gorenjec in Slovenski narod (Avgust 1904)

UUBO DOMA. KDOR GA IMA

Novega doma se bosta tokrat razveselili dve mucki. Dolgodlaka sami-
ca, ki so jo našli v Lescah, je stara dva meseca in zeto prijazna. Več
informacij je mogoče dobiti preKo telefonske številke 04 53 77 100.
Tigrasta muca pa je stara eno leto in sterilizirana. Posvojite jo lahko, če
pokličete na telefonsko številko 040 576 238. M. R.

Ana Beštdr

Žlrafa
Najvišja žival, ki V višino

meri tudi čez pet metrov

in tehta do dve toni, je

žirafa.

Žirafa je prebivalka suhe

savane in odprtega gozda.

Zanjo 30 najbolj značilne

dolge noge ter nenavadno

dolg vrat. s pomočjo kate-

rega visoko v akacijevih krošnjah smuka

liste in poganjke. Čeprav je ta daljši kot pri

katerikoli drugi živali, je v njem samo .se-

dem vratnih vresenc, ločno toliko kot pri

vseh drugih sesalcih. Sanici so v povprečju

meler višji od samic, kar jim omogoča, da

ne tekmujejo za hrano, saj nabirajo listje na

različnih višinah. Brcjost običajno traja kar

leto in iri me.sece. samica pa skoti enega

mladiča, ki tehta 70 kilogramov in je visok

dva metra, ki pa jc kljub svoji teži in veliko-

sti lahek plen za leve. hijene in leoparde.

Mati mladiča pred plcnilci zavaruje tako. da

se s sprednjima nogama postavi nad njega in

močno udarja v ila. Pri tem lahko z eno

samo brco ubije cclo leva. Ob prvi priložno-

sti pa se poženeta v dir. ki je še vedno njuno

najmočnejše orožje, saj lahko dosežeta hi-

trost do .10 kilometrov na uro. Največ težav

žirafi povzroča pitje vode. saj se mora zara-

di svoje višine globoko prikloniti, kadar želi

piti vodo iz reke. Kadar je vzravnana, srce

črpa kri v možgane pod velikim pritiskom,

ko pa je glava pri tleh, sistem enosmernih

zaklopk uravnava pretok krvi in preprečuje

poškodbe v glavi. Pase se največ čez dan, v

najhujši vročini večinoma prežvekuje, noč

pa prespi stoje. Zanimiva je tudi barva njene

kože. Lise so od rumene do skoraj Črne, nji-

hov vzorec pa se vse življenje ne spreminja,

kar omogoča prepoznavanje posameznih ži-

vali. Njen najbližji sorodnik je okapi. ki pa

je preccj nižji in lažji od žirafe. Najbolj je

razširjena v Afriki južno od Sahare, pri nas

pa jo lahko vidite v živalskem vrtu.

Grilc in Pivk tretja
Minuli konec tedna je na portoroški plaži potekal letošnji Supermasters mednarodne Proseries beach volley

International tour 2004.

Krai^j - Osem povabljenih

ekip iz Italije, San Marina. Ve-

nezuele* Estonije^ Francije, Slo-

venije in prvič tudi iz Združenih

držav Amerike so se merili za

bogat denarni sklad 2 milijona

tolarjev. Oba tekmovalna dneva

so gledalci pozdravili z navdu-

šenjem, tribune so bile polne,

kljub zaključnemu turnirju v dr-

žavnem prvenstvu, ki je potekal

v Izoli. V petek so v.se do večer-

nih ur potekala razigravanja po

skupinah, zadnji nastopi pa so

prinesli tudi uspeh za domače

predstavnike. Gregor Lah in

Simon Stubey sta se po zmagi

nad Italijanoma Antoninijem in

Rossijem ter Estoncema

Nommsalujem in Esno uvrstila

v polfinale. V tretjem nastopu

sta morala priznati poraz druge-

mu estonskemu paru Kaisu in

Araku.

Enak podvig je v dopoldan-

skem sobomem razigravanju us-

pel tudi drugemu slovenskemu

paru Sandiju Pivku in Igorju

Grilcu (Mistral team). ki sta po

treh zmagah osvojila prvo mesto

v skupini. Gorenjca sta najprej

gladko z 2:0 (21:16. 21:16) pre-

magala Italijana Monduzzi^u-

ragino» nato z enakim rezulta-

tom 2:0 (21:18,21:17) še Ameri-

čana Neris/Chapman in v sobot-

nem dopoldanskem terminu Se

Francoza Znatchkovsky/Bouie-

ille z rezultatom 2:0 (21:18.

21:13). Občinstvo so na letoš-

njem zaključku sezone na porto-

roškem turniiju v soboto dodat-

no ogrela še dekleta. Tokrat je

poleg domačih predstavnic Pri-

mork Vere Čipev in Sare Habjan

(Belowzero) ter Heidi Hrvatin

in Petre Lončarevič, nastopila

tudi bra2ilsko-italijanska naveza

Gonzales/Tonon. Dekleta so se

potegovala za nagradni sklad

900 evrov. V slovenskem obra-

čunu sta bili z 2:0 (21:13,21:13)

Sandi Pivk in Igor Grilc sta na Supermastersu prikazala dobro igro, en poraz pa je bil dovolj, da se nista
uvrstila višje od tretjega mesta. (Foto: Agens. A. Fevžer)

boljši Cipev-Habjan (Belowze-

ro), brazilsko-italijanska naveza

je z 2:0 (21:13, 21:10) slavila

tudi proti paru Hn-atin-Lončare-

vič, na koncu pa še proti druge-

mu paru Čipev-Habjan (Belov^-

zero) z 2:0 (21:12, 21:17) in v

žep poleg pokala spravili tudi

400 evrov. Zmagovalka Italijan-

ka Federica Tonon pa je ob zma-

gi dejala: "Tekma je bila zelo

napeta vse do konca. Zelo sva

zadovoljni, da sva prišli v Slove-

nijo, kjer se odlično poČutiv^.

Tudi ol^instvo je fenomenalno."

V moškem polfinalu sta se

najprej pomerila zmagovalca

Diana Marine (Znatchkov-

sky/Bouteille) proti zmagoval-

cema prvega letošnjega turnirja

proserije na Siciliji, Estoncema

Kais/Arak. Vozovnici za fmale

sta si priigrala Estonca, ki sta

slavila z 2:1 (21:16, 19:21,

15:13). Sledil je namreč finale

pred finalom. Lah/Stubelj (De-

bitel team) proti Pivku in Grilcu

(Mistral team). Atraktivne pote-

ze in poslastica za polne tribu-

ne, ki so z navdu.šenjem sprem-

ljali slovenski obračun. Na kon-

cu sta bila v dramatičnem in do-

kaj izenačenem dvoboju boljša

Lah in Stubelj, ki sta z 2:0

(24:22, 21:16) premagala zma-

govalca turnirja v Ricconeju

Sandija Pivka in Igorja Grilca

(MisU-aJ team) in se tako prvič

letos zasluženo uvrstila v veliki

fmale.

V tekmi za uetje mesto sta Go-

renjca Pivk in Grilc (Mistral

team) slavila proti Francozoma

Znatchkovsky/Bouieille z 2:0

(24:22, 21:12). Igor Grilc (Mis-

tral team) pa je ob osvojenem 3.

mestu dejal: "Mislim, da sva

tekmo, ki je bila zanimiva tudi

za občinstvo, odigrala na dokaj

visoki ravni. Tekme s tujci so

zelo kakovostne in naju vedno Še

dodatno motivirajo. S celotno

sezono sva zelo zadovoljna, saj

sva z zmago v Ricconeju dose-

gla načrtovani cilj sezone."

Vzdušje na tribunah, na katerih

se je zbralo skoraj 2.000 gledal-

cev, je bilo na vrhuncu, ostal pa

je le še fmale. Lah/Stubelj (De-

bitel team) proti Kais/Arak. Pra-

vo vzdušje je nekoliko pokvaril

dež na začetku finalne tekme,

kar pa ni motilo Slovencev, ki

sta z najboljšo igro letos v izena-

čenem dvoboju z 2:0 (23:21,

21:19) ugnala Estonca in tako iz-

polnila svoje sanje. "Z današnjo

zmago sva izpolnila letošnji cilj.

Zelo sva zadovoljna in hvala ob-

činstvu, ki je navijalo za naju,"

sta v en glas dejala Gregor Lah

in Simon Stubelj (Debitel team).

Druščina Proseries odbojke na

mivki je s supermastrom na po-

rtoroški plaži tako zaključila le-

tošnje nastope. Konec sezone so

dočakali tudi v kranjskem pod-

jetju Agens, ki bo prihodnje leto

pripravilo Že 11. poletno sezono

odbojke na mivki.

Boštjan Bogataj

VabUa, prireditve
V nedelo z Izoio - Nogometa.ši Supernova Triglava se bodo v ne-

deljo, ob 17. uri, v drugem krogu 2. lige pomerili z NK Izola Arge-

ta. V prvem krogu so Triglavani osvojili točko, tokrat pa gredo z na-

padalno igro na zmago. Ta teden se začenja tudi 3. nogometna liga.

Tekme bodo v soboto, ob 17. uri. pari so: Jesenice : Kolpa, Adria :

Šenčur, Kalcer Vodoterm : Radio Krka. Brda : Zarica.

Prgate^sko s Francozi - Rokometaši Terma so že začeli priprave

na novo sezono v 1. slovenski ligi. Pod vodstvom novega trenerja

Boruta Rebiča se bodo prvič predstavih danes, ob 18. uri, v Športni

dvorani Poden, v prijateljski tekmi s francosko ekipo Creteil, ki na-

stopa v ligi prvakov. B. B.

ATLETIKA

Osovnikar
znova rekordno

LjubUana - Tik pred za-

četkom olimpijskih iger so

številni olimpijci pomerili

moči na AIyAtletika na šta-

dionu v Šiški v Ljubljani. Z

izjemnim rezultatom je zo-

pet začinil miting "sin vetra"

Matic Osovnikar. Zmagal je

v obeh "svojih" disciplinah,

na 100 metrov z 10,30 in na

200 metrov z 20,54, kar je

nov državni rekord. V skoku

v višino je bil pričakovano

najboljši Kranjčan Rožle

Prezelj (2,26). Damjan Zlat-

nar pa je bil na 110 metrov

ovire zaradi dveh prehitrih

štartov diskvalificiran. Na

mitingu so nastopili tudi ve-

likani svetovne atletike.

B. B.Joto G.K. Matic Osovnikar je znova navdušil.

Uspešni atleti veterani
Kranu - Dvajseterica atletov veteranov seje uspešno udeležila le-

tošnjega evropskega prvenstva na Danskem (21. julij - I. avgust).

Osvojili so 5 zlatih, eno srebro in .̂ tiri bronaste medalje. Skupno je

bila slovenska reprezentanca 16. med 44 državami. Izmed gorenj-

.skih atletov sta bila najuspešnejša Miro Rant (M 70), ki je osvojil

bron na 800 metrov (pred dvema letoma srebro) in Ana Jerman

(Ž 50), ki je na 2000 metrov ovire prav tako osvojila bron.

Minuli konec tedna so veterani nastopili tudi na mednarodnem at-

letskem mitingu na Reki. Bojan KJančnik je v metu kopja zmagal

(48 metrov), zmage pa so se Še veselili Ana Jerman. Miro Ram in

Drago Pipan (vsi v teku na 100 metrov), na 200-melrski razdalji Jcr-

manova in Rant, zmago pa so slavili tudi v Štafeti 4 x 100 metrov v

sestavi Prstec. Rant, Pipan in Himeriajh. Leta 2008 bo evropsko pr-

venstvo veteranov v Ljubljani. B. B.

OLIMPIJSKE IGRE

NOGOMET

Mladi upi pridno trenirajo šte.iini debnan«
V Hokejskem klubu Mlade kategorije Bled so mladi hokejisti zopet stopili na led.

pogoji za trening so odlični.

jo šest dni na teden, mlajši tri dni. Najštevilnejša

je selekcija mladincev, ki skupaj s kadeti šteje 27

igralcev. Ti trenirajo trikrat dnevno, poleg dveh

treningov na ledu imajo Še suhi trening. Vadbe

imajo poudarek na eksplozivnosti in moči. Mlajše

selekcije imajo lažje treninge, prilagojene starosti

igralcev in njihovi vzdržljivosti. "Razmere za tre-

niranje so odlične, odnos trenerjev profesionalen,

tako da treniramo maksimalno. Trener Šahraj nas

je telesno izvrstno pripravil, saj imamo v prihaja-

joči sezoni vj.soke cilje." je povedal vratar mladin-

cev >Iejc Palir Njihov cilj je uvrstitev v polfina-

le, medtem ko kadeti ciljajo na fmale.

Tudi mlajše selekcije si prizadevajo za uvrstitev

med prve Siiri v državnem prvenstvu. Z letošnjo

mladinsko ekipo nameravajo na Bledu naslednje

leto zapolniti vrzel v Članski kategoriji, zalo si ig-

ralci prizadevajo dobiti izkušnje s čim več tekma-

mi. Ker je dvorana večnamenska, morajo v Hokej-

skem klubu Mlade kategorije Bled izkoristiti vse

možne termine za trening, naj bo to zgodaj zjutraj

ali pozno zvečer. Poleg tega pa že tečejo priprave

na sedaj žc tradicionalni mednarodni lurnir Bled

2005, ki bo v aprilu naslednjega leta.

T. TM foto: Gorazd Kavčič

Bled - Po napornih pripravah v Poreču, kjer so

blejski hokejisti krepili predvsem fizično priprav-

Ijeno.st. je sledil mesec dni premora. Pred dobrim

tednom dni pa so mladi igralci spet stopili na led.

V ledeni dvorani imajo led že od sredine julija in

je bil že izkoriščen za hokejske kampe.

V Hokejskem klubu Mlade kategorije Bled tre-

nira 90 mladih v šestih selekcijah. Starejši trenira-

Vftoslovenskl portaJ
malth oglasov

Ena spletna stran, ki združuje 7
časopisov z vseft koncev Slovenije!
Obiščite wvnv.lztwii.sl. oddajte svoj
mali oglas, oglejte si popolnejše oglase,
sprehodite se po rumenih straneh in
naj vas navdušijo kadrovski oglasil

Brskanje po malih oglasih še nikoli
ni bilo tako udobno.

D E L O
NOVICE

NOVITIMIK

VESTNIK

primorske
novice

Kraivj • Selektor slovenske

nogometne reprezentance Brane

Oblak je predstavil igralce za

kvalifikacije za Svetovno prven-

stvo 2006. V njej prevladujejo

mladi nogometaši, med njimi je

kar deveterica, ki Še ni okusila

igre v članski reprezentanci. Iz-

bor igralcev je Oblak pripravil

že pred mesecema in zatrjuje,

da nanj ni vplival nihče. Prvi

test nogometašev bo prijateljska

tekma s Srbijo in Črno goro, ki

bo v sredo, 18. avgusta, za Beži-

gradom v Ljubljani. Oblak je na

priprave povabil vratarja Samir-

ja Handanoviča in Boruta Mav-

riča, branilce Boštjana Cesarja.

Branka lliča, Aleksandra Knav-

sa, Aleša Kokota, Mateja Mav-

riča in Almirja Tanjiča, zvezne

igralce Marka Božiča, Miša

BreČka, Nastjo Čeha, Amirja

Kariča. Andreja Komaca, Ro-

berta Korena. Jalna Pokorna in

Simona Sešlarja, izmed napa-

dalcev pa Mileta Ačimoviča,

Zlatka Dediča, Boruta Semleija

in Ermina Šiljka. Presenetljivo

je predvsem, da ni izbral Zlatka

Zahoviča. B. B.

Naklanci vabijo
Naklo - Nogometni klub Naklo

vabi k vpisu v Šolo nogometa

fante, ki bi radi igrali nogomet in

so rojeni v letih od 1990 do 1997.

Vpis jc možen od ponedeljka do

polka, ob 17. uri. na nogomet-

nem igrišču v Naklem (ob po-

slovni stavbi Merkutja). B, B.

Morda tudi presenečenje
Kraiu - V Atenah se bo z drugi-

mi svetovnimi asi pomerila četveri-

ca slovenskih kolesarjev. Med njimi

sta tudi dva Gorenjca: Andrej Ha-

uptman in Tadej Valjavec. Prvi je o

pričakovanjih na olimpijskih igrah

povedal, da se počuti zelo dobro in

ne gre v Atene le na izlet. "Že en od

slovenskih kolesarjev med deseteri-

co bo uspeh. Kadar pa je kdo med

njimi, lahko osvoji tudi medaljo,'*

hrabro napoveduje Domžalčan.

Posebnih priprav kolesarji niso

imeli, saj so bile ves čas na spore-

du razne dirke. Na pred.stavitvi

olimpijcev je Tadej Valjnvcc napo-

vedal, da bo prava generalka za olimpijsko dirko v San Sebastianu.

Na tej dirki za svetovni pokal je Valjavec osvojil 16. mesto, z nekaj

sreče bi šlo lahko Sc bolje. "Meni vročina ustreza, zato si želim

čimbolj sončen dan v Atenah. Kam nas bo to prineslo (slovenske

kolesarje, op.a.) pa je težko napovedati. Gre za enodnevno dirko,

vse skupaj bo velika loterija. Če bomo ob pravem Času na pravem

mestu, se lahko zgodi tudi boj za medalje," realno napoveduje ko-

lesar iz Besnice. B. B.

Tadej Valjavec

J U D O

Dober občutek Jereba

Sašo Jereb

Krai\j - Slovenski judoisti, ki

bodo nastopili v Atenah, so dobro

pripravljeni. Razen treh deklet, Pet-

ro Nareks, Lucjjo Polavder in Rašo

Sraka, je tudi Žirovec Sašo Jereb.

Nastopil bo v disciplini do 73 kilo-

gramov. tik pred odhodom v Atene

pa natn je povedal: "Najtežje pri-

prave so za mano. v zadnjih dveh

tednih so me čakali Ic Še lažji tre-

ningi. Pred odhodom imam dober

občutek, vendar pa je na tekmi mo-

goče vse. Veliko je odvisno že od

Žreba in sreče, zato končne uvrstit-

ve ne maram napovedovali." V. S.

Kaj išče modrozelena zaseda ob cesti

"Cvičkarji'' s kurilnim oljem
namesto dizla

Pred avtocesto pri Vrbi so v torek okrog enih kranjski prometniki in jeseniški cariniki preiskovalci "na veliko" ustavljali zlasti voznike
tovornjakov in kombijev.

Kranj - Za nekaj žasa smo se pridružili modro-zeleni zasedi, ki

ob gorenjskih cestah ''straši" dvakrat ali trikrat na mesec. So-

delovanje sega dobro desetletje nazaj« ko cariniki pri terenskem

delu v notranjosti države še niso imeli takih pristojnosti, kot jih

imajo zd^ . In ker se je obneslo, policaja in carina tudi z d ^ pri-

pravita vsakoletni plan skupnih akcij. Tako imenovana mobilna

enota dela ves dan, izbira pa različne ceste, ne le tiste, ki vodgo

proti mejnim prehodom. Seveda se po 1. maju, odkar na mejnih

prehodih z Avstrijo in Italijo slovenskih carinikov ni več̂ pojav-

ya tudi na njih.

Vodja sektorja za državpo

mejo in lujce v Policijski upravi

Kranj Ludvik Zupančič pravi,

da je delo poLicislov v skupnih

policijsko-carinskih mobilnih

enotah usmerjeno predvsem v

odkrivanje in preprečevanje ile-

galnih prehodov državne meje.

Ilegalci se največkrat skrivajo

prav v tovornih in kombiniranih

vozilih. "Cariniki do sprejetja

novega carinskega zakona niso

imeli pooblastil ustavljati vozil

v notranjosti države. lako da jim

je bila naSa "pomoč" dobrodo-

šla. Sodelovanje, ki se je dobro

obneslo, pa smo obdržali. Če-

prav obe službi, tako policija,

kol carina, večino dela seveda

opravimo ločeno."

Droga na Karavankah

V torek je skupna policijsko-

carinska enota začela svoje delo

na Karavankah, nadaljevala pri

Vrbi, nato pa se premaknila še

na nekatere druge točke, "Poli-

cisti so ukrepali proti voznikom,

ki so kršili cestnoprometne

predpise, medtem ko tihotap-

stva ta dan niso odkrili. Zato pa

so policisti na mejnem prehodu

Karavanke ob vstopu v Sloveni-

jo zadržali nizozemskega držav-

ljana, za katerim je razpisana ti-

ralica, pri njem so naSli ludi ta-

bletCe ekstazi. Razen tega pa je

službeni pes pri Belgijki zavo-

hal drogo, pripotovala je z dese-

timi grami kanabisa," je povedal

Ludvik Zupančič.

Odkri l i enega "cv ičkar ja" Modr<^zelena zaseda ob cesti pred Vrbo.

Carinik preiskovalec Slavko

Murič iz referata za zatiranje ti-

hotapstva pri Generalnem carin-

skem uradu pa je pojasnil da se

po vstopu Slovenije v Evropsko

unijo cariniki gibajo v glavnem

po terenu, tako v notranjosti dr-

žave kot na mejnih prehodih, ob-

časno pa pokrivajo tudi sloven-

sko južno mejo. Pregledujejo

predvsem tovor in dokumente, ki

ga spremlja, t.i. carinske plombe,

pozorni pa so ludi na morebitne

Jemanje vzorca goriva iz rezervoarja.

dodatne, skrite prostore v vozi-

lih. v katerih bi se utegnilo tiho-

tapiti prepovedano blago.

"V referatu za zatiranje tiho-

tapstva nas je pet, imamo tudi

svojega službenega psa za od-

krivanje drog. Večinoma dela-

mo sami. skupaj s policijo le ob-

časno. Sodelovanje je dobro,

dobrodošlo predvsem zaradi do-

polnjevanja pooblastil policije

in carine. Moram reči, da v vseh

petnajstih letih. koUkor delam v

mobilni enoti, z vozniki, ki smo

jih ustavili, ni bilo konfliktov.'"

V torek so cariniki ujeli vozni-

ka, ki je imel v rezervoarju na-

mesto dizelskega goriva cenejše

kurilno olje. Od tod tudi žargon-

ski izraz "cvičkar", po rdečkasti

barvi kurilnega olja. Gre za l.i.

iroiiarinski prekršek, ki je po za-

konu o trošarinah dokaj drag.

Od 1 0 0 . 0 0 0 d o
12 mi l i jonov to lar jev g lobe

Kot nam je pojasnil namestnik

generalnega direktorja Carinske

uprave RS ViUem Belovič. zna-

ša globa za vožnjo na kurilno

olje za pravo osebo (podjetje)

ali samostojnega podjetnika od

400.000 do 12 milijonov tolar-

jev, za odgovorno osebo pravne

osebe ali samostojnega podjet-

nika od 50.000 do milijon tolar-

jev ter za posameznika od

100.000 do 300.000 tolarjev.

Viljem Belovič je Se pojasnil,

da v okviru Generalnega carin-

skega urada oziroma njegovega

sektoija za preiskovalne zadeve

deluje enajst referatov za zatira-

nje tihotapstva, po starem mobil-

ne carinske enote, ki so locirani

po carinskih uradih. Peterica ca-

rinikov preiskovalcev ima na vo-

ljo specialno vozilo z vso tehnič-

no opremo za delo in komunika-

cijo, medtem ko ima vodnik

službenega psa tudi posebej pri-

rejeno voailo za prevoz psa. Ra-

zen tega ima carinska služba tri

mobilne rentgene za pregled vo-

zil. prtljage in pošiljk, ki jih lah-

ko uporabijo terenske ekipe.

Carinik i so tud i oborožen i

Carinik iz referata za zatiranje

tihotapstva kot pooblaščena

uradna oseba po zakonu o ca-

rinski službi lahko vsakogar, ki

ga kjerkoli v državi zaloti pri

krititvi carinskih, trošarinskih

ali drugih predpisov, za nadzor

katerih je carina pristojna, za-

drži do prihoda policije, najdlje

dve uri. Če se zadržani upira

oziroma je napadalen, pa cari-

nik lahko, podobno kot policist,

uporabi fizično silo, "lisice",

palico in pripomočke za umiri-

tev. Člani referata so tudi obo-

roženi.

"Zaradi dobrih izkušenj s so-

delovanjem s policijo člani re-

ferata za zatiranje tihotapstva

opravljajo skupne akcije na

mejnih prehodih in v nou-anjo-

.sii države. Zato ni nikakršno

presenečenje, če ob cestah ali

na parkirnih prostorih po vsej

Sloveniji vidite policiste in ca-

rinike, ki opravljajo skupni

nadzor. Rezultati sodelovanja

so številni odkrili prekrške in

kazniva dejanja ler zasegi pre-

povedanih drog, orožja, streliva

in drugega blaga," je Še pojas-

nil Viljem Belovič.

Helena Jelovčan

Padel s strehe
PredosUe - V ponedeljek, 9.

avgusta, okrog enih popoldne se

je med delom na strehi osnovne

Šole v Predosljah huje ponesre-

čil 19-leini Ljubljančan. Polici-

sti so ugotovili, da sta s sodelav-

cem na strehi polagala izolacij-

sko folijo. Ko je folijo vzvramo

vlekel, mu je zmanjkalo tal pod

nogami, padel je .Štiri metre glo-

boko na betonska tla in se hudo

ranil. Kranjski reševalci so ga

odpeljali na urgenco v Klinični

center. Kraj nesreče si je ogledal

tudi delovni inšpektor.

Z glavo udaril
v skalo

Planika - IS-letnemu planincu

iz Onnoža je v sredo. 11. avgu-

sta. med sestopom s Triglava

proti Planiki spodrsnilo, izgubil

je ravnotežje in z glavo udaril v

skalo. Reševalci so ga s helikop-

terjem prepeljali v jeseniško

bolnišnico, kjer je zdravnik

ugotovil lažje poškodbe. Posad-

ka policijskega helikopteija je v

bolnišnico prepeljala tudi 74-

lelno Ljubljančanko^ ki je v po-

čitniški hiši na Uskovnici padla

po stopnicah in se ranila.

Zgorel sejalnik
peska
Škofja Loka • V kamnolomu

med Visokim in Bukovim vr-

hom v Poljanski dolini je. ver-

jetno zaradi kratkega stika na

električni napeljavi motorja,

kljub posredovanju škofjeloških

gasilcev zgorel sejalnik peska

estek robotronic. Škodo cenijo

na približno 50.000 evrov.

Hud padec
s kolesom

Radov^ica - V torek, 10. avgu-

sta, dopoldne je 70-letni doma-

čin kolesaril po okoliških vaseh.

Ko je malo pred poldncvom pri-

peljal v Dobravico, je iz nezna-

nega vzroka - domnevajo, da ga

je kot srčnega bolnika obšla sla-

bost - padel in obležal. ReSeval-

ci so ga odpeljali v jeseniško

bolnišnico, kjer so ga zadržali

na intenzivni negi. H. J.

Voznik clia umrl v bolnišnici
Tržič - 39-lcina državljanka BiH je v ponedeljek, 9. avgusta,

nekaj pred pol eno uro popoldne z osebnim avtom mitsubishi

avstrijske registracije peljala z Ljubelja proti Bistrici. V blagem

desnem nepreglednem ovinku "nad fabriko" je prek neprekinjene

sredinske Črte zavila na levo smerno vozišče, po katerem je z R

cliom nasproti pravilno pripeljal 24-letni Trzičan. Ta se je sicer

umika! povsem desno in zaviral, kljub temu pa se trčenju ni uspel

izogniti. Voznika in sopotnike so iz clia reSili kranjski poklicni

gasilci. Voznik .se je v nesreči lako hudo ranil, da je nekaj pred

tretjo uro v ljubljanskem Kliničnem centru umrl. Huje so se ranili Se

28-leina sopotnica v miisubishiju. državljanka BiH, ki je sedela

spredaj, in otrok v otroškem .sedežu zadaj, v cliu pa 27-letna

sopotnica iz Tržiča. Tudi njih so reševalci odpeljali na urgenco v

Klinični center. Povzročiteljico prometne nesreče s smrtnim izidom

so policisti kazensko ovadili.

Iščejo voznika rdeče astre
Jesenice - 69-leina domačinka je v ponedeljek. 9. avgusta, ob pol

treh popoldne kolesarila od Jesenic proti Potokom. Pred Potoki jo

je dohitel neznani voznik rdečega osebnega avtomobila opel astra.

Zaradi nepravilnega oziroma tesnega prehitevanja je kolesarko z

desnim zunanjim ogledalom zadel v bok. Kolesarka je izgubila

ravnotežje, padla in se huje ranila.

Povzročitelj jc. ne da bi ustavil in ji pomagal, peljal naprej proti

Radovljici. Na cesti jc "pustil" samo zunanje ogledalo. Reševalci so

huje ranjeno kolesarko odpeljali v jeseniško bolnišnico, policisti pa

Vabijo neznanega voznika rdeče astre, da se oglasi na policijski po-

staji, in morebitne priče, da zaradi razjasnitve okoliščin prometne

nesreče pokličejo po telefonu na številko 586 10 11 ali na 113. H. J.

Lokali z nočnimi gosti
Kraru - Ponočnjak, ki jc vlomil v prostore balinarskega kluba

v Ul. Tuga Vidmarja, je iz dveh priročnih blagajn odnesel nekaj

gotovine, s stojala za cigarete več zavojčkov različnih znamk, za

potešitev žeje pa jc vzel Še nekaj steklenic vina. Lastnika je olajšal

za približno 300.000 tolarjev.

Lancovo - Podobne potrebe je imel ludi neznani vlomilec, ki je v

noči s ponedeljka na torek "obiskal" gostinski lokal na Lancovem.

le da je bil njegov izkupiček precej bolj skromen. Odnesel je za

okrog 30.000 tolarjev gotovine in cigaret.

Škofja Loka - V noči na sredo pa je nekdo vlomil v gostinsko

brunarico v Školji Loki. S seboj je odnesel za približno 200.000

tolajjev cigaret, vžigalnikov, alkoholnih pijač ter blagajno.

Kdo potrebuje aluminij
škofja Loka - Policisti še iščejo neznanca, ki je med 8. in 10.

avgustom z dvorišča podjetja v Zmincu ukradel veČ piramidastih

aluminijastih blokov, vrednih okrog 150.000 tolarjev.

Oprema za avtopralnico
Naklo - Neznanec, ki je v noči na sredo vlomi! v delavnico na

Polici, očitno namerava odpreti avtopralnico. Ukradel je namreč

visokotlačni pralni aparat kacher in zračno polirno vrtalko. Aparata

sta vredna okrog 600.000 lolarjcv.

Avto brez tablic
Lesce - Z Oplove corse ECO, parkirane na Alpski cesti v Lescah,

je nekdo ukradel obe registrski lablici KR 7J5-81F. H. J.

m
Beoedia>«7,4000Knv^

tal.: 04 2311 047. gsm.: 031 S04 880

ZIBERT

Hollywood, neuničljiv pojem filmske industrije

Uspešnica na nekdanji kurji farmi
Najbolj znano središče ameriške In tudi svetovne filmske industrije Hollywood je ena od mestnih četrti 3,6-nnilijonskega glavnega kaiifomijskega mesta Los Angelesa.

Hollywood je v zadnjih tridesetih letth obiskalo nad 90 milijonov ljudi.

Značilen in po svetu znan na-

pis "Hollywwood" na pobočju

hriba nad Los Angelesom je se-

stavljen iz 15 metrov visokih črk

in pade v oči vsakemu obisko-

valcu največjega mesta v Kali-

forniji. Postavili so ga po letu

1920, ko seje zaČel največji raz-

cvet tega najbolj znanega ameri-

škega in svetovnega filmskega

središča filmske umetnosti in

industrije.

Hollywood ali Sveti gozd po

slovensko ima zanimivo zgodo-

vino, ki v začetku ni bila pove-

zana s filmom. Leta 1887 je

Harvey Henderson WiIcox z

ženo v tem delu Los Angelesa

ustanovil kristjansko skupnost s

tem imenom. Ustanovitelja sta v

svoji skupnosti prepovedala

ustanavljanje raznih gostiln, sa-

lonov in drugih, za njune nazore

pregrešnih prostorov. Propadlo

.skupnost so za nekaj nado-

mestile kurje farme, leta 1907

pa se je začela v Hoilyu'oodu

pisati filmska zgodovina. Zaradi

toplega podnebja in obilice

sončnih dni so začeli v ta del

južne Kalifornije prihajati fil-

marji. Leta 1908 je Francis Bog-

gs v Los Angelesu posnel film

Grof Monte Cristo. Francisu

Boggsu so sledili Se drugi fil-

marji. Leta 1911 so na stičišču

znamenitih Gover Streeta in

Sunset Boulevarda zgradili prvi

studio, naslednjega pa po letu

1913. Gradile so jih znane druž-

Pokanje in dim v enem od vodnih prizorilč.

be 20-th Century Fox, VVarner

Bros. Paramount itd. Na 46 ki-

lometrov dolgo avenijo Sunset

Boulcvard so se preselile znane

filmske zvezde tistega časa, z

njimi pa tudi družabno in nočno

življenje, takrat hitro razvijajo-

čega se Los Angelesa. Zname-

niti režiser med prvo in drugo

svetovno vojno Cecil B. De Mil-

le je leta 1913 v Hollywoodu po-

snel prvo veliko filmsko uspeš-

nico Indijankin mož (The Squ-

aw Man). Ameriška filmska in-

dustrija je cvetela in za razliko

od evropske delovala tudi med

drugo svetovno vojno. Potem je

prišlo obdobje krize. Po ietu

Pošast, ki je igrala glavno vlogo v filmu Žrelo.
Universales Studios je doslej obiskalo že nad 90
milijonov ljudi.

1970 je doživela ho!iywoodska

filmska industrija po zaslugi

mlajših režiserjev in drugih

ustvarjalcev filma z novimi na-

čini dela in pogledi na film nov

razcvet, ki ni trajal dolgo. V

Združenih drŽavah Amerike,

Evropi in drugod po svetu so

gradili nove studie. Tudi pravilo,

da so morali igralci in režiserji,

če so želeli v filmskem svetu kaj

pomeniti, vsaj nekaj časa stano-

vati v Hollywoodu, ni veČ drža-

lo. Hollywoodske studie je za-

čela pogosteje uporabljati tele-

vizija. Kljub temu ostaja Hoily-

wood neuničljiv pojem filma.

Vsak znameniti igralec dobi po

smrti svojo ploščo z značilno

zvezdo na pločniku Walk of

Farne v zahodnem delu Holly-

wooda. V bližnjem gledališču

Kodak pa od leta 1929 dalje ne-

prekinjeno podeljujejo oskarje

za najboljše filmske dosežke.

Podelitev je prvovrstni svetovni

medijski dogodek in potrditev,

da filmskega sveta ni brez Hol-

iywooda.

F i l m a r j e z a m e n j a l i t u r i s t i

Američani so hitro ugotovili,

da z nekdanjo siavo Hollywo-

oda lahko veliko zaslužijo. Že

pred letom 1970 so ga odprli za

javnost in v dobrih tride.setih le-

tih ga je obiskalo nad 90 milijo-

nov ljudi. V prvih letih je nav-

dušene obiskovalce občasno še

pozdravil kakšen filmski zvezd-

nik ali zvezda, kasneje pa se to

ni več dogajalo.

Polovica dneva, kolikor je u-a-

jal moj obisk Hollysvooda, je bil

prekratek za ogled vseh prizo-

rišč, na katerih obiskovalcem

prikazujejo skrivnosti nastajanja

filmov. Triki in tehnologije, s

katerimi prepričujejo o resnič-

nosti tudi najbolj krutih doga-

janj v filmih, so fantastični in

komaj verjemi. Za najsodobnej-

ši način prikazovanja podvigov

Arnolda Schwarzeneggerja v

filmih o Terminatorju so zgradi-

li najspodobnejše opremljeno

dvorano, kar ne čudi, saj je slo-

viti igralec avstrijskega porekla

guverner zvezne države Kalifor-

vajo avtomobili in tramvaji. Ob-

iskovalcem najstarejšega in naj-

bolj znanega središča filmske

industrije pokažejo hiŠe, v kate-

rih so med snemanjem filmov

stanovali znameniti režiserji in

igralci. Posebej opozorijo na

hišo, v kateri je med snemanji

stanoval režiser Alfred Hitch-

cock. Ulice, speljane med kuli-

sami, so poimenovali po zname-

nitih osebnostih iz sveta filma.

"Svoji" ulici imata tako Bing

Crosby in Steven Spielberg.

Ohranj.ena je hiša, v kateri so

snemaJi Psyho. scena za Jurski

park in jezerce, kjer je nastajalo

Zrelo. Pošast, ki je morila v tem

filmu, je obešena na eni od ulic

in je ena od najbolj priljubljenih

točk za fotografiranje v spomin

na obisk Hollywooda. Obisko-

valec studiev pa marsikaj zamu-

di. če ne obišče predstave na

Hiša. v kateri so snemali znameniti film Psyho. Producenti so zaslužili
z njim 470 milijonov dolarjev.

nije. Hollywoodska posebnost

je tudi eno največjih odprtih

gledališč na svetu Hollywood

Bowl, ki sprejme 18.000 gledal-

cev. Celotno območje gledališča

obsega 24 hektarov. Obiskoval-

ca povsod z nečim presenečajo.

Nad ladjo, ki s turisti pluje po

reki. se nepričakovano sklanjajo

podobe pošastnih živali iz pra-

davnine. V muzeju mumij oživ-

ljajo skeleti, ki stegujejo roke

proti presenečenim obiskoval-

cem, ki pogosto s kriki prega-

njajo strah. Pod vlakom, ki vozi

med studii in opremo za snema-

nje. se nenadoma, kot v filmu,

zruši most ali se začne valiti de-

roča voda. V namišljenem po-

tresu se podirajo hiše in zaleta-

otoku sredi jezera, kjer se bojev-

niki dobrega in zla bijejo med

seboj, vozijo s skuterji in čolni

ter padajo v vodo. Na koncu pa

zmagajo dobri. Predstava za de-

set dolarjev je zaključena s pri-

stankom letala na jezeru, obisk

pa običajno z nakupom vsaj

enega od spominkov, ki j ih pro-

dajalci vsiljujejo na vsakem ko-

raku. Kaj posebno mikavnega in

originalnega pa ne boste našli.

Najpogosteje vam molijo pod

nos kipce in podobe slavnih ig-

ralcev, pokrivala s hollywood-

skim napisom in majice. Proda-

jalne so polne, saj v Hollywood

le ne pridemo vsak dan!

Jože Košnjek

Piše Miha Naglic

Gorenjski kraji in ljudje
od A do Ž

Znamenitosti Vrha Sv. Treh Kraljev

Največja znamenitost Vrha Sv. Treh Kraljev je

seveda cerkev, posvečena trem modrim z vzhoda.

Prvič se omenja že v Loškem urbarju 1501, stala

je vrh svojega markantnega hriba gotovo že pred

tem leiom. Zgrajena je bila v poznogotskcm slo-

gu, konec 17. stoletja pa rekonstruirana v baroč-

nem (barokizirana). V .sklepniku na oboku je let-

nica 1698. Ponaša se z nenavadno imenitnimi ol-

tarji iz črnega marmoija z barvitimi inkrustacija-

mi. Ker so tako bogati oltarji neobičajni za pode-

želsko cerkev, so včasih domnevali, da so jih pri-

peljali iz cerkve .samostana v Bistri pri Vrhniki, ko

so le-tega ukinili. Vendar to ne bo držalo, saj je

bila bistrska kartuzija razpuŠČcna šele leta 1782.

glavni oltar na Vrhu pa ima letnico 1709,

Tako je bolj verjetna domneva, da so bili oltarji

izdelani v "ljubljanskem kamnoseškem krogu" po

naročilu tedanjega freisinškega škofa Janeza Fran-

čiška (Škofoval 1695-1727. po Tavčaijevi zaslugi

"nastopa" tudi v Visoški kroniki), loškega glavar-

ja Jožefa Antona Evzebija pl. Haldena (giavaril

1704-13) in Še enega plemenitaša iz Loke - o če-

mer naj bi pričali njihovi grbi. vdelani v oltarno

kompozicijo. A zakaj bi ti mogočniki ravno vrhov-

ski cerkvi namenili tako imenitne oltaije? Zato ker

to ni bila navadna hribovska, temveč je bila izred-

no priljubljena in obi.skana romarska cerkev. Zlasti

vsako leto o malem Šmarnu .se je tu zbrala cela

množica romarjev iz bližnje in daljne okolice.

Med zadnjo vojno je bila v cerkvi in župnišču zra-

ven nje močna domobranska postojanka, v kateri

so služili tudi skoraj vsi za boj sposobni možje in

fantje iz vrhovske župnije. O tem, kaj se je z njimi

zgodilo, pričajo napisi na nagrobnikih, na pokopa-

lišču tik pod cerkvijo - Čeprav dejansko ni.so tu po-

kopani. Tudi tujec, ki ne bi vedel nič o slovenski

zgodovini, bi .se začudil, kako da je tu toliko mo-

ških unulo ravno leta 1945. Kakor da bi tistega

leta v teh krajih razsajala kaka huda epidemija.

No. saj tudi je, le da je bila političnega izvora.

Pred 2. svetovno vojno so temu kraju veliko vlo-

go namenili graditelji Rupnikove linije. V nem-

škem zborniku o tej največji jugoslovanski utrjeni

črti (Dcnkschrifi iihcr die jitgoslmvischc Landes-

hefestigtmg) najdemo tudi načrt za utrditev Vrha

Sv Treh Kraljev iz leta 1937. Če bi ga uresničili,

bi ta stara romarska in izletniška točka postala

eden najbolj utrjenih vrhov

v RL in najbrž tudi v tem

delu Evrope. Načrt predvi-

deva glavni vhod z vzhod-

ne strani; po njem se pride

v veliko podzemno kasarno

takoj za vhodom in do boj-

nih položajev okrog njega.

Iz kasarne bi vodil hodnik

do križišča sredi hriba, z

njega pa hodniki do Štirih

sklopov bunkerjev - na se-

vernem. zahodnem in juž-

nem pobočju in tik pod sa-

mim vrhom. To bi bila pra-

va podzemna trdnjava z

dvema vhodoma in 17 boj-

nimi položaji. Dela so tu

zaradi visokih stroškov za-

čeli pozneje kot drugod,

nato jih je prehitela vojna. Ko so zaželi kopali

vhodni rov, so naleteli na 760 metrov dolgo kraško

jamo.

Na Vrhu .seje na domačiji pri Jerebu 22. avgusta

1838. ko je ta kraj sodil v žirovsko občino in žup-

nijo. rodil JERNEJ JEREB, podobar in slikar, do-

slej gotovo najznamenitejši, a pozabljeni vrhovski

rojak. Ko mu je bilo 13 let. se je šel učit podobar-

Glavni oltar v cerkvi sv. Treh kraljev na Vrhu.

stva in pozneje Se slikarstva

v priznano delavnico moj-

stra Jurija Tavčarja v Idriji;

pet let je bil pri njem /.a va-

jenca, nato Še sedem let za

pomočnika. Potem je na-

stopil samostojno podobar-

sko pot in se za stalno nase-

lil v Metliki - ker je dobival

največ naročil ravno iz Bele

krajine. Njegova dela so

raztresena po Številnih be-

lokranjskih in kočevskih

cerkvah, v več kot 20 krajih

oziroma župnijah. Posebno

pozorno.st je zbudil njegov

ikonostas (pregraja z ikona-

mi pred pravoslavnim oltar-

jem) za novo cerkev unia-

tov v Metliki. V tem mestu

si je kupil hišo in v njej uredil podobarsko delav-

nico. Na starost je obubožal in moral hišo prodati.

Nekaj časa je živel pri svoji hčeri v Dalmaciji,

umrl je v Vrbovskem na Hrvaškem, 22. februarja

1929. star skoraj 91 let. Mojster Jernej z Vrha jc

prvi po imenu poznani v dolgi vrsti likovnikov, ki

so se rodili na Žirovskem (genius loči?) ter nato

ustvarjali doma in po svetu.

V obrti so še zaposlitvene možnosti
Vsakoletni statistični pregled slovenske obrti in malega podjetništva sicer kaže upad števila obratov, ki pa ni zaskrbljujoč, saj so brisali tiste, ki so obstajali le na papirju.

LJub^ana - V torek so na Obrtni zbornici Slovenge predstavili
vsakoletni statistični pregled slovenslce obrti in malega podjetniš-
tva "Obrt v številkah 2004", iz katerega je razvidno nada^i^je
zmaî ševai\je števila obratov. N^bo^ se je zniai\jšalo število v
dejavnosti domače in umetnostne obrti, tekstilni in usi^arski,
gostinski in prometni dejavnosti, raste pa število obratov v sto-
ritvenih dejavnostih. Gorci\jska je pri vseh kazalci blizu sloven-
skega povprečja.

"Tudi pri nas mala in mikro
podjetja postajajo vse pomemb-
nejša, tako po deležu prebival-
stva, ki jih zaposlujejo, kot tudi
deležu bruto domačega proizvo-
da, ki ga ustvarijo. V Sloveniji je
19 odstotkov delovno aktivnega
prebivalstva zaposlenega v obrti
in malem gospodarstvu in ustva-
ri 20 odstotkov BDP," je uvodo-
ma poudaril predsednik Obrtne
zbornice Slovenije Miroslav
Klun. S takim stanjem na OZS
niso zadovoljni, zato želijo z
raziiinii spodbudami, predlogi
in akcijami izboljšati položaj
obrti in malega gospodarstva.
Sprejeli so vizijo in strategijo
razvoja obrti in podjetništva,
vsako leto si.stematično pripravi-
jo tudi zahteve obrti in podjetniš-
tva naslovljene na parlament in
vlado, pri čemer opozaijajo na
ovire za razvoj in predlagajo iz-
boljžave, ki bi omogočile hitrej-
ši razvoj obrti in podjetništva,
pod geslom, da želijo napraviti
Slovenijo bogato.

Bojijo se birokratskih ovir

Največji problem na tudi ne-
spodbudnem davčnem področju
Je plačilna nedisciplina, ki se je
nikakor ne morejo lotiti na pravi
način. V zadnjem času Je priso-
ten strah pred novimi birokrat-
skimi ovirami, ki jih prinaša ev-
ropska zakonodaja. Od bavar-
skih kolegov, s katerimi dobro
sodelujejo, so izvedeli za kar
1.200 takšnih ovir, ki jih pov-
zroCa evropska birokracija. V
okviru evropskega združenja

obrti in malih podjetij UEAP-
ME si bodo prizadevali, da si
čim več teh ovir odpravi, še po-
membneje pa je, da doma uspe-
jo preprečiti tovrsten razvoj. Ve-
lik poudarek je dan izobraževa-
nju in vključevanju članov OZS
v te procese, in razveseljiv je
podatek o rasti dodane vredno-
sti dosežene v obrti in malem
gospodarstvu.

Možno še 60 tisoč novih
delovnih mest

Podatki o obrti in malem pod-
jetništvu kažejo, da že nekaj let
število obratov pada, kar je ver-
jetno posledica umirjanja, usta-
litve tega gospodarskega podro-
čja ter uravnoteženja Števila
propadlih z ustanavljanjem no-
vih. Knjižica Obrt 2004 je vsa-
koletni statistični pregled obrti
in malega podjetništva v Slove-
niji. Padanje števila obratov to-
rej ni neki alarmanten pojav, pač
pa bolj posledica urejanja regi-
stra in .statistik in brisanja tistih,
ki so bili le na papiiju. Davčno
okolje in plačilna nedisciplina
so sicer "potopili" nekatere
obrate, zato si bo OZS prizade-
vala za izboljšave pri tem. Obrt
in malo podjetništvo imata velik
zaposlitveni potencial, saj oce-
njujejo. da je bilo v nekaj letih
nanovo zaposlenih okoli 30 ti-
soč delavcev, v prihodnjih petih
letih pa bi lahko ustvarilo 60 do
70 tisoč novih delovnih mest.
Pri nas so namreč povprečno za-
posleni Ulje delavci na obrat, v
Evropi pa je to število med

Letošnjo izdajo statističnega pregleda Obrt v številkah sta komentirala
predsednik OZS Miroslav Klun (levo) In generalni sekretar dr Viljem
Pšeničny.

osem in devet. To Je velika re-
zerva. ki jo bosta vlada in parla-
ment, s posluhom za predloge
OZS. lahko izkoristila.

Upad je posledica čiščenja

Predstavljene številke o obrti
je mogoče interpretirati na raz-
lične načine, pri čemer razlaga o
upadanju obrti v Sloveniji ni
utemeljena, je dodal h komen-
tarju obrtne statistike dr. Vi-
Uem Pšenlčnj', generalni sekre-
tar Obrtne zbornice Slovenije.
Upad števila obratov oz. .samo-
stojnih podjetnikov se namreč
ujema s splošnim 2,4-odstotnim
upadom števila gospodarskih
subjektov pri nas. Upad za pri-
bližno 2.400 subjektov je posle-
dica splošnega čiščenja regi-
strov, saj Je bilo kar nekaj ti.soč
takšnih, ki .so obstajali le na pa-
pirju. Lani je oddalo letna poro-
čila 95.000 subjektov, kar po-
meni. da je še vedno 9.000 tak-
šnih, ki ne delujejo. Bolj po-
membno je, da se v Sloveniji

doseže uravnoteženje števila no-
vih subjektov, ki vstopajo v de-
javnost, s tistimi, ki dejansko
prenehajo delovati.

Slaba gospodarska moč

Pregled strukture 46.900 čla-
nov OZS pokaže, da je dve u-et-
Jini samostojnih podjetnikov in
ena tretjina družb takšnih, ki so
lani ustvarili manj kot 10 milijo-
nov tolarjev prihodkov, kar
meče našo gospodarsko struktu-
ro v primerjavi z evropsko v
drugačno luč. Naš delež mikro
in malih podjetij je primerljiv z
evropskim, nikakor pa ne go-
spodarska moč teh podjetij. To
dejstvo zelo skrbi in kaže na to,
da Je pouebno spodbuditi pove-
zovanje za boljši nastop v ev-
ropski konkurenci. Pomembna
naloga zato ostaja pomoč in
podpora tem 80 do 90 tisoč ma-
lih podjetij, ki zaposlujejo manj
kot pet ljudi. Ti subjekti so bili v
preteklih letih, ko so se velika
podjetja prestrukturirala in od-

Zoran Thaler prevzel krmilo Si.mobila
Po devetih letih vodenja se je Bojan Dremelj odločil oditi z mesta predsednika uprave Si.mobila in ga prepustiti

Zoranu Thalerju, nekdanjemu poslancu iz Škofje Loke in nekdanjemu slovenskemu zunanjemu ministru.

Ljubljana - Zagotovo najboy odmevna novica iztekajočega se
tedna je bila zameivjava za krmilom slovenskega operaterja mo-
bilne telefonUe Si.mobila. Bojan DremeU, pod čigar vodstvom je
Si.mobil postal drugi največji operater mobilne telefonue v Slo-
veniji, se je namreč odločil, da se posveti novim projektom in iz-
zivom, za novega predsednika uprave pa je nadzorni svet ime-
noval Zorana Thalerja, najbolj znanega kot najmlajšega zuna-
njega ministra naše države.

Bojan Dremelj je s Si.mobi-
lom povezan že od samega za-
četka, ko je leta 1996 začel z de-
lom pri projektu upravljanja in
ustanavljanja drugega operater-
ja GSM v Sloveniji. Projekt De-
lel5 je zaživel januarja 1996.
Podjetje Je bilo prvo, ki Je v Slo-
veniji opravilo certificiranje
opreme, kar je bil pogoj za
vključitev v javno telekomuni-
kacijsko omrežje in pridobitev
frekvenc po tedaj veljavnem za-
konu, ki Je pokrival področje te-
lekomunikacij. Bojan Dremelj
Je skupaj z Iskratelom in Istra-
benzom nadaljeval z delom na
projektu in k sodelovanju so pri-
tegnili tudi Telekom Finland.
Skupaj so oktobra 1996 ustano-
vili GSM konzorcij. Zaradi
spremembe strategije je Tele-
kom Finland v decembru 1997
odstopil od projekta in Iskratel.
Istrabenz. Intereuropa in Kmeč-
ka družba .so tako decem-
bra 1997 sami ustanovili družbo
Si.mobil. d.d.. Konec januarja

1998 so slovenski Javnosti pred-
stavili novega strateškega part-
nerja. švedsko Telio. družbi pa
sta se pridružili še dve finančni
instituciji, in .sicer Probanka in
Medaljon ter kabelski operater
Telmont.

V oktobru 1998 Je bila po šte-
vilnih zavlačevanjih podpisana
koncesijska pogodba, Lskratel
začel s po.stavljanJem mobilne
telefonske centrale in decembra
1998 je bil opravljen prvi klic v
javno telekomunikacijsko
omrežje. 25. marca 1999 je
Si.mobil sloven.skemu trgu pr-
vič ponudil svoje storitve. Že v
oktobru je bil na voljo tudi pred-
plaČniški sistem Halo in v no-
vembru je Si.mobil .s svojim .sig-
nalom pokrival že 90 odstotkov
prebivalcev Slovenije. Febmarja
2001 je večinski lastnik Si.mo-
bila postal avstrijski operater
mobilne telefonije. Mobilkom
Austria. januarja 2003 pa je
Si.mobil skupaj z o.stalimi druž-
bami te skupine podpisal part-

Zoran Thaler

ncrsko pogodbo o sodelovanju z
enim izmed največjih mobilnih
operaterjev na svetu, Vodafo-
nom. Dccembra 200.̂ je Si.mo-
bil med prvimi v Evropi vstopil
v tretjo generacijo mobilne tele-
fonije s tehnologijo EDGE. v
letu 2004 pa uspešno uvedel
nov tarifni .sistem in slovenskim
uporabnikom ponudil globalni
produkt Vodafone live!. Uve-
ljavljanje na sloven.skem trgu.
kjer Je imel Mobitel popolni
monopol, je seveda zahtevalo
velika vlaganja, zato so v
Si.mobilu šele poleti 2002 prvič
lahko ugotavljali dobiček pred

puščala delavce, najpogostejši
zaposlovalci. OZS bo zato
vztrajala na antibirokratskem
programu, olajšavah na davč-
nem področju in ustvarjanju pri-
jaznejšega infrasUukturnega
okolja, kar so tudi zahteve zdru-
ženja obrtnikov v Evropi. Pri
slovenskih razmišljanjih o pod-
jetniških šampionih, bi kazalo
ugotoviti, da so prav mikro in
mala podjetja takšni šampioni,
saj bodo nujno morala prevzeti
nujno gospodarsko rast v državi.

Gorenjci smo blizu
povprečju

Številke kažejo, daje bilo lani
od 46.900 registriranih obratov,
v katerih Je bilo zaposlenih
139.888 ljudi, med njimi 39.948
lastnikov. 85 odstotkov je bilo
samo.stojnih podjetnikov in 15
odstotkov gospodarskih družb.
Povprečna gostota Je 235 obrt-
nih obratov na 10 tisoč prebival-
cev. Na Gorenjskem je bilo ob
koncu lanskega leta registrira-
nih 4.608 obratov, od tega 3.835
samostojnih podjetnikov, drugo
pa so bile gospodarske družbe, z
233 obrati na 10 tisoč prebival-
cev pa je Gorenjska blizu slo-
venskega povprečja. Relativno
največ obratov imajo v Sevemo-
primor.ski regiji, najmanj pa v
Zasavju. Po dejavnostih je naj-
več obratov v gradbeni dejavno-
sti, sledi storitvena, promet, ko-
vin.ska in gostinstvo. Povprečno
so v Sloveniji zaposleni trije de-
lavci na obrat, pri čemer s 5,9

delavca na obrat izstopa nav-
zgor živilska dejavnost, najmanj
- 1.1 zaposlenega na obrat, pa Je
v dejavnosti domače in umet-
nostne obrti. Povprečno število
zaposlenih brez upoštevanja
lastnikov je v Sloveniji 2,1 de-
.lavca. na Gorenjskem smo z 1.8
delavca na obrat pod tem pov-
prečjem.

Rast največ pri osebnih
storitvah

Skupno število seje v Sloveni-
ji. glede na leto poprej, zmanj-
šalo za 1.148, ali 2.4 odstotka,
pri tem za 3,4 odstotka število
samostojnih podjetnikov, med-
tem ko se je število gospodar-
skih družb povečalo za 3,5 od-
stotka. Skupno število upada od
leta 2001. Največji upad je v de-
javnosti domače in umetnostne
obrti, sledijo pa tekstilna in us-
njarska, gostinska, prometna,
lesna, elekut), živilska in kovin-
ska dejavnost, pozitivna rast pa
Je bila zabeležena edino v storit-
veni dejavnosti, najbolj na pod-
ročju osebnih storitev. Na po-
dročju prometa - avtoprevozni-
štva, ki predstavlja po številu
obratov 14,6 odstotka in s kate-
rim so se na OZS v preteklosti
zelo veliko ukvarjali. Je zabele-
žen 5-odstotni padec. Analize
kažejo, da med regijami v teh
spremembah ni razlik. Na Go-
renjskem se Je lani v obnni regi- •
ster vpisalo 176 obratov, izpisa-
lo pa 294.

Štefan Žargi

obdavčitvijo, pozitivni poslovni
trend pa ugotavljajo tudi po le-
tošnjem prvem polletju.
Novega predsednika uprave

so. kot je poudaril predsednik
uprave Mobilkom Avstrija Bo-
ris Nemšič. izbrali izključno po
strokovnih kriterijih, pri čemer
ima Zoran Thaler, nekdanji slo-
venski zunanji mini.ster, veliko
mednarodnih izkušenj, kot pod-
jetnik na področju telekomuni-
kacij pa tudi znanja in izkušnje
te dejavnosti. 42-letni Zoran
Thaler, diplomirani politolog,
živi v Ljubljani in je bil trikrat
zapored v Skofji Loki. kjer Je
bil doma, izvoljen za poslanca
slovenskega parlamenta. Tri leta
je bil namestnik zunanjega mi-
nistra. predsednik odbora za
mednrodne odno.se in tri leta zu-
nanji minister Leta 1997 se je
odločil za odstop in se posvetil
podjetništvu. Bil Je u.stanovitelj
in lastnik Mednarodnega con-
sultinga ter eden od ustanovite-
ljev podjetja Eon. podjetja za in-
ternetne storitve in elektronsko
prodajo. Si.mobil bo vodila
dvočlanska uprava, v kateri bo
poleg Thalerja šc Andreas
Maierhofcr. slovenski ekipi pa
se pridružuje tudi Dejan TUrk.
kol direktor marketinga in pro-
daje.

.Štefan Žargi

SŽ ACRONI, d.o.o.
Cesla Borisa Kidriča 44

Sl - 4270 jesenice
Telefon: +386 4 584 1000
Telefax: +386 4 584 1111

http://www.acronl.si
E-mali: uprava@acroni.si
S L O V E N I J A

Na področju varnosti in zdravja pri delu za TEHNIČNE STORITVE
objavljamo prosto delovno mesto:

S t rokovnega delavca za varnost in zdravje pri delu

Pogoji:
- zaključena šola ustrezne smeri - diplomirani inženir varstva pri

delu in požarnega varstva ali univerzitetni diplomirani varnostni
inženir Kandidat mora imeti opravljen strokovni Izpit s področja
varnosti In zdravja pri delu in požarne varnosti.

- usposobljenost za delo na PO-ju
- znanje tujega jezika (angleški ali nemški)

Delovno razmerje bomo sklenili:
Za določen čas enega leta, z možnostjo kasnejše skfenitve
delovnega razmerja za nedoločen čas.

Kandidati naj prijave z doKaali o izpolnjevanju pogojev pošljejo
v 15 dneh po objavi na kidrovski sektor SŽ ACRONI. d.o.o.,
C. Borisa Kidriča 44, Jesenice.
Pred izbiro bodo kandidati vabljeni na razgovor, kjer bodo dobili
tudi vse potrebne Infomiacije.

C f i A

•UMki

POLETNI ODDIH v Vilah Terme Zreče
d>op<Mw)]n«»pt»

S d n l 7itti
i e o d 4 & 0 0 0 8 r r / o s e b o dalje i « o d 61 .500 SIT/osebo dalje
S ali 7 X poIpe^oD, ntomejeno kopanje, J u t n u ^ gimnastika, pohod
na Lovrmika Jezerar-

O t r o a o d 3 do IS let v »obi« »tar i i 5 0 » POPUSTA

Najem bungalova na Rogli
od 2 5 . 7 . ^ do 29. s. 2004

CiBsmu^am:
timm imod.
adni
S A r f
rami
V e n

1/2+2 b|w

• 1 0 % p < ^ i w t

5 - 7

1/4*2 bfir
1 6 3 0 0 STT

v ta rao iu j * TUjožaBOt kopanje na RogjU, SOX popucC m vicopu
RD^ , 50% popust n kopai^ v Termah Znie.

V zadnjem hipiipu^nĵ viieT êẑ
29.700 srr/oscb^ 23.760 i . 7 6 o s r r / o
Vldhičeno: 3 X polpmaon, neometeno kopanje.

« 03 757 60 Odt, 01 232 93 64, wwvr.unior,u i ^ ^ i m S . . . , . m f

http://www.acronl.si
mailto:uprava@acroni.si

Nove investicije
v Raiffeisen Krekovi banki

Prvi v skupini Raiffeisen bodo uvedli celoviti informacijski
sistem, kmalu pa bodo začeli tržiti tudi sklade.

Maribor - V prvih šest mesecih letos je RaifTeisen Krekova ban-

ka (RKB) poslovala v skladu z načrti, poslovni rezultati pa so

pričakovani. Tržni delež banke seje v zadnjem letu pove^al za

0,4 odstotne točke in je jun^a 2004 znašal 2,58 odstotka. Pred-

vsem se je povišal tržni delež pri kreditih prebivalstvu, kjer je

juiya že presegel štiri odstotke, povečal pa seje tudi tržni delež

pri kreditih gospodarskim družbam. Na poslovni rezultat v mi-

nulem obdobju so vplivale rezervacije, oblikovane po priporoči-

lih Banke Slovence, in investic^e, v skladu s strateg^o RKB in

mednarodne mreže bank skupine Raiffeisen. Investicye v razvoj

in rast tržnega deleža v Slovengi pa ostajajo pomemben ciy

Raiffeisen Krekove banke.

Predsednik uprave Raiffeisen

Krekove banke. d.d.. mag. A l ^

Žajdela je pojasnil, da je bilo

leto 2003 je bilo za Raiffeisen

Krekovo banko leio velikih in-

vesticij in razvoja. Vlagali so v

rasi banke, zaposlili so 54 novih

strokovnjakov, odprli smo Fi-

nančni center Tivoli v Ljubljani

in uvedli kopico novih produk-

tov. Ambiciozne cilje so si za-

stavili tudi v letu 2004. Inten-

zivno se ukvarjajo s prenovo in-

formacijskega sistema in uved-

bo nekaterih storitev, ki jih ta

podpira, kar so pomembni dol-

goročni projekti tako za banko,

njene komitente kot tudi za ce-

lotno bančno skupino Raiffei-

sen. zalo je tudi letošnji polletni

poslovni rezultat pričakovan.

Raiffeisen Krekova banka bo

namreč kot prva banka v med-

narodni mreži Raiffeisen uvedla

nov celovit informacijski sistem

Globus, ki ga bodo postopoma

Gorenjsk i prijatelj

RADIO SORA

89.8 91.1
96.3

R a d i o So r a d . o . o .

K a p u c i n s k i t r g 4

4 2 2 0 Š k o f j a L o k a

t e l . : 0 4 / 5 0 6 50 50

fax: 0 4 / 5 0 6 50 60

e-mai]:info@radiosora .si

uvajale druge banke v mreži. In-

vesticija bo samo v letošnjem

letu znašala več kot tri milijone

evrov. z uvajanjem povezani

stroški pa Že občutno bremenijo

rezultat banke.

Raiffeisen Krekova banka se

je v skladu s svojo politiko za-

gotavljanja varnosti poslovanja

odzvala priporočilom Banke

Slovenije in njenemu pozivu k

dodatni zaščiti pred tveganji.

Tako je v drugi polovici leta

2003 oblikovala skoraj za mili-

jardo 100 milijonov tolaijev re-

zervacij. V prvem polletju 2004

je banka nadaljevala to politiko

in oblikovala dodatnih 250 mili-

jonov tolaijev rezervacij. Letos

bodo svojim komitentom ponu-

dili tudi nekatere nove bančne

storitve. Poleg razvoja informa-

cijskega sistema in uvedbe elek-

tronske banke, ki temelji na re-

šitvah podjetja Halcom. ter nad-

gradnji obstoječega sistema Eu-

reka. bodo kmalu začeli tržiti

tudi tuje investicijske sklade.

Š. Ž.

UMTS že tudi
v Škofji Loki

LJub^ana - Iz družbe za mo-

bilno telefonijo Mobitel so spo-

ročili, da se je že začela druga

faza izgradnje omrežja UMTS -

tretje generacije mobilne telefo-

nije. Kol je znano, je Mobitel

edini v Sloveniji, ki ima konce-

sijo za UMTS, ki bo omogočal

videoielefonijo. zelo hitre pre-

nose podatkov in mnoge dodat-

ne mobilne storitve, in je tudi v

svetovnem merilu med prvimi,

ki uvaja ta sistem. Poleg krajev

na Dolenjskem in Primorskem

je tokrat s signalom UMTS že

pokrita Škofja Loka.

Š. Ž.

Banka
Hnnka««po-iluhom

EKSPOZITURA

ŠENČUR
ZARADI PRENOVE ZAPRTA

Cenjene stranke obveščamo, da bo ekspozitura

v Šenčurju od 16.8.2004 do predvidoma 4.10.2004

zaradi prenove zaprta.

V času prenove bo ekspozitura poslovala na začasni
lokaciji v neposredni bližini (na dvorišču sedanje
ekspoziture). Na isto lokacijo bomo preselili tudi
bankomat.

Poslovni čas ostaja enak kot pred prenovo:

• ob delavnikih

• ob sobotah

od 9.00 do 11.30 in

od 14.00 do 17.00

od 8.00 do 11.00.

Goreniska^ Banka
Banka piUilnhom

Abanka uspešna v prvem
polletju

Abanka je uspela povečati tržni delež in se utrditi na tretjem mestu v slovenskem bančnem sistemu.

LJubljana - Poslovai^je Abanke v prvem polletju letoši^ega leta

je bilo zelo dobro, sporočajo iz Abanke. To doka2iyejo tako re-

zultati v fmančnih izkazih banke kot tudi uspešna uresničitev

ciljev, ki so sestavni del dolgoročne poslovne strategije, izhajajo-

če iz razvoja in rasti vrednosti banke.

Bilančna vsota Abanke je ob

koncu prvega polletja 2004 zna-

Sala 494.447 milijonov tolarjev,

kar je povečalo tržni delež z lan-

skih 8.6 odstotka na odstot-

ka. To je Abanko utrdilo na tret-

jem mestu v slovenskem banč-

nem sistemu, dosežena bilančna

vsota pa je bila za 5 odstotkov

večja od načrtovane. Povečanje

v viSini 89.734 milijonov je

predstavljalo 22-odstotno rast

glede na konec lanskega pollet-

ja. kar je za enkrat hitreje od ce-

lotnega slovenskega bančnega

sistema. Ob koncu letošnjega

junija so se v bilančni aktivi gle-

de na leto poprej najbolj poveča-

li krediti strankam, ki niso ban-

ke, in sicer za 34,1 odstotka. In-

tenziviranje kreditne aktivnosti

v Abanki eden je bilo eno od

ključnih dejavnikov, ki so pri-

spevali k tako dobri rasli obse-

gov bilančnega poslovanja. Med

kreditnimi aktivnostmi so bile

najbolj propulzivne liste, ki so

se nanašale na kreditiranje go-

spodarstva, še posebej v tuji va-

luii, kar je bila posledica velike-

ga povpraševanja slovenskih

podjetij po kreditiranju te vrste.

Krediti bankam so se povečali

za 68,6 odstotka, na kar je pred-

vsem vplivalo povečanje kratko-

ročnih deviznih depozitov

Abanke pri tujih bankah v tujini.

Obseg vrednostnih papirjev se

400 milijonov evrov
posojila za NLB

Izjemen odziv na mednarodnem trgu kapitala.

Ljubyana • V torek je v Londonu Nova Ljubljanska banka s

konzorcuem 34 tujih bank podpisala pogodbo o najemu sindici-

ranega posojila v višini 400 mU^onov evrov. Gre za najvišji zne-

sek posojila, ki ga je doslej najela kaka slovenska pravna oseba.

To je že enajsto tovrstno posojilo, ki ga je NLB v zadi^ih nekaj

letih najela na mednarodnem trgu kapitala.

"Skorajda podvojena začetna

višina posojila in številna ude-

ležba sodelujočih bank poujuje-

la dolgoročne poslovne vezi in

ugled, ki ga NLB uživa v tuji-

ni," je ob podpisu pogodbe

poudaril Borut Stanič, Član

uprave Nove Ljubljanske banke,

"izjemen odziv bank je lako

odraz vstopa Slovenije v EU kot

ludi izboljšanja bonitetne ocene

NLB s strani mednarodne agen-

cije Standard & Poor's lik pred

razpisom transakcije na trgu," je

.še povedal Borut Stanič. Za

udeležbo so se odločile ludi ne-

katere banke, ki sicer v sindici-

ranih posojilih praviloma ne so-

delujejo. Po.sojilo. ki je name-

njeno potrebam financiranja ko-

mitentov Nove Ljubljanske ban-

ke. zlasti gospodarskih družb, je

tokrat organiziralo sedem bank:

Bank Austria AG. BayernLB,

DZ Bank, ING Bank. ki bo

opravljala ludi vlogo agenta.

KBC Bank. Sumitomo Mitsui

Banking Corporation in Wesi-

deutsche Landesbank Girozen-

trdle. Banke organizatorke so se

ob podelitvi mandata zavezale

vplačali 250 milijonov evrov.

dejanska ponudba pa je presegla

vsa pričakovanja, saj je bilo po-

nujenih kar 468 milijonov evrov.

V skladu z načrtovano dinamiko

zadolževanja na lujih trgih je

NLB s konzorcijem lujih bank

podpisala pogodbo v višini 400

milijonov evrov. V konzorciju

posojilodajalk sodeluje 34 bank

iz 12 držav, tako iz EU. kot ludi

ZDA, Kanade in Japonske. Po-

sojilo je bilo najelo za obdobje

petih let po spremenljivi obre-

stni meri EURIBOR. povečani

za obrestno maržo v višini 0,2

odstotne toČkc letno, kar pred-

stavlja najboljše pogoje zadol-

ževanja, ki jih je NLB dosegla

pri tovrstnih poslih na medna-

rodnem trgu kapitala.

Š . Ž .

Podjetje Ekol. d.o.o.
zbiranje in predelava sekundarnih surovin
Laze 18a

Kranj

M/Ž zaposli:

1, 2 voznika tovornih vozil za delo na
območju Slovenije
Pogoji: - vozniško dovoljenje B. C in E kategorije

• ustrezna izobrazba
- opravljen zdravniški pregled z veljavnostjo vsaj

6 mesecev

Zaželeno: - dovoljenje za delo z viličarjem
- dovoljenje za prevoz nevarnih snovi ADR

2. 1 delavca za delo v skladišču, delavnici
in na terenu
Pogoj; - voznižko dovoljenje B kategorije
Zaželeno: - dovoljenje za delo z viličarjem

- dovoljenje za prevoz nevarnih snovi ADR

Delovni čas ni fiksen, sobote so delovne.

Zaposlitev je za določen čas s trimesečnim poizkusnim delom in

po enem letu z možnostjo zaposlitve za nedoločen čas.
Pisne ponudbe z dokazili sprejemamo na naslov podjetja do
25. 8. 2004.

glede na lansko polletje ni znal-

neje spremenil.

V bilančni pasivi so bile ob-

veznosti do bank ob koncu pol-

letja 2004 za 81.2 odstotka višje

primerjano na lansko polletje,

na kar je pomembno vplivalo

povečano zadolževanje banke v

lujini. Kapital z rezervami seje

v opazovanem obdobju glede na

konec lanskega polletja povečal

za 17,1 odstotka. Bistven prispe-

vek k povečanju je predstavljala

izvedena razdelitev dobička po-

slovnega leta 2003, uporablje-

nega tudi za rezerve.

Ciste obresti in podobni pri-

hodki so bili za 11,3 odstotka

večji kot v lanskem polletju in s

takimi rezultati v obrestnem

segmentu poslovanja so zado-

voljni. saj so bili doseženi v ob-

dobju padajočih obrestnih mer

in zaostrene konkurence s su^ i

ostalih bank ter skladov. Opera-

tivni siro.̂ ki poslovanja so po-

rasli za le za 5 odstotkov kar je

nizek strošek v primerjavi z

rastmi obsegov poslovanja.

Neto odhodki za odpise in re-

zervacije so bili za 188,4 odstot-

ka višji kol v polletju 2003.

Tako povečanje omenjenih neto

odhodkov je posledica intenziv-

nih obsegov rasli naložb, delno

tudi poosu^nih predpisov v zve-

zi z razvrščanjem terjatev. Cisti

dobiček banke v prvem polletju

2004 znašal 2.002 milijonov to-

larjev in je bil za 19 odstotkov

višji kol v enakem obdobju lani.

"Doseženi rezultati v prvem

polletju potrjujejo našo poslov-

no ̂ u^iegijo in nas zavezujejo k

nadaljnjemu prizadevanju za

Čim bolj uspešno delovanje med

najboljšimi bankami v sloven-

skem bančnem prostoru" je ko-

mentiral Ayo.^a Tomaž, pred-

sednik uprave Abanke. Š. Ž.

Era napoveduje diskontno
verigo Eurospin

Velenjska Era in italijanski Eurospin podpisala pogodbo
o strateškem sodelovanju pri mreži diskontnih trgovin.

Velenje - Velenjska Era, še nedavno članica, poleg kranjskih Ži-

vil, domžalskega Veleja, GIZ Suma 2000, neuresničenega dru-

gega slovenskega trgovinskega stebra, je pred kratkim podpisa-

la pogodbo o strateškem sodelovanju in ustanovitvi skupnega

podjetja Eurospin EKO, z ambicioznim načrtom, da v prihod-

njih 2-3 letih v Slovenci odpreta okrog 80 lastnih in franšiznih

diskontov. S tem bo Era zadržala segment kupcev, ki bi jih s kla-

sično trgovino ob prihodu tujih diskontov izgubila.

Velenjska Era. ki je v zadnjih

šeslih letih zabeležila 10-kratno

rast, vstopa preko italijanske di-

skontne verige Eurospin na pod-

ročje diskonine prodaje. Era se

je za to potezo odločila na pod-

lagi pričakovanja, da bo v na-

slednjih letih v Sloveniji odprio

svoja vraia približno 400 di-

skontnih trgovin, ki bodo seda-

njim trgovcem odščipnili dolo-

čen segmenl kupcev. Ker želi

Era ohranili in zadovoljili Čim

širši krog kupcev, je bila ta po-

teza načrtovana. "Za Ero je

partnerstvo zanimivo tudi zaradi

pridobitve "know-howa" in si-

nergijskih učinkov pri nabavi

tudi za klasične Erine trgovine."

komentira odločitev Gvido

Omladič. predsednik uprave

Ere.

Koncept diskonine prodaje, po

katerem deluje Eurospin. teme-

lji na minimalnih stroških in

maksimalni racionalizaciji po-

slovanja na vseh nivojih - pro-

dajno mesto, logistika in režija.

Eurospinovi diskonti ponujajo

1000 artiklov na okrog 800 do

1000 kvadratnih metrov pr(xiaj-

nega prostora, od katerih je 90

odstotkov artiklov pod lastno

blagovno znamko. To so izdelki

proizvedeni pri znanih evrop-

skih proizvajalcih, kar jamči do-

bro kakovost, cena pa je okoli

30 odstotkov nižja. Gre pred-

vsem za artikle dnevne potroš-

nje, ki so, lako kažejo opravljeni

poskusni testi, zelo privlačni

tudi za slovenske potrošnike.

Nastanek Eurospina v začetku

90-ih. ki so mu botrovali doma-

či klasični trgovci, je bil odgo-

vor tujim diskoninim verigam,

ki so takrat vstopale na italijan-

ski trg. Zaradi dobro zastavlje-

nega prodajnega koncepta in

dobrih odnosov z dobavitelji so

uspeli v relativno kratkem času

ustvarili močno ponudbo izdel-

kov pod lastno blagovno znam-

ko. Danes ima Eurospin več kot

600 maloprodajnih mesi in

okrog 1,3 milijarde evrov letne-

ga prometa. Nadaljnja razvojna

sirategija Eurospina je usmeije-

na v rast predvsem izven itali-

janskih meja. tudi na trge ne-

kdanje Jugoslavije, Avstrijo. V

Sloveniji želi Era skupaj z Euro-

spinom uresničili ambiciozni

načrt, postali vodilna diskontna

veriga. Pomembna prednost pa

je zagotovo ta. da Era dobro po-

zna domači (in jugoslovanski)

trg. navade kupcev, pa ludi kon-

kurenco.

Š.Ž.

REPUBLIKA S t O V E N l J A

UPRAVNA ENOTA KRANJ
Stovon$ki trg 1, 4000 KRANJ

Upravna enota Kranj. Kranj. Slovenski trg 1. obvešča državlja-

ne. ki bodo na dan 3. 10. 2004 že dopolnili 18 let in imajo

stalno prebivališče na območju Upravne enote, da bo v dneh

od ponedeljka, 16. 8. 2004, do petka, 17. 8. 2004, v

času uradnih ur razgrnila volilne imenike za redne volitve v dr-

žavni zbor. ki so določene za 3. 10. 2004. Volilni imeniki bodo

razgrnjeni v prostorih Upravne enote Kranj, II. nadstropje,

soba 189.

Državljane obveščamo, da lahko v navedenih dneh vpogieda-

jo v imenike in podajo morebitne pripombe.

Kmetija z vrhunskimi
kravami pred uničenjem

Kmetijo Antona Dolenca v Vrbnjah bo načrtovani odsek avtoceste pri Radovljici prikrajšal skoraj za polovico zemljišč.
Pristojni občinski in državni organi doslej niso pokazali prave volje za dogovarjanje o rešitvi.

EKOUOŽKO KMETUSTVO Z A ^ g O T O , ZDRAVJE IN O K O u d ^ ^

Vrbi\je • Na okoliških travnikih kmetje Antona Dolenca v Vrb-

njah se v teh poletnih dneh brezskrbno pasejo krave, ki so po

mlečnosti med najboljšimi v Evropi in v svetu. Toda lepo ureje-

no kmetyo, kjer se zdaj brezskrbno pasejo krave, ki dosegajo

mlečnost na evropski in svetovni ravni, bo močno prizadela

gradiya bodočega odseka avtoceste Vrba - Peračica. Usoda

kmetge, ki bo po Dolenčevih besedah zaradi avtoceste uničena,

še ni znana^ Če ne bo nadomestnih zem^iŠč primernih za pašo in

rejo molznic, bo zahteval visoko odškodnino.

Anton Dolenc, ki se s kmeto-

vanjem ukvarja že vse življenje,

je sedanjo kmetijo v bližini

glavne gorenjske prometne žile

postavil leta 1983, potem ko mu

je takratni radovljiški župan za-

gotovil, da bo po severni strani

Vrbcnj v prihodnosti potekala

avtocesta. Zgodilo se je ravno

drugače, kajti avtocesta je načr-

tovana po južnem koridorju in

bo potekala v neposredni bliži-

ni kmetije. V hlevu Dolenčeve

kmetije je zdaj 65 krav molznic.

ki so lani dale 673 tisoČ kilogra-

mov mleka oziroma 11.286 lit-

rov na kravo. Te številke pome-

nijo mlečnost, ki sodi v sam ev-

ropski in svetovni vrh. Usmeri-

tev pri pridelavi mleka je že

skoraj v celoti ekoloSka, saj

uporabljajo le Se zelo majhen

del mineralnih krmil. Anton

Dolenc, ki nosi že sedem križev

in je Še vedno aktiven (med

drugim ima tudi doktorat vete-

rinarskih znanosti), pravi, da je

lak uspeh mogoče doseči s trd-

človek težko od!oči, k ^ naj v

takšnem položaju stori. Če bi se

Krave molznice z Dolenčeve kmetije dosegajo vrhunsko mlečnost, ko
bo čez sedanje pašnike zgrajena nova avtocesta, bo mlečne idile ne-
preklicno konec.

nim delom in stalnim Študira-

njem. predvsem pa z motivaci-

jo. Znanje in izkušnje sije nabi-

ral po vsem svetu in jih prenašal

v rejo krav molznic in pridelavo

mleka.

Načrtovana avtocesta, ki bo

kljub zapletom zgrajena v pri-

hodnjih letih, bo kmetiji odvze-

la dobršen del zemljišč, kar po-

meni hude posledice za nadalj-

njo rejo molznic. "Kmetija bo z

izgradnjo avtoceste praktično

uničena." pravi Anton Dolenc,

"njena tržna vrednost bo padla

za 70 do 80 odstotkov, ne bo je

mogel prodati in pravzaprav se

kaj naj

r i . Ce bi

dalo odbiti od 30 do 40 hekta-

rov zemljišč, bi se dogovoril za

nadomestno novogradnjo, ven-

dar je toliko zemlje težko dobiti

v enem kosu. Pogovori o rešitvi

problema so šele stekli, pobude

za sklenitev dogovora dajem

sam. Vem, da je avtocesta po-

trebna, vendar me moti odno.s

družbe do prizadetih kmetov.

Nihče ni prišel vprašal, kaj mis-

lim, kako si zamišljam rešitev,

poSiljal sem dopise na vsa pri-

stojna ministrstva, a doslej ni-

sem bil vreden nobenega odgo-

vora."

Kljub temu Dolenc pričakuje,

da se bo s približevanjem dneva

začetka gradnje kaj premaknilo

in da bodo pristojni zavzeli

ustrezno stališče. S sprejetjem

lokacijskega načrta bo podlaga

za začetek pripravljalnih del in s

tem bo usoda kmetije postala

negotova. "Kakšna bo rešitev

zame osebno niti ni tako po-

membno. vendar od kmetije ži-

Anton Dolenc

vita še družini mojih dveh sinov.

Najbolj pošteno bi bilo najti

drugo ustrezno lokacijo, vendar

je težko dobiti toliko zemljišč,

morda bi se jih dalo najeli, a po-

tem je vprašljiva ekonomičnost.

Kamor koli pa se tudi ne name-

ravam preseliti. Marsikaj bi se

lahko uredilo, če bi bila volja,"

dodaja Dolenc, ki se mu dozde-

va. da je dvakratno prevaran.

Če ne bo prišlo do ustrezne re-

šitve, bo podal odškodninski

zahtevek, ki bo visok, a po Do-

lenčevih besedah "drobiž v pri-

meijavi z avtocesto po južnem

koridorju, ki je dražja in tudi

ekološko manj sprejemljiva."

M a t j a ž G r e g o r i č

Kako se zdravo in pravilno
obleči

Ko že jemo in pgemo, kar je ekološko pridelanega, postanemo

pazljivi tudi, kaj oblečemo. Naša koža je namreč k^ub svoji ob-

čutyivosti vse bo^ izpostav^ena različnim kemičnim snovem.

Torej ekološki bombaž in volna?

Bombaž pogosto štejemo za zelo čist in okolju prijazen izdelek.

Dejansko pa pri njegovi pridelavi uporabijo kar 24 odstotkov v.seh

insekticidov ter II odstotkov vseh pesticidov na svetu. In to le na 4

odstotkih vseh obdelovalnih površin, a se učinkovito porabi le dese-

tina teh kemikalij. Te pa seveda ne škodijo le okolju območja pride-

lave ter bližnjim območjem, temveč predvsem ljudem, ki ga obira-

jo. Ocenjujemo se, da letno kar tri milijone ljudi trpi zaradi posledic

zastrupitve s pesticidi, 20 tisoč pa jih tudi umre. Poleg tega je več

kot 45 odstotkov vsega bombaža v ZDA gensko spremenjenega. Na

drugi strani je bombaž eden od sedmih pridelkov, ki skupaj pred-

stavljajo veliko veČino kmetijskih izvoznih zaslužkov skupine naj-

revnejših afriških di^av; v Beninu v zahodni Afriki 70 odstotkov,

zelo veliko tudi v Tanzaniji in Zimbabveju.

Prednosti ekološko pridelanega bombaža se pokažejo tudi, ko ga

spremenimo v pletenino. Vlakna so opazno bolj svetlejša ter bolj si-

joča. To je posledica, da je nekoliko bolj voskast. saj izvira iz bolj

zdravih rastlin.

Enako primerna za ekološko pridelavo je tudi konoplja, ki je izred-

no dobro odporna proti Škodljivcem in plevelu, ter daje ena od naj-

bolj odpomih in trajnih vlaken.

Prav Čudežna dcanina pa je - volna. Volna je naravni material in na-

ravno pridelan ne povzroča alergije. Poleg tega je zelo obstojna in

elastična, saj se vlakno volne lahko tudi do 30.000-krat ponovno

zravna, preden se prelomi. To je velika razlika proti " le" 3000 bom-

baža ter 2000 za svilo. Se tudi zelo hiu-o suši in je odpoma proti ples-

ni, poleg lega pa odganja prašne delce, ki jih vlakna drugih materia-

lov privlačijo. Ekološko volno uporabljajo tisti, ki so občutljivi na ke-

mične snovi uporabljene med običajno pridelavo in predelavo. Ne

vsebuje organofosfatov, ki jih pri ovcah običajno uporabljajo za kon-

trolo zunanjih parazitov, pa tudi pesticidov, formaldehidov, dioksina

ler drugih dodatkov. Neveijemo zmožnost zadrževanja toplote ji daje

zrak. ki se zadržuje med milijoni vlaken ter nas greje. Poleg tega so

vlakna hidro.skopska, kar pomeni da vpijejo vlago, ne da bi telo ob-

čutilo mokroto. Celo do 30 odstotkov lastne teže.

Pri striženju ovac je v ekološki vzreji potrebno poskrbeti, da te Čim

manj trpijo. Po pobiranju oziroma striženju seveda pride predelava,

pri kateri predelovalci uporabljajo enako škodljiva belila ter dodajajo

sredstva proti gorenju. V celoti pa je med običajno proizvodnjo obla-

čil uporabljenih več kot 8000 vrst sintetičnih kemikalij. Ekološki

bombaž je nebeljen, pri barvanju pa uporabljajo le naravne barve.

Ekološki bombaž je poseben zato, ker pri predelavi ni bil premešan

v mlinu. Ker mu lahko sledimo od polja do trgovine, je pogosto na

splošno kakovostnejši. Običajna praksa je namreč, da se bombaž vi-

soke kakovo.sti meša s slabšim, da bi za povprečno kakovost dobili

boljšo ceno. Na drugi strani ga obdelujemo in peremo povsem enako

kot ''navadna" bombažna oblačila. Volna je tudi brez kemične obde-

lave naravno visoko odporna proti gorljivosti. Tako celo pri zatiranju

manjših požarov uporabljamo volnene odeje. Brankovič

Na voljo dobre pol milijarde
Agencija je objavila razpis za spodbujanje razvoja dopolnilnih dejavnosti,

Le še mesec dni časa za prijavo.

ŠkoRa Loka - Javni razpis za spodbiganje razvoja dopolnilnih

dejavnosti na kmetgah (ukrep 3) je Agenc^a RS za kmet^ske

trge in razvoj podežeya objavila 23. juiya. Letoš je za spodbude

namenjenih dobrih 500 milijonov tolarjev, skupno v treh letih

2,2 milgarde tolarjev.

Možnost sodelovanja na razpi-

su je za škofjeloško območje

pripravila Tatjana Bogataj iz

Razvojne agencije Sora. "Kon-

čni prejemniki spodbud so lah-

ko kmetje, združenja kmetov in

fizične ali pravne osebe, ki

opravljajo dejavnost na kmetiji.

Vedeti pa je treba, da slednja

dva nisla upravičena do sred-

stev za predelavo kmetijskih

pridelkov in izdelkov." je pojas-

nila Bogatajeva. Predmet pod-

pore je obnova, novogradnja ali

oprema malih predelovanih

obratov, za turistično dejavnost,

za rekreacij.ske površine, za na-

kup opreme za namen domaČe

obrli, za prodajalno kmetijskih

pridelkov, za pridobivanje ener-

gije iz biomase.

Poleg splošnih pogojev za do-

delitev sredstev (urejena doku-

mentacija. stalno prebivališče,

kmetija mora bili vpisana v re-

gister in številna druga) so tu

tudi posebni pogoji. Tako mora-

jo nekateri upoštevati veterinar-

ske in sanitarne predpise, drugi

zagotovili najmanj 50 odstotkov

lasmih pridelkov, za predelavo

živil živalskega izvora lahko

pridobivajo mleko in meso. ki

so najmanj tri mesece na kmeti-

ji, na dan oddajo največ 600 li-

trov mleka, oddajo največ 50

glav živine na leto, .spečejo do

13500 kilogramov kruha in

2000 kg peciva na leto.

Pri turizmu je največji dovo-

ljen obseg 10 sob in dodatna le-

žišča ali 60 sedežev, za domačo

obrt je potrebno potrdilo OZS,

ob prodaji kmetijskih pridelkov

mora uporabnik prodali vsaj pol

svojih izdelkov. Dodatek za

mlade kmete - mlajši od 40 let,

prenos lastništva pa je moral biti

izveden v zadnjih petih letih - jc

še 10 odstotkov več. Najvišji

znesek sofinanciranja je približ-

no 24 milijonov, sredstva se iz-

plačujejo na podlagi zahtevkov,

ki morajo bili podkrepljeni z do-

kumenti. Ob nenamenski porabi

jc potrebno sredstva vrniti.

Boštjan Bogataj

Kmetijski sejem v Gomji Radgoni
Gornja Radgona - Na sejmišču Pomurskega sejma v Gornji Rad-

goni se bo v soboto, 28. avgusta, začel tradicionalni že 42. medna-

rodni kmetijsko-živilski sejem. Letošnjo sejemsko prireditev bo po-

membno zaznamoval slovenski vstop v Evropsko unijo, predstavili

Se bodo .številni razstavljavci kmetijske opreme, semen in sadik in

sredstev za živilsko-predelovalno industrijo. Prireditev bo tokrat Še

močneje zaznamovana s skupin.skimi razstavnimi prostori iz tujine,

predvsem iz Avstrije in Nemčije.Tudi letos bodo na sejmu podeljena

prizniuija najboljšim iz mednarodnih ocenjevanj mesa in mesnih iz-

delkov. mleka in mlečnih izdelkov, sadnih sokov in brezalkoholnih

pijač, odpnega državnega ocenjevanja vina, ter ocenjevanja kmetij-

ske mehanizacije. Sejemsko dogajanje bo popestreno s številnimi

predstavitvami, po.sveti in delavnicami. M.G.

Dražje vhodne
surovine

Ljubyana - Po podatkih vStati-

siičnega urada republike Slove-

nije so se junija cene vhodnih

surovin za kmetijstvo v primer-

javi z majem v povprečju povi-

šale za 0,2 odstotka. Junijske

spremembe cen vhodnih suro-

vin za kmetijstva pomenijo, da

je bilo povišanje na ictni ravni

(junij 2003 - junij 2004) 12.2-

odstotno. M. G.

Hofer sporoča

Hofer
Smo del vodilnega mednarodnega podjeta na področju maloprodaje
z ved kot 2800 podružnicami po svetu. Poslovno skupino tvorijo podjetja
v Avstriji, zahodni In južni Nemčiji, ter tudi v Združenih državah Amerike,
Veliki Britaniji, na Irskem in v Avstraliji. Naš uspeh temelji na odličnih
sodelavcih naše poslovne skupine.

Za podružnice na spodaj navedenih področjih tSčemo

pripravnike/ce za vodje podružnic
Vaie delovno
področje obsega: • Obsežne naloge, ki jih boste kar najbolj učinkovito rešili, kot na primer:

- Aktivno sodelovanje na vseh delovnih področjih
- Kadrovsko načrtovanje
- Naročanje blaga

Od vas
pričakujemo:

Ponujamo vam:

Občutek za odgovornost in nadpovprečno zavzetost za delo
Odprtost, komunlkaUvnost in vodstvene sposobnosti
Veselje pri delu s strankami
Končano poklicno Izobrazbo, W ni nujno vezana na dotično področje
ozirt>ma končano srednjo šolo
Pripravijenost na večmesečno izobraževanje v Avstriji
Znanje nemščine je prednost

Večmesečno temeljito šolanje
Zagotovljeno delovno mesto v renomiranem podjetju
Dinamično in pestro delo
Možnost postati vodja podružnice
Nadpovprečno plačo tudi v času uvajanja v deto

Zainteresirane kandidatke In kandidate vabimo, da nam pošljete
proifUo z ročno napisanim življenjepisom^ fotografijo, vsemi
zaključnimi spričevali In delovnimi dokazili.

Prijave za podm(^: Jesenk:e. Koper. Kranj, l^ubljana«
Nova Gorica. Postojna.
Požffte m naslov: Hofer KG 2welgn
Am Drautalkrets 1, A-9722 Welftenbach. Â

P r ^ Q 2 a p 0 d r t ^ Celje, Maribor, Murska Sobota,
Novo Mesto, Slovenj Gradec.
PoS^m nst nasfov: Hofer KG Z v M k ^ r l a s s u n g
Qrazer$tr.60.A-8071 HausnmS iMen . Avstrija

wvm.hofer.at

Manjka kulturnih menedžerjev
"Na Škofieioškem imamo zelo raznoliko in bogato dediščino," pravi dr. Tadeja Primožič in dodaja, da manjka kultunnih menedžerjev, ki bi dediščino znali ekonomsko ovrednotiti.

Škofja Loka - Ena izmed tendenc svetovnega turizma je, da gra-

di na prepoznavnosti območij s pomočjo oblikovanja posamez-

nih blagovnih znamk, ki jih je moČ oblikovati tudi z vkUuČeva-

njem dediščine v turistične proizvode. "To je lahko na primer

Škofjeloški pas^on. Drugi trend pa so doživetja in izkušnje dru-

gačnosti, oba pa je možno povezovati. Kogar zanima dediščina

ima pogosto posebne., individualne zahteve, na Škofjeloškem pa

jim lahko ponudimo marsikaj," meni Primožičeva.

Dr. Tadeja Primožič je lani

doktorirala pri prof. dr. Janezu

Bogataju in prof. dr. Tanji Mi-

halič z disertacijo Trženje de-

diščine kol sestavina turistične-

ga razvoja na Škofjeloškem ob-

močju. Združila je etnologijo in

ekonomijo, spremljala vrsto tu-

rističnih proizvodov na Škofje-

loškem in jih ocenila iz etnolo-

škega zornega kota. S tem so

bili podani temelji, ki bi jih lah-

ko izvedli v praksi. Zapisano v

pogojniku, ker se še niso začeli

izvajati. Manjka predvsem spo-

sobnih, izobraženih ljudi, ki ob-

vladajo tako ekonomijo kot zgo-

dovino, umetnostno zgodovino,

etnologijo.

"Kulturno dediščino v einoio-

giji delimo na materialno, soci-

alno in duhovno. Pri prvi so to

na primer poljedelstvo, stavbar-

stvo, bivalna kultura, rokodel-

stvo, oblačila, pri socialni kultu-

ri številne šege in navade, du-

hovna kultura pa je glasba, ples,

verovanje," razloži Primožiče-

va. S pomočjo ankete je spraše-

vala po poznavanju posameznih

sestavin dediščine na Loškem.

Večinoma so poznali le materi-

alno kulturo, socialne in duhov-

ne pa ne, od v.seh skupaj Se naj-

bolje dediščino stavbarstva in

dediščino rokodelstva. "Celo

domačini slabo poznajo svojo

dediščino, kako naj jo potem ce-

Na Škofjeloškem sodijo med najbolj prepoznavno dediščino
Škofjeloški grad in Loški muzej, medeni kruhki, klekljane čipke,
srednje-veško mestno jedro Škofje Loke. Škofjeloški pasijon, v
zadnjem času tudi Rupnikova linija. "Imamo raznoliko dediščino,
le vključiti jo je potrebno v turistično ponudbo ob upoštevanju
strokovnih izhodišč. Vendar pa je trženje dediščine dolgotrajen
proces. Rezultati načrtnega strokovnega deta so vidni šele čez
nekaj let." pravi dr. Tadeja Primožič.

Dr Tadeja Primožič

nijo in znajo ponuditi turistom,"

razmišlja Tadeja Primožič.

V nalogi je med drugim anali-

zirala tudi glavne prireditve na

Škofjeloškem (Venerino pot.

Čipkarski dnevi. Dan teric.

Praznik žetve. Praznik koscev)

in turistične spominke (na pri-

mer medeni kruhki, modeli za

loški kruhek, klekljane Čipke)

ter ugotovila, da so nekateri

zelo kakovostni, na drugi strani

pa je prisoten tudi kič. "Za

vključevanje kulturne dediščine

v turistično ponudbo največ na-

redijo njeni nosilci, aktivno de-

diščino v turistične proizvode

vključujejo posamezna turistič-

na društva in Zavod za pospeše-

vanje turizma Blegoš v obliki

prireditev, razstav, delavnic,

spominkov, tu so tudi rokodelci,

sledijo gostinski lokali s kulina-

rično dediščino, najmanj pa je

dediščina prisotna v ponudbi na

kmetijah, kjer se ukvarjajo s tu-

ristično dejavnostjo. Brez dvo-

ma pa lahko turisti dediščino

najbolj intenzivno spoznajo v

muzejih in galerijah," je ugoto-

vila Primožičeva.

Kaj lahko škofjeloško območ-

je ponudi? Kulinarično ponud-

bo podeželja in mesta Škofje

Loke, dediščino stavbarstva in

stanovanjske kulture, dediščino

rokodelstva (klekljarstvo, medi-

Čarstvo, tkalstvo), različne Sege

in navade, kulturo in način živ-

ljenja ob Rapalski meji (Rupni-

kova linija). Škofjeloški pasijon.

"Imamo raznoliko in bogato de-

diščino, a se moramo trženja lo-

titi ob upoštevanju strokovnih

izhodi.̂ Č. Strokovno nesprejem-

ljivo je. ko se v sprevodu Vene-

rine poti, na kateri naj bi obis-

kovalci spoznavali srednjeveško

življenje, pojavi nekdo v teni-

ških copatah ali s sončnimi oča-

li," pravi Primožičeva in naSteje

nekatere možne pozitivne vpli-

ve trženja dediščine. Neeko-

nomski vpliv je dvig zavesti o

pomenu ohranjanja dediščine,

intenzivnejša skrb za dediščino,

hkrati se ohranja kulturna kraji-

na, poseljenost podeželja in

kmetijska dejavnost. "Pogosto

marsikdo meni, da je listo, kar

imamo na voljo brezplačno brez

vrednosti, zato je treba zavesi o

pomenu ohranjanja dediščine

kiepili že v vrtcu in šoli," pravi

doktorica znanosti in dodaja, da

so ekonomski vplivi večji priliv

kapitala, nova delovna mesta,

dvignejo se cene nepremičnin in

drugo. Loško območje je zelo

bogato s kulturno dediščino in

vsak lahko najde nekaj zase, je

za konec še povedala dr. Tadeja

Primožič. Boštjan Bogataj

Odličnik umetniške
fotografije

Aleksander Čufar iz Železnikov je postal v

zadixjih letih eden najuspešnejših umetniških

fotografov v Sloveniji, saj je osvojil številne

nagrade na številnih razstavah po svetu in

doma ter prejel visoke nazive za te uspehe. Za
vse, ki vas resno zanima (jubite^ska fotograf^a,

smo ga povabili na razgovor.

Aleksander Čufar

Ali se fahko na začetku na kratko predstavite?

"Rodil sem se leta 1962 in končal Višjo šolo za

zdravstvene delavce ter sem zaposlen kot radiolo-

ški inženir. Sem poročen in oČe Štirih otrok. S fo-

tografijo -se resneje ukvarjam od leta 1990, ko sem

se včlanil v Fotoklub (danes Fotografsko društvo)

Janez Puhar iz Kranja. V letih 1997 in 1998 sem

bil predsednik Fotoicluba Anton Ažbe iz Škofje

Loke. od leta 1999 pa sem član Fotografskega

društva "'GRČA" iz Kočevja, ki mi je leta 2000

tudi podelilo naziv mojster fotografije FD GrČa. V

društvu zadnja leta izdamo temat.ski CD z naše

vsakoletne razstave, prav tako pa smo izdali že

tudi knjigo fotografij z naslovom "NARAVA -

štiije letni časi", ki sem jo uredil."

Katera priznanja oziroma nazive ste še prejeli?

"Kot član Fotografskega društva "GRČA" sem

član tudi Fotografske zveze Slovenije in s tem tudi

Mednarodne zveze za fotografsko umetnost FIAP.

zato lahko na razstavah pod patronatom FIAP

kandidiram, poleg nagrad, tudi za uradne nazive

FIAP. Tako mi je v letu 2003 kot prvemu v Slove-

niji Mednarodna zveza za fotografsko umetnost

podelila naziv EFIAP-BRONZE (E pomeni exccl-

lence - odličnik). Prav tako pa sem kot posamez-

nik tudi član ameriške fotografske organizacije

PSA. ki mi je za dosedanje dosežke na razstavah

podelila nazive PSA**CS. PSA***NS in PSA**PT."

Koliko nagrad ste doslej osvojili?

"Do danes jih je bilo že več kot 200, največ

leta 2fX)l. ko jih je bilo 49. samo letos pa že 15.

Nagrade so prišle tako rekoč z vsega sveta, celo iz

Hongkonga in Južne Afrike, največ seveda iz

Evrope in Severne Amerike. Južna Amerika pa

ostaja še neosvojena celina, največkrat zaradi

počasne poŠte, ki včasih potrebuje cele tri mesece

za dostavo, tako da sem že večkj^t zamudil rok za

oddajo. Moja prva nagrada pa izvira z moje prve

razstave, ki sem se je udeležil leta 1990 v Kamni-

ku, kjer je bil član žirije tudi slovenska fotograf-

ska legenda Vlastja Simončič."

Katere nagrade bi omenili kot najpomembnejše?

"Seveda je naredili takšen izbor zelo nehvaležno

opravilo, ker ima vsaka nagrada svojo težo in po-

meni svojevrstno nagrado za vložen trud, ko se re-

cimo najprej pelješ 2 do 3 ure ter nato še 1 do 3 ure

stojiš v vodi ali pa na kakšnem skalnem robu na

eni nogi, zato da ti u s ^ ujeli zares pravi trenutek

za dobro fotografijo. Ce pa že moram, potem bi

omenil naslednje: 1. nagrada - projekt natur & fo-

tografi 2001, v Nemčiji, bronasta medalja • 10. Au-

suian super circuit, Avstrija. PSA za najboljšo fo-

tografijo - 9. Oconee Southern. ZDA. PSA za naj-

boljšo fotografijo - 2002 Northstar Circuit. ZDA in

PSA medalja - Wisconsin Circuit 2004, ZDA."

Kakšni stroški so povezjani z udeležbo na raz'

stavah?

"Kar precejšnji, lahko bi celo rekel, da je resna

ljubiteljska fotografija kar drag hobi. Vsaka po-

membnejša razstava ima pristojbino in Če pošlješ

več fotografij, je to že kar lep znesek. Je pa res. da

je pristojbina vendarle neka garancija za kako-

vostno delo organizatorjev razstave, zato tudi ne

sodelujem rad na brezplačnih razstavah. In Če po-

tem sodeluješ na 30 do 40-tih razstavah letno, se

nabere kar lepa vsota tudi za poštnino. Da ne

govorim o sami fotografski opremi, ki mora bili

seveda vrhunska v vseh pogledih, kar v .seštevku

ponovno znese kar lepo Številko. In potem so

tukaj Še stroški za nakup in razvijanje filmov ..."

Ali obstajajo tudi razstave, ki ponujajo denar-

ne nagrade?

"Tudi, vendar ponavadi ne gre za velike vsote,

običajno so bolj simbolične. Lahko so to tudi

kakšne počitnice ali kaj podobnega. Vsekakor pa

gre tukaj bolj za razne "časti", ki jih je fotograf

deležen za svoje delo ter za t. i. "tekmovalni duh".

Sicer pa so razstave različnega značaja. Tako

nekatere bolj poudarjajo eksperimentalno foto-

grafijo, druge bolj klasično, treije naravoslovno

itd., kar je seveda dobro upoštevati, ko pošlješ

svoje fotografije."

Hvala za pogovor.

Borut Strnad

Turisti kupujejo manjše
spominke

Nad cenami spominkov se tujci ne pritožujejo. Spominke višjih cenovnih
razredov kupujejo le domačini, ki jih potrebujejo za darila.

Kijub temu da so turistična društva in trgovine s spomink

dobro založene, i\jihova prodaja večinoma upada. l\ijci kupuje

jo predvsem razglednice in zem^evide ter spominke v vrednosti

tisoč ali največ dva tisoč tolarjev. Med tujci so najboU potratn

Angleži, ki so od uvedbe poceni letalskih prevozov z EasyJetom

pogostejši obiskovalci Slovence.

V turističnih društvih imajo

zelo pestro ponudbo. Poleg

spominkov značilnih za neko

določeno mesto imajo tudi

spominke iz drugih gorenjskih

občin. Kljub temu se tujci, veči-

noma so to Francozi. Italijani,

Nemci, Nizozemci, Angleži

in Izraelci, odločajo predvsem

za malenkosti.

V Turistično informacijskem

centru za škofjeloško območje

prodajajo loške kruhke, čipke

iz Železnikov, glinene izdelke,

modelčke za loške kruhke, iz-

delke iz lesa z motivi Škofje

Loke, razne obeske in podob-

no. Njihove cene se gibljejo od

500 do 8.000 tolarjev, kolikor

stane slika Škofje Loke. Kljub

temu da so spominki zelo ka-

kovostni, saj so njihovi izdelo-

valci večinoma obrtniki, ki so

se predstavili na Venerini poti,

se tujci odločajo predvsem za

razglednice in zemljevide. Še

največ prodajo lončkov s posli-

kavo Škofje Loke. Slovenci, ki

spominke kupujejo za to, da jih

podarijo, se večkrat odločijo za

punčke v narodnih nošah. V

Turističnem društvu Škofja

Loka. ki je eno izmed najbolje

založenih na Gorenjskem, pro-

dajo največ razglednic, zemlje-

vidov, dražgoških kruhkov, ke-

ramike in panjskih končnic.

Tujci, z izjemo Angležev, se

ponavadi odločajo za spominke

v vrednosti do dva tisoč tolar-

jev. Slovenci kupujejo dražja

darila. Jana Pevc iz turističnega

društva je prodajo ocenila kot

uspešno: "Trgovina je zelo

dobro založena, poleg lega pa

ima večina naših spominkov

certifikat domače umetnostne

obrti." Kmalu bodo svojo po-

V prodajo gredo le spominki nižjega cenovnega razreda.

nudbo obogatili tudi s predsta-

vitvenim filmom o Škofji Loki.

S prodajo spominkov je zado-

voljna tudi Marinka Kavčič iz

Turističnega društva Brezje,

kjer prodajo največ kipcev in

svečk z verskimi motivi. Cene

se gibljejo od 250 tolarjev, za ta

denar dobite podobico Marije,

do enajst tisoč tolarjev, kolikor

slane Marijin kip. Največ pro-

dajo Marijinih kipcev v vred-

nosti do tisoč tolarjev. "Tujci

nam ne prinašajo velikega do-

bička. največ spominkov kupi-

jo Štajerci," pojasnjuje Kavči-

čeva. V turističnem društvu v

Kranju so manj zadovoljni s

prodajo spominkov. Tudi tu je

največ zanimanja za razgledni-

ce, zemljevide, manjše spomin-

ke in knjige. "Največ prodamo

spominkov v vrednosti dva ali

iri tisoč tolarjev, to so le.seni

kozolci, medeni srčki in lipovi

listi s po.slikavo Kranja." nam

je povedala Kristina Sever iz

TD Kranj.

Tudi v Turističnem društvu

Bled je zanimanje za spominke

iz leta v leto manjše. "Ponavadi

se turisti odločijo za kakšno

praktično stvar, kolje skodelica,

krožnik ali majica ali pa za in-

formativno. kot sla zemljevid in

vodnik. VeČina jih ne zapravi

več kol dva tisoč tolarjev." po-

jasnjuje Vera Luznar. Tudi v Lo-

kalni turistični organizaciji Bo-

hinj prodajo spominkov ocenju-

jejo kol neu.spešno. Cene se gib-

ljejo od Iri tisoč tolarjev, za ta

denar se dobi lesena skrinja,

krožnik z motivom Bohinja, do

26 tisoč tolarjev, kolikor slane

bohinjska čcdra. Turisti raje kol

spominke kupujejo planinske

karte in vodnike.

Ana Hartnian,

foto: (iorazd Kavčič

m

PETEK, 13 . AVGUSTA 2 0 0 4

SNOP - skupen nočni program radiiskih
postaj v Sloveniji vsak dan od 00.00 do
05.00 na frekvencah Radia Tr^lav. Kranj
in Sora • MURSKI VAL

5.30 Napoved 5.50 EPP 6.00 Novice
6.10 Poslovne novice 6.15 Gorenjska
nočna kronika 6.25 BiO vremenska napo-
ved. sonce, luna 6.30 Na današnji dan
6.40 Dobro jutro Evropa 6.50 EPP 7.00
Novice 7.15 Prispevek 7.30 Česirtka pre-
senečenja 7.40 Pregted tiska 7.50 EPP
8.00 Novice 8.15 Misel dneva - citat 8.20
Garamo se (ceste, vreme, izgutrfjene živa-
li. osmrtnice) 8.50 EPP 9.00 Godan 9.20
Gremo na potep 9.50 EPP 10.00 Novice
10.10 Mah oglasi 10.20 Prispevek 10.40
Zaposk)vanje 10.45 Kaj danes za kosito
10.50 EPP 11.00 Novice 11.10 Prispe-
vek 11.30 Kviz Radia Kranj 11.45 Tempe-
rature doma in po svetu 11.50 EPP 12.00
Novice 12.10 Prispevek: Minuta za zgodo-
vino Kranja 12.30 Osmrtnice 12.40 Pn-
spevek 12.50 EPP 13.00 Pesem tedna +
poslušejbi tega tedna 13.10 Bio vremen-
ska napoved 13.15 Izgut^lieneživaii 13.20
Prispevek 13.50 EPP 14.00 Godan
14.30 Borzne Informacije • minute za G60
14.50 EPP 15.00 Novice 15.15 Vreme,
ceste 15.30 Aktualno 15.45 Pregted da-
našfljih kulturnih dogodkov 15.50 EPP
16.00 Novice 16.20 Prispevek 16.50
EPP 17.00 Novice 17.10 Prispevek 17.45
Vreme, ceste 17.50 EPP 18.00 Godan
18.15 Izgubljene živali 18.20 Prispevek
18.50 EPP 19.00 Novice 19.10 Izgublje-
ni pfedmeU 20.00 Glasba 24.00 SNOP

R GORENC
Oddajamo od 5.30 do 22.00 na 88.9 Mhz
in 95.0 Mhz UKV stereo.

R TRIGLAV

5.30 Minute za narodnozabavno glasbo
5.40 Oglasi 6.00 Jutranji razgled s Trigla-
va - ceste, vreme 6.15 Da vas prebudimo -
Olimpijske zanimivosti 6.30 Novice 6.40
Oglasi 6.45 Vreme 6.50 Kaj je novega v
porodni^icah 7.00 Druga jutrania kronika
7,20 Razmere na cestah, vreme 7.22 Po-
pevka tedna 7.30 Pogled v današnji dan
7.40 Oglasi 7.45 Aktualno: 2CMetnica trn
glavske muzejske zbirke 8.00 Kronika
OKC Kranj - zadnjih 24 ur 8.05 Planin$3(i
nasvet 8.25 Obvestila 8.30 Novice 8.40
Oglasi 8.50 Aktualno 9.00 Gorenjec, Go-
renjka meseca 9.30 Kulturni utrinek 9.40
Oglasi 10.00 Aktualno: Martin Strel ie
doma! 10.25 Obvestila 10.30 Včeraj da-

nes iutri 10.45 Oglasi 11.00 Aktualno:
1001 nasvet 11.25 Napoved oddaj čez
dan 11.40 Oglasi 11.55 Pet do dvanajstih
12.00 BBC novice 12.10 Osmrtnice
12.15 Voščila 12.25 Obvestila 12.30 No-
vice 12.40 Oglasi 13.00 Aktualno: Prire-
ditve ob prazniku občine Kranjska Gora
13.40 Oglasi 14.00 Aktualno: Etno festi-
val Okarina 2004 14.15 Voščila 14.25
Obvestila 14.30 Novice 14.40 Oglasi
15.00 Aktualno: sejem rabljenih učbeni-
kov 15.30 Novice 15.40 Oglasi 16.00
Vreme 16.10 Popevka tedna 16.15 Go-
renjska. tu smo doma 16.25 Obvestila
16.30 Osmrtnice 16.40 Oglasi 16.50
Podjetniški cik-cak OOZ Radovljica 17.00
Pogled v današnji dan 17.10 Aktualno:
Praznik KS Podmežakla 17.30 Včeraj da-
nes jutn 17.45 Oglasi 18.00 Brezplačni
mali oglasi po pošti 18.25 Obvestila
18.30 Tednik občine Bled 18.50 Oglasi
19.00 Črna kronika dneva 19.05 Voščila
19.30 Pogled v jutrišnji dan 19.40 Oglasi
19.45 Pravljk^ za otroke 20.00 Glasba
do polnoči 20.40 Oglasi 21.30 Popevka
tedna 21.40 Oglasi 23.40 Oglasi

6.00 Napoved programa - Začnimo dan z
nasmehom 6.15 Novice in dogodki, šport.
vren>e 6.30 Noč ima svojo moč 6.40 Na-
svet za izlet 7.00 Druga jutranja kronika
8.00 Radk) danes 8.15 Novk:e in dogod-
ki, šport, vreme 8.50 Pregled tiska 8.55
Dnevna malica MATEJA 9.00 Aktualno
9.30 Za kulturni vsakdan • MAGICA LA-
TERNA 10.00 Novice In dogodki, šport,
vreme 10.15 Osmrtnk« 11.00 V svetu fil-
ma 12.00 Kličemo London • BBC 12.15
Pesem dneva 12.30 Čestitke 13.00
Osmrtnice 13.10 Napoved programa
13.15 09 13.35 Pregled tiska 14.00 Do-
ber dan, Gorenjska 14.20 Borza 14.30
Radijska prodaja 15.00 Novice in dogod-
ki, š ^ , vreme 15.30 RA Slovenija 16.15
Radk) danes 17.00 Studk) 911 18.00 Pla-
ninska Oddaja 19.00 Radio jutri 19.30 Kje
se skriva potepin? 21.00 Odpoved progra-
ma 24.00 SWOP

KRIM: 100,2 MHz - ŠANCE: 99,5 Mhz -
UUBUANA: 104.8 MHz
6.00 Dobro jutro 7.15 Novice, vreme, ce-
ste 7.20 Nočna kronika 7.50 Horoskop
6.57 Izbranka tedna 7.35 Vreme 7.50
Skriti mikrofon 8.25 RGL danes 8.30 Car-
pe diem 8.45 Kam danes 9.00 Gospodar«
stvo 9.30 Jutro je lahko ... 10.00 V Ljub-
ljani 12.00 BBC novice 12.30 Dogodek
dneva 13.00 Rešeto 13.20 Odgovori po-

slušalcem 13.30 Zmaičkov mozaik 14.00
Pasji radio 15.30 Kultumi utrip 16.30
RGL-ova popotovanja 19.20 Vreme 19.30
Znova - GkJbus 19.45 Šport 19.55 Horo-
skop 20.00 Večerni program

R OGNJIŠČE
5.00 PogumrK> v novi dan 5.10 Vreme, ce-
ste 5.30 Poročila 5.45 Napovednik pro-
grama 6.00 Svetnik dneva 6.10 Biser za
dušo 6.20 Prognostik 6.30 Kratke novice
6.35 Kličemo 113 6.45 Sejalec seje be-
sedo {dnevni odkMnki Božje besede z raz-
lago) 7.00 Zvonjenje 7.15 Bim-bam-bom
7.30 Poročila • AMZS. osmrtnice, obve-
stila 7.50 Jezikovni brevir 8.00 Kmet^ki
nasvet 8.30 Koledar pnreditev 8.45 Spo-
minjamo se 9.00 Poročila 9.15 N a p o v ^
mk 10.00 Poročila 11.00 Kratke novice.
Vaša pesem 11.15 Knjižne minute (preso-
je) 12.00 Zvonjenje 12.05 Btser za dušo
12.15 Vošcik) PROievcem 12.30 Poroči-
la, osmrtnice, obvestila 13.00 Mali oglasi
14.00 Kratke novk» 14.05 Napovednik
14.15 GV v etru 14.30 Kultumi utrinki
14.45 Komentar tedna 15.00 INFO odda-
ja 15.30 Osmrtnk^. obvestila 15.50 Ko-
ledar pnredrtev 17.00 Ob petkih posprav-
IjarDo podstrešje 18.00 Poročila, Vaša pe-
sem 18.15 2. in 4. Skriti zaklad 19.00
Kratke novk^e 19.15 Napovednik 19.30
Za otroke 19.45 Sejalec seje besedo (po-
novitev) 20.00 R8dk> Vatikan 20.20 Kaj
bo jutri na R.O.? 20.30 Iz Mohorjeve skri-
nje 21.15 Ponovitev Komentarja tedt)a
21.30 Mozaik dneva 22.00 Klasična glas-
ba; Ponovitve 23.00 Doživetja gora in r ^
rave 24.00 Srečno na poti 4.40 Radk) Va-
tikan

6.00 Dobro jutro, novk^, vreme 6.15 Ju-
tranji nasmeh 6.30 Popevka tedna 7.20
Horoskop 7.45 Vrtimo 113 7.50 Zapra-
šenki dneva 8.15 Usiamo časopise 8.30
Povej naprej 8.40 Kulturni utrinki 9.00 Re-
gijske novice 9.15 S pesmijo na obisku
9.30 Mozaik Sk^venije 9.40 Glasbene že-
lje 11.00 Regijske novice. Osmrtnice
11.30 Brezplačni mali oglasi 12.00 Regth
ske nov\ce, Osmrtnice 12.15 S pesmijo na
obisku 12.30 Opoldnevnik Radia Koper
13.15 Kultumi utrinki 13.30 SMS beračk
14.00 Mlin na eter 15.15 Z vami Gospo-
darski vestnik 15.30 Dogodki in odmevi
RASL 16.15 Kultumi utnnki 16.30 Popev-
ka tedna 16.35 Snklenja • nagradna ugar>-
ka s terena 17.00 Regijske novice 17.15
Orgonski top 19.00 Zanimrvosti in klepeti
20.20 Nočni progratn

SOBOTA, 14 . AVGUSTA 2 0 0 4

SNOP - skupen nočni program radijskih
postaj v Sloveniji vsak dan od 00.00 do
5.00 na frekvencah Radia Triglav, Kranj In
Sora-RADIO KRANJ

RKRANJ
5.30 Napoved 5.50 EPP 6.00 Novice
6.20 Gorenjska nočna kronika 6.25 BIO
vremenska napoved, sonce, luna 6.30 Na
današnji dan 6.40 Dobro jutro, komu?
6.50 EPP 7.00 Novtee 7.15 Kultura 7.40
Pregled tiska 7.50 EPP 8.00 Novice 8.15
Misel dneva • citat 8.20 Oziramo se (ce-
ste. vreme, izgubljene živali, osmrtnice)
8.50 EPP 9.00 Godan 9.30 Bistre glave
vedo odgovore prave 9.50 EPP 10.00
N o v ^ 10.10 Bistre glave vedo odgovore
prave 10.45 Kaj danes za kosilo 10.50
EPP 11.00 Novice 11.20 Pnspevek
11.45 Temperature doma in po svetu
11.50 EPP 12.00 Novice 12.30 Osmrtni-
ce 12.40 Prispevek 12.50 EPP 13.00
Pesem tedna + poslušejbl tega tedna
13.10 Bk) vremenska napoved 13.15 l2-
guUjene živali 13.20 Prispevek 13.30 Do-
brodošli v Evropi 13.50 EPP 14.00 Go-
dan 14.30 Prispevek 14.50 EPP 15.00
Novice 15.15 Vreme, ceste 15.30 Aktual-
no 15.45 Pregled današnjih kulturnih do-
godkov 15.50 EPP 16.00 Novice 16.20
Izbor pesmi tedna 16.50 EPP 17.00 Novi-
ce 17.10 Prispevek 17.45 Vreme, ceste
17.50 EPP 18.00 Godan 18.15 Izgublje-
ne živali 18.20 Prispevek 17.45 Vreme,
ceste 17.50 EPP 18.00 Godan 18.15 Iz-
gubljene živali 18.20 Prispevek 18.50
EPP 19.00 Novice 19.10 Izgubljeni pred-
meti 19.20 Verska oddaja 19.50 EPP
20.00 Aktualno 24.00 Skupen nočni pro-
gram

R GORENC
Oddajamo od 5.30 do 22.00 na 88,9 MItz
in 95.0 Mhz UKV stereo.

R TRIGUV
5.30 Minute za narodnozabavno glasbo
6.00 Jutranji razgled s Inglava 6.05 Ce-
ste. vreme in Robert Bohinc 6.15 Da vas
prebudimo: olimpijske zanimivosti 6.2 5
Obvestita 6.30 Novk:e 6.40 Oglasi 6.45
Vreme 6.50 Kaj je novega v porodnišnicali
7.00 Novice 7.22 Popevka tedna 7.30
Pogled v današnji dan 7.40 Oglasi 7.45
Aktualno: Praznik občine Kranjska Gora
8.00 Kronika OKC Kranj - zadnjih 24 ur
8.05 Ekotoškj nasvet 8.25 Obvestila 8.30
Novk;e 8.40 Oglasi 8.50 Aktualno 9.00

Dogajanja ob Planšarskem jezeru 9.15
Info-mega hertz • radijski most Reka-
Kočevje-Triglav 9.30 Kulturni utrinek 9.40
Oglasi 9.50 Triglavski zeleni vrtiček 10.25
Obvestila 10.30 Včeraj danes jutri 10.40
Oglasi 11.00 Aktualno: Veslači pred ohnrv-
pijskimi igrami 11.40 Oglasi 11.55 Pet do
dvanajstih 12.00 BBC novice 12.10
Osmrtnrce 12.15 Voščila, danes je veselo
in zabavno na Roblekovem domu 12.25
Obvestila 12.30 Novice 12.40 Oglas«
12.45 Podarim 13.00 Aktualno. Beseda
mladih 13.40 Oglasi 14.00 Aktualno
14.15 Voščila 14.25 Obvestila 14.30 No-
vice 14.40 Oglasi 14.50 Motorci 15.30
Dogodki in odmevi 16.05 Popevka tedna
16.25 Obvestila 16.30 Osmrtnice 16.40
Oglasi 17.00 Pogled v današnji dan 17.10
Aktualno; Uons klub Kranjska Gora 17.30
Včeraj, danes, jutri 17.45 Oglasi 18.00
Oddaja o modi, ponovitev 18.25 Obvestila
18.30 Tedenski pregled dogajanj na Go-
renjskeni 18..40 EPP 18.45 Duhovni raz-
gledi 19.00 Črna kronika dneva 19.05
Voščila 19-25 Napoved jutrišnje oddaje
19.30 Pogled v jutrišnji dan 19.40 Oglasi
19.45 Pravljica za otroke 20.00 Glasba
do polnoči 20.40 0glas» 21.30 P o p e ^
tedna 21.40 Oglasi 22.00 Made in ttaly-
glasbena oddaja 22.40 Oglasi

RSORA
6.00 Napoved programa - Začnimo dan z
nasmehom 6.15 Novce m dogodki, šport,
vreme 6.30 Noč ima svojo moč 7.00 Dm-
ga jutranja kronika 7.35 Pregled tiska
8.00 Radk) danes 8.15 Novfce in dogod-
ki, šport, vreme 8.50 Pregled tiska 8.55
Nasvet za malico MATEJA 9.00 Radijski
kviz 9.30 Prgišče pravljic 9.40 Kje tišči za-
jec'' 10.00 Novice in dogodki, šport, vre-
me 10.15 Osmrtnice 10.20 Oddaja za
male živali 11.00 Vprašanja in pobude, po-
novitev 12.00 Kličemo London - BBC
12.15 Pesem dneva 12.30 Čestitke
13.00 Osmrtn>ce 13.10 Napoved progra-
ma 13.15 D9 14.00 Dober dan. Gorenj-
ska 14.30 Radijska prodaja 15.00 Novice
in dogodki, šport, vreme 15.30 RA Stove-
nfja 16.15 Radio danes 16.25 Kino 16.30
Športna oddaja 18.00 Desetnica - lestvica
popularne glasbe 20.00 Odpoved progra-
ma 24.00 SNOP

KRIM; 100.2 MHz - ŠANCE: 99.5 Mhz -
UUBUANA: 104.8 MHz
7.00 Dobro iutro 7.15 Novice, ceste, vre-

me 7.20 Nočna kronika 7.35 Vreme 8.20
RGL danes 9.30 Smo v Evropi 12.00
BBC novrce 13.30 Pasji radio 14.00 Že-
lje, čestitke 15.30 Kulturni utrip 16.30
Carpe diem 17.30 Notranjsko kraški mo-
zaik 18.00 Iz svetovnih glasbenih lestvk;
18.57 izbranka tedna 19.20 Vreme
19.30 Ugibamo 19.45 Šport 19.55 Ho-
roskop 20.00 Večerni program

R OGNJIŠČE
5.00 Pogumno v novi dan 5.10 Vreme, ce-
ste 5.30 Poročila 5.45 Napovednik pro-
grama 6.00 Svetnik dneva 6.10 Biser za
dušo 6.20 Prognostik 6.30 Kratke novice
6.35 Kličemo 113 6.45 Sejalec seje be-
sedo (dnevni odkmki Božje besede z raz-
lago) 7.00 Zvonjenje 7.30 Poročila +
AMZS. osmrtnice, obvestila 7.50 Jezikov-
ni brevir 8.00 Naravoslovne zanimivosti
8.30 Koledar prireditev 8.45 Spominjamo
se 9.00 Sobotna iskrk^ 10.30 Poročita,
Vaša pesem 11.00 Za življenje, za danes
in jutri: 1. Besede mičejo 2. Zakonci 3.
$vet oblikuje mlade 4. Belanija 12.00
Zvonjenje 12.05 Biserradušo 12.15Voš-
čikD.PRO-jevcem 12.30 Poročila, osmrtni-
ce. obvestila 13.00 Glasbena voščila
15,00 Infonnativna oddaja 15.30 Osmrt-
nice, obvestila 15.50 Koledar prireditev
16.00 Mali oglasi 17.00 Stovenc' Sk^ven-
ca vabi 18.00 Poročita. Vaša pesem
18.15 Naš gost 19.30 Poročila 19.45 Se-
jalec seje besedo (ponovrtev) 20.00 Radk)
Vatikan 20.20 Kaj bo jutri na R.O.? 20.30
Radijska r^olrtev 21.00 Škofov govor pred
nedeljo 21.15 1. Gospod kliče 2.-4. Vod-
nik po Sv pismu 3. Jezus živj; Ponovitve:
22.00 Za življenje 23.00 Obala neznane-
ga 24.00 Slovenc' Slovenca vabi 4.40
Radio Vatikan

7.00 Dobro jutro. novk;e, vreme 7.20 Ho-
roskop 7.45 Vrtimo 113 7.50 Zaprašer^ki
dneva 8.15 bstamo časopise 8.30 Povej
naprej 8.40 Kultumi utrinkj 9.00 Regijske
novKe 9.15 S pesmijo na obtsku 9.3U Na-
svei dneva • kosilo 9.40 Glasbene želje
10.00 Predstavitvena oddaja 11.00 Regjh
ske novice. Osmrtnce 11.30 Brezplačni
mali oglasi 12.15 S pesmijo na obisku
12.30 V ringu 13.00 Glasbeni gost 14.00
Mlin na eter 15.30 Dogodki in odmevi
RASL 16.15 Kulturni utrinki 16.30 Popev-
ka ledna 17.00 Regijske novice 17.10 So-
botno popoklne 19.00 Zanimivosti tn kle-
peti 20.00 Nočni program

NEDELJA, 15 . AVGUSTA 2 0 0 4

SNOP • skupen nočni program radijskih
poslaj v Sloveniji vsak dan od 00.00 do
5.00 na frekvencah Radia Triglav. Kranj in
Sora-

mm^mmmm
5.30 Napoved 5.50 EPP 6.00 Novice
6.20 Gorenjska nočna knjnika 6.25 BIO
vremenska napoved, sonce, luna 6 .30
Na današnji dan 6.40 Dobro jutro, komu?
6.50 EPP 7.00 Novice 7.15 Kultura 7.40

Pregled tiska 7.50 EPP 8 .00 Novice
8.15 Misel dneva - citat 8.20 Oziramo se
{ceste, vreme, izgubljene živali, osmrtni-
ce) 8.50 EPP 9.00 Novice 9.10 Pred-
stavljamo vam slovenske glasbenike 9.50
EPP 10.00 Novice 10.10 Pnspevek Me-
gasrčkov horoskop 10.50 EPP 11.00
Novice 11.10 Po domače na kranjskem
radiu 11.45 Temperature doma in po sve-
tu 11.50 EPP 12.00 Novice 12.10 Brez-
plačni mali oglasi 12.30 Osmrtnice

12.40 Kmetijska oddaja 12.50 EPP
13.00 Voščila 13.50 EPP 14.00 Novice
14.10 Pnspevek 14.30 Oglašanja s
športnih pnreditev 14.50 EPP 15.00 No-
vice 15.15 Vreme, ceste 15.50 EPP
16.00 Novice 16.10 Nedeljsko popoldne
16.50 EPP 17.00 Nčvice 17.10 Nftdelj-
sko filmsko popoldne 17.45 Vreme, ce-
ste 17.50 EPP 18.00 Novice 18.15 Iz-
gubljene živali 18.20 Kino kviz 18.50
EPP 19.00 Novk:e 19.10 Izgubljeni pred-

meti 19.50 EPP 20.00 Glasba 24.00
Skupen nočni program

R GORENC
Oddajamo od 5.30 do 22.00 na 88.9
Mhz in 95,0 Mhz UKV stereo.

R TRIGLAV
5.30 Minute za narodnozabavno glasbo
5.40 Ogla&i 6.00 Veterinanev nasvet, po-
novitev 6.15 Pravljica za otroke 6.25 Ob-
vestila 6.40 Oglasi 6.45 Zdrav način živ-
ljenja. ponovitev 7.00 Novice 7.22 Po-
pevka tedna 7.30 Pogled v današnji dan
7.40 Oglasi 7.45 Aktualno olimpijske za-
nimivosti 8-00 Kronika OKC Kranj - za-
dnjih 24 ur 8.05 Oddaja za otroke: Minn
vrtiljak 8.40 Oglasi 9.30 Ku»umi utrinek
10.00 Aktualno 10.25 Obvestila 10.30
Novice, vreme 10.40 Oglasi 11.00 Brez-
plačni maii oglasi po telefonu 11.40 Ogla-
si 11.55 Pet do dvanajstih 12.00 BBC
novice 12.10 Osmrtnice 12.15 Voščila
12.25 Obvestila 12.40 Oglasi 13.00 Ne-
deljski gosi: B i Gradnik 13.40 Oglasi
14.00 Voščila 14.25 Obvestila 14.40
Oglasi 15.00 Dobri ljudje 15.30 Novice
16.05 Popevka tedna 16.10 Voščila
16.25 Obvestila 16.30 Osmrtnice
16.40 Oglasi 17.05 Nedeljsko popol-
dne: zgodovinska mesta 17.30 Včeraj,
danes, jutri 17.45 Oglasi 18.00 Aktualno
18.30 Tedenski pregled dogajanj na Go-
renjskem 18.40 Oglasi 18.45 Duhovni
razgledi, ponovitev 19.00 Črna kronika
dneva 19.05 Minute za prijetno razpol-
oženje 19.25 Voščila 19.30 Pogled v ju-
trišnji dan 19.40 Oglasi 19.45 Druga

stran + Glasbena gvenla - oddaja za mla-
de 21.15 Glasba do polnoči 21.40 Ogla-
si 22.40 Oglasi 23.40 Oglasi

7.00 Napoved programa - Začnimo dan z
nasmehom 7.15 Novice in dogodki,
šport, vreme 7.30 Noč ima svojo moč
8.00 Tema po izbonj voditelja 8.10 Smeh
za smeh 9.00 Aktualna tema 10.00 Do-
godki. šport, vreme 10.15 Osmrtnice
11.00 Ško^eloški tednik 11.40 Radijska
izložba 12.00 Nedeljska duhovna misel
12.15 Pesem dneva 12.20 Radijska pro-
daja 12.30 Kmetijska oddaja 13.00
Osmrtnice 13.10 Napoved programa
13.15 Čestitke 14.00 Evropa v efwn ted-
nu 15.00 Novice in dogodki, šport, vre-
me 15.30 RA Slovenija 17.00 Nedeljsko
srečanje 19.15 V nedeljo obujamo spo-
mine 19.55 Radio iutri 20.00 Odpo<^
programa 24.00 SMOP

KRIM: 100.2 MHz - SANCE: 99.5 Mhz -
LJUBUANA: 104.8 MHz
6.50 Horoskop 7.15 Novice, ceste, vre-
me 7.20 Nočna kronika 7.35 Vreme
8.20 Na današnji dan 8.25 RGL danes
9.30 Izbor iz svetovr^h zanimivosti 10.30
Nedeljski gost 12.00 BBC novice 13.30
Želje, čestitke 15.20 Kuttumi utrip 18.57
Izbranka tedna 19.30 Ugibamo 19.45
Športni pregled 19.55 Horoskop

R OGNJIŠČE
5.00 Pogumno v novi dan 5.10 Vreme,
ceste 5.30 Poročila 5.45 Napovednik

programa 6.00 Svetnik dneva 6.10 Biser
za dušo 6.20 Pnsgnostik 6.30 Kratke no-
vice 6.35 Kličemo 113 6.45 Škofov go-
vor za nedeljo (ponovitev) 7.00 Zvonjenje
7.30 Poročila + AMZS. osmrtnice, obve-
stila 7.50 Jezikovni brevir 8.00 Iz življenja
vesoljne Cerkve 8.30 Koledar prireditev
8.45 Spominjamo se 9 .00 Prenos sv.
maše 10.00 Oznanila 10.15 Graditelji
slovenskega doma 11.00 Poročila,
osmrtnice, obvestila 11.15 Kmetijska od-
daja 12.00 Zvonjenje 12.05 Biser za
dušo 12.15 Voščilo PRO-jevcem 12.30
Glasbena voščila 15.00 Infonmativna od-
daja 15.30 Osmrtnice, obvestila 15.50
Koledar pnreditev 17.00 Slovencem po
svetu in domovini 18.30 Sakralna glasba
19.30 Za otroke 19.45 Škofov govor za
nedeljo 20.00 Radio Vatikan 20.20 Kaj
bo jutn na R.O.? 20.30 Obala neznanega
- izzivi vere 21.30 Radijski roman; Pono-
vitve: 22.00 Naš gost 23.00 Graditelji
24.00 Iz življenja vesoljne Cerkve 00.30
Sobota ob 2 l . l 5

7.00 Dobro jutro, novice, vreme 7.30
Iskanja 7.45 Horoskop 8.15 Vrtimo 113
8.30 Podoknica - oddaja o narodnoza-
bavni glasili 9.30 Povej naprej 10.00 Ne-
deljska reportaža 11.00 Regijske novice,
osmrtnice 11.15 Zaprašenki dneva 11.30
Oglasi, zanimivosti 12.00 Kronika tedna
12.30 Črna kronika 13.15 Voščila. S pes-
mijo na obisku 14.30 Šporlni program
15.30 Dogodki in odmevi RASL 16.15
Nedeljsko popoldne 19.00 Zanimivosti in
klepeti 20.00 Nočni program

PONEDELJEK, 16 . AVGUSTA 2 0 0 4

SNOP - skupen nočni program radijskih
postaj v Sloveniji vsak dan od 00.00 do
5.00 na frekvencah Radia Triglav. Kranj in
Sora-RADIO PTUi

5.30 Napoved 5.50 EPP 6.00 Novice
6.10 Tedenski pregled dogodkov 6.15 Go-
renjska nočna kronika 6.25 810 vremen-
ska napoved, sonce, luna 6.30 Na današ-
nji dan 6.40 Dobro jutro! Komu? 6.50
EPP 7.00 Novice 7.15 Pnspevek 7.30 Ce-
stitka presenečenja 7.40 Pregled tiska
7.50 EPP 8.00 Novice 8.15 Misel dneva •
citat 8.20 Oziramo se (ceste, vreme, iz-
gubljene živali, osmrtnk^e) 8.50 EPP 9.00
Godan 9.20 Tema dneva; gost Aljaž Pe-
gan 9.50 EPP 10.00 Novk:e 10.10 Mali
oglasi 10.20 Cankanev dom 10.45 Kaj
danes za kosilo 10.50 EPP 11.00 Novice
11.05 Prispevek: Na potep z Mercatorjem
11.30 Kviz Radia Kranj 11.45 Temperatu-
re doma in po svetu 11.50 EPP 12.00 No-
vce 12.10 Prispevek: Minuta z& zgodovi-
no Kranja 12.30 Osmrtnk:e 12.40 Pnspe-
vek 12.50 EPP 12.10 Prispevek 12.30
Osmrtnice 12.40 Prispevek 12.50 EPP
13.00 Pesem tedna + poslušejbl tega ted-
na 13.10 &io vremenska napoved 13.15
Izgubljene živali 13.20 črna kronika
13.50 EPP 14.00 Godan 14.30 Pnspe-
vek 14.50 EPP 15.00 Novice 15.15 Vre-
me. ceste 15.30 Aktualno 15.45 Pregled
današnjih kulturnih dogodkov 15.50 EPP
16.00 Novice 16.10 Ponedeljkovo šport-
no popoldne 16.50 EPP 17,00 Novice
17.10 Športno popoldne 17.45 Vreme,
ceste 17.50 EPP 18.00 Godan 18.15 Iz-
gubljene žrv^li 18.50 EPP 19.00 Novice
19.10 Izgubljeni predmeti 19.45 Kultura
19.55 EPP 20.00 Glasba 24.00 SNOP

R GORENC
Oddajamo od 5.30 do 22.00 na 88.9 Mhz
in 95.0 Mhz UKV stereo.

R TRIGLAV
5.30 Minute za narodnozabavno glasbo
5.40 Oglasi 6.00 Jutranji razgled s Trigla-
va 6.05 Ceste, vreme 6.15 Da vas prebu-
dimo: Olimpijske zanimivosti 6.25 Obvestv
la 6.30 Novice 6.40 Oglasi 6.45 Vreme
6.50 Kaj je novega v porodnišnk^ah 7.00
Druga jutranja kronika 7.20 Razmere na
cestah, vreme 7.22 Popevka tedna 7.30
Pogled v današnji dan 7.40 Oglasi 7.45
Aktualno 8.00 Kny)ika OKC Kranj - zadnjih
24 ur 8.05 Aktualno: Jejmo malo. jejmo
zdravo: Gremo na sladoled 8.25 Otivesti-
la 8.30 Novice 8.50 Aktualao 9.00 Tn-
glavski zeleni vrtiček - Ruth Podgomik Reš
9.30 Kultumi utrinek 9.40 Oglasi 9.50
Aktualno 10.00 Aktualno 11.20 Vreme.

ceste 10.25 Obvestila 10.30 Včeraj, da-
nes. jutri 10.45 Oglasi 11.00 Aktualno
11.40 Oglasi 11.55 Pet do dvanajstih
12.00 B8C novice 12.10 Osmrtnk:e
12.15 Tedenska čma kronika 12.20 Voš-
čila 12.25 Obvestila 12.30 Novx:e 12.40
Oglasi 13.00 Športni ponedeljek 13.40
Oglasi 14.00 Aktualno: Prometna vamost
na Gorenjskem 14.10 Vreme doma in po
svetu 14.15 Voščila 14.25 Obvestila
14.30 Novice 14.40 Oglasi 14.50 Na po-
tep z Mercatoriem 15.00 Sejem rabljenih
učbenikov 15.30 Novče 16.05 Popevka
ledna 16.15 Gorenjska, tu smo doma
16.30 Osmrtmce 16.40 Oglasi 16.50 Ak-
tualno 17.00 Pogled v današnji dan 17.10
Jejmo malo. jejmo zdravo. ponovHev
17.30 Včeraj, danes, jutri 17.40 Oglasi
18.00 Glasbena skrinja 18.25 Obvestila
18.30 Tednik občine Kranjska Gora
18.55 Tedenska gorenjska črna kronika,
ponovitev 19.00 Oglasi 19.10 Čma krcini-
ka dneva 19.15 Voščila 19.30 Pogled vju-
trišnji dan 19.40 Oglasi 19.45 Moja je
lepša kot 21.00 Glasba do polnoči 21.30
Popevka tedna 21.40 Oglasi 23.00 Mo-
torci. ponovitev 23.40 Oglasi

6.00 Napoved programa 6.15 Novkje in
dogodki, šport, vreme 6.30 Noč ima svo-
jo moč 6.40 Jezik in govorica telesa 7.00
Druga jutranja kronika 7.40 Pregled tiska
8.00 Radio danes 8.15 Novice in dogod-
ki, šport, vreme 8.55 Dnevna malk^ -
teja 9.00 Aktualno 9.30 Komentar 10.00
Novk;e in dogodki 10.15 Osmrtnice 11.00
Oddaja za upokojence 12.00 Kličemo
London - BBC 12.15 Pesem dneva 12.20
Radijska prodaja 12.30 Ponovitev kmetij-
skeoddaje 13.00 Osmrtnk^e 13.10 Radio
danes 13.15 D9 14.00 Dober dan. Go-
renjska 14.30 Radijska prodaja 15.00
Novice m dogodki, šport, vreme 15,30 RA
Stovenija 16.15 Radio danes 17.00 Stud©
911 • obrtniki 18.00 Muttipraktik 19.00
Multipraktik 19.55 Radk> jutri 20.00 Od-
poved dnevnega programa 20.05 Glasbe-
ni program RA Sora do polnoči 24.00
SNOP

KRIM: 100.2 MHz - ŠANCE" 99.5 Mhz -
UUBUANA: 104,8 MHz
6.00 Honsskop 6.57 Izbranka tedna 7.20
Na današnji dan 7.35 Vreme 7.50 Anketa
8.30 Kratko in sladko 8.45 Kam danes
9.00 Gospodarstvo 9.30 Jutro je lahko
10.00 V Uubljani 10.20 Iz Trzina 10.30
Šport na RGUi 11.30 Vaše mnenje o ...
12.00 BBC novk:e 12.30 Dogodek dneva
13.00 Rešeto 13.30 Gk>bus. mednarodni
pregled 14.00 Pasji ladk) 15.00 RGL ob-

vešča m komentira 15.30 Kultumi utnp
15.50 GospodarsNo 16.00 Modni bla.
bla 19.20 Vreme 19.30 Znova Globus
19.45 Šport 19.55 Horoskop 20.30 Več-
emi program

R OGNJIŠČE
5.00 Pogumno v novi dan 5.10 Vreme, ce-
ste 5.30 Poročila 5.45 Napovednik pro*
grama 6.00 Svetnik dneva 6.10 Biser za
dušo 6.20 Prognostik 6.30 Kratke novk^
6.35 Kličemo 113 6.45 Sejalec seje be-
sedo (dnevni odlomki Božje besede z raz-
lago) 7.00 Zvonjenje 7.15 Binhbam-bom
7.30 Poročila + AMZS. osmrtnkie. obve-
stila 7.50 Jezikovni brevir 8.00 Kmetijski
nasvet 8.30 Koledar pnredrtev 8,45 Spo-
minjamo se 9.00 Poročila 9.15 Napoved-
nik 10.00 Poročila 11.00 Kratke novkie in
Vaša pesem 11.15 Iz z ^ b e TDO 12.00
Zvonjenje. ponovitev duhovne misli 12.05
Biser za dušo 12.15 Voščita PRO^evcem
12.30 Poročila, osmrtnice, obvestila
13.00 Mali oglasi 13.30 Stard. ma lapd
14.00 Kratke novice 14.05 Napovednik
14.15 GV v etru 14.30 Kulturni utrinki
15.00 INFO oddaja 15.30 Osmrtnrce. ob-
vestila 15.50 Koledar prireditev 17.00 1.
Zdravstvena 2. O šolstvu 3. Pravne zagate
4. Za stretK) nad glavo 18.00 Poročila in
Vaša pesem 18.15 Glasovanje za Vašo pe-
sem 19.00 Glas Amerike 19.10 Kratke
novice 19.15 Napovednik 19.30 Za otro-
ke 19.45 Sejalec seje besedo (ponovitev)
20.00 Radio Vatikan 20.20 Kaj bo jutri na
R.O.? 20.30 Prijatelji Radia Ognjišče
21.30 Mozaik dneva 22.001. Zanimivosti
nočnega neba. 3. Prepadi In mostovi (do
24.00) 23.00 Sakralna glasba 24.00 Sk>-
vencem po svetu in domovini 4.40 Radio
Vatikan

6.00 Dobro jutro, novice, vreme 6.15 Ju-
tranji nasmeh 6.30 Popevka tedna 7.20
Horoskop 7.45 Vrtimo 113 7.50 Zapra-
šenki dneva 8.15 Listamo časopise 8.30
Povej naprej 8.40 Kultumi utrinki 9.00 Re-
gijske novice 9.15 S pesmijo na obisku
9.30 Nasvet dneva - Ljudje med seboj
9.40 Glasbene želje 10.00 Športni pro-
gram 11.00 Regijske novice, osmrtnice
11.30 Brezplačni mali oglasi 12.15 S pes-
mijo na obisku 12.30 Opoldnevnik Radia
Koper 13.15 Kultumi utrinki 13.30 SMS
beračk 14.00 Mlin na eter 15.15 Z vami
(Gospodarski vestnik 15.30 Dogodki in od-
mevi RASL 16.15 Kulturni utrinki 16.30
Popevka tedna 17.00 Regijske novice
17.10 Šport plus (mozaična š^ r tna odda-
ja) 18.20 Glasbene želje 19.00 Zanimivo-
sti in klepeti 20.00 Nočni program

TOREK, 17. AVGUSTA 2 0 0 4

SNOP - skupen nočni program radijskih
postaj v Sloveniji vsak dan od 00.00 do
5.00 na frekvencah Radia Triglav. Kranj in
Sora - RADIO PTUJ

5.30 Napoved 5.50 EPP 6.00 Novice
6.10 Poslovne novice 6.20 Gorenjska
nočna kronika 6.25 BIO vremenska napo-
ved. sonce, luna 6.30 Na današnji dan
6.40 Dobni jutro - Evropa 6.50 EPP 7.00
Novice 7.15 Prispevek 7.30 Čestitka pre-
senečenja 7.40 Pregled tiska 7.50 EPP
8.00 Novice 8.15 Misel dneva • črtat 8.20
Oziramo se (ceste, vreme, izgubljene živa-
li, osmrtnkje) 8.50 EPP 9.00 Godan 9.20
Tema dneva 9.50 EPP 10.00 Novice
10.10 Mali oglasi 10.40 Zaposlovanje
10.45 Kaj danes za kosilo 10.50 EPP
11.00 Novice 11.10 Mah oglasi 11.30
Kviz Radia Kranj 11.45 Temperature doma
in po svetu 11.50 EPP 12.00 Novice
12.10 Minutka za zgodovino Kranja 12.30
Osmrtnice 12.40 Prispevek 12.50 EPP
13.00 Pesem tedna * poslušejbl tega ted-
na 13.10 Izgubljene živali 13.15 Pnspevek
13.50 EPP 14.00 Godan 14.30 Prispe-
vek: borzni komentar 14.50 EPP 15.00
Novice 15.15 Vreme, ceste 15.30 Aktual-
no 15.45 Pregled današnjih kulturnih do-
godkov 15.50 EPP 16.00 Novice 16.20
Pnspevek 16.55 EPP 17.00 Novjce 17.10
Vreme, cesle 17.20 AvtomobJlistična od-

daja na Radiu Kranj 17.50 EPP 18.00 Go-
dan 18.15 Izgubljene živali 18.20 Raču-
nalniške novice 18.40 Prispevek 18.50
EPP 19.00 Novice 19.10 izgubljeni pred-
meti 19.30 Pnspevek 19.45 Kultura
19.55 EPP 20.00 Glasba 24.00 SNOP

R GORENC
Oddajamo od 5.30 do 22.00 na 88.9 Mhz
in 95.0 Mhz UKV stereo.

R TRIGLAV
5.30 Minute za narodnozabavno glasbo
6.00 Jutranji razgled s Tnglava 6.05 Ce-
ste. vreme 6.15 Da vas prebudimo, olim-
pijske zanimivosti 6.25 Obvestila 6.30
Novk:e 6.40 Oglasi 6.45 Vreme 6.50 Kaj
je novega v porodnišnicah 7.00 Druga ju-
tranja kronika 7.20 Razmere na cestah,
vreme 7.22 Popevka tedna 7.30 Pogled v
današnji dan 7.40 Oglasi 7.50 Aktualno
8.00 Kronika OKC Kranj - zadnjih 24 ur
8.05 Aktualno 8.25 Obvestila 8.30 Novi-
ce 8.40 Oglasi 8.50 Aktualno 9.00 Alctu-
alno 9.30 Kultumi utrinek 9.40 Oglasi
9.50 Aktualno lO.OO Gibljive slike: Unhar-
tova dvorana Radovljfca 10.20 Vreme, ce-
ste 10.25 Obvestila 10.30 Včeraj, danes,
jutri 10.40 Oglasi 11.00 Akhjalno 11.40
Oglasi 11.55 Pet do dvanajstih 12.00
BBC - novice 12.10 Osmrtnice 12.15 Voš-
čila 12.25 Obvestila 12.30 Novice 12.40
Oglasi 13.00 Aktualno 13.40 Oglasi

14.00 Prosta delovna mesta 14.10 Vreme
doma in po svetu 14.15 Voščila 14.25 Ob-
vestila 14.30 Novice 14.40 (Dglasi 15.00
Big bang 15.30 Novice 16.05 Popevka
tedna 16.25 Obvestila 16.30 Osmrtnice
16.40 Oglasi 16.50 Aktualno 17.00 Po-
gled v današnji dan 17.10 Aktualno. Kviz-
koteka 17.30 Včeraj, danes, jutn 17.40
Oglasi 18.00 Aktualno: Pop abeceda
18.25 Obvestila 19.00 Oglasi 19.10
Čma kronika dneva 19.15 Voščila 19.30
Pogled v jutnšnji dan 19.40 Oglasa 20.00
Deset izpod Tnglava - glasbena lestvica
20.40 Oglasi 21.30 Popevka tedna
21.40 Oglasi 22.00 Računalniške novice
22.40 Oglasi 23.00 Kultumi utnnek. po-
novrtev 23.40 Oglasi

6.00 Napoved programa - Začnimo dan z
nasmehom 6.15 Novice in dogodki, šport,
vreme 6.30 Noč ima svojo moč 6.40 Be-
sedovanje o besedah 7.00 Druga jutranja
kn^nika 7.3 O (^ma kronika 7.40 Pregled ti-
ska 8.00 Radk) danes 8.15 Novtce in do-
godki, šport, vreme 8.55 Dnovno malica •
Mateja 9 .00 Aktualno 9 .30 Radovedni
vseved 10.00 Novice In dogodki, šport,
vreme 10.15 Osmrtnice 10.30 Vrelci
zdravja m lepote 12.00 Kličemo London •
BBC 12.15 Pesem dneva 12.30 Čestitke
13.00 Osmrtnice 13,10 Radio danes
13.15 D9 15.00 Novice in dogodki, šport

15.30 RA Slovenija 16.15 Radio danes
17.00 Studio 911 (kultura) 18.00 Vrtiljak
stare glasba 20.00 Odpoved dnevnega
programa 20.05 G l a s n i program RA
Sora do polnoči 24.00 SNOP

KRIM: 100.2 MHz • ŠANCE: 99.5 Mhz •
UUBUANA: 104.8 MHz
7.00 Dobro jutro 7.15 NOVKO 7.20 Uočna
kronika, Horoskop. Izbranka tedna. Na da-
našnji dan 7.35 Vreme 7.50 Anketa 8.30
Kratko in sladko 8.45 Kam danes 9.00
Gospodarstvo 9.30 Jutro je lahko ...
10.00 V Ljubljani 10.30 Gost. tema
11.00 Kamrkiške novice 11.30 Vaše mne-
nje o ... 12.00 BBC novice 12.30 Vblitve
13.00 Iz tujega tiska 13.00 Rešeto 13.30
Osif 14.00 Pasji radk> 15.00 RGL obveš-
ča \n komentira 15.30 Kulturni utrip 15.50
Gospodarstvo 20.00 Horoskop

R OGNJIŠČE
5.00 PogumrK) v rx)vi dan 5.10 Vreme, ce-
ste 5.30 Poročita 5.45 Napovednik pro-

grama 6.00 Svetnik dneva 6.10 Biser za
dušo 6.20 Prognostik 6.30 Kratke f>ovice
6.35 Kličemo 113 6.45 Sejalec seje be-
sedo (dnevni odlomki Božje besede z raz>
lago) 7.00 Zvonjenja 7.15 Binvbam^m
7.30 Poročila • AM2S, osmrtnice, obve-
stila 7.50 Jezikovni brevir 8.00 Kmetijski
nasvet 8.30 Koledar prireditev 8.45 Spo-
minjamo se 9.00 Poročita 9.15 Napov^
nik 10.00 Ponjčila 11.00 Kratke novk:e,
Vaša pesem 12.00 Zvonjenje 12.05 Biser
za dušo 12.15 VOŠČIJO PROjevcem 12.30
Poročita. osmrtnk:e. obvestita 13.00 Maii
oglasi 14.00 Kratke novk̂ e 14.05 Napo-
vednik 14.15 GV v etru 14.30 Kulturni
utrinki 15.00 Informativna oddaja 15.30
Osmrtnice, obvestila 15.50 Kotedar prire-
drtev 16.00 Glasbena voščrta 17.00 Šport
na radiu Ognjišče I. 18.00 Poročila, Vasa
pesem 18.15 Šport na Radiu Ognjišče II.
19.00 Kratke novice 19.15 Napovednik
programa za jutri 19.30 Za otroke 19.45
Sejalec seje besedo (ponov.) 20.00 Ra-
dio Vatikan 20.20 Kaj bo jutri na R.O.?
20.30 1. Loč v temi. 3. Vstani in hodi. 2.
4. in 5. Juretov večer 21.30 Mozaik dnava

22.00 1. In 3. Sončna pesem. 2. 4. in 5.
Svettoba in sence Ponovitve: 23.00 Pone-
deljek ob 17.00 24.00 Prijatelji Radia
Ognjišče 4.40 Radio Vatikan

6.00 Dobro jutro, novrce. vreme 6.15 Ju-
tranji nasmeh 6.30 Popevka tedna 7.20
Horoskop 7.45 Vrtimo 113 7.50 Zapra-
šenki dneva 8.15 Listamo časopise 8.30
Pov«j naprej 8.40 Kulturni utrinki 9.00 Re-
gijske novice 9.15 S pesmijo na obisku
9.30 Nasvet dneva - Ekologija 9.40 Glas-
bene želje 9.50 Minute s turistično agerv
cijo Relax 10.00 Minute za podjetne
11.00 Regijske novtce. osmrtnice 11.30
Br^lačni mali oglasi 12.15 S pesmijo na
obisku 12.30 Opddnevnik Radta Koper
13.15 Kulturni utrinki 13.30 SMS beračk
14.00 Mbn na eter 15.15 Z vami Gospo-
darski vestnik 15.30 Dogodki in odmevi
RASL 16.15 Kulturni utrinki 16.30 Popev-
ka tedna 17.00 Regijske novice 17.15 Kul-
turna razglednk^ 18.20 Glasbene želje
19.00 Zanimivosti in klepeti
20.00 Nočni program

SREDA, 18. AVGUSTA 2004

SNOP - skupen nočni program radijskih
postaj v Sloveniji vsak dan od 00.00 do
5.00 na frekvencah Radia TrigEav. Kranj in
Sora-RADIO CEUE

5.30 Napoved 5.50 EPP 6.00 Novice
6.10 Poslovne novice 6.20 Gorenjska
nočna kronika 6.25 Bk> vremenska napo-
ved 6.30 Na današnji dan 6.40 Dobro ju-
tro - Evropa 7.00 Novice 7.15 Prispevek
7.30 Čestitka presenečenja 7.40 Pregled
tiska 7.50 EPP 8.00 Novice 8.15 Misel
dneva - citat 8.20 Oziramo se (ceste, vre-
me. izgubljene živali, osmrtnfce) 8.50 EPP
9.00 Godan 9.20 Tema dneva: gost žu-
pan občine Nakto 9.50 EPP 10.00 Novi-
ce 10.10 Mali oglasi 10.20 Ponudba ne-
premičnin 10.45 Kaj danes za kosik)
10.50 EPP 11.00 Novrce 11.10 Prispe-
vek 11.30 Kviz Radia Kranj 11.45 Tempch
rature doma In po svetu 11.50 EPP 12.00
Novice 12.10 Prispevek: Minute za zgodo-
vino Kranja 12.30 Osmrtnice 12.40 Pri-
spevek 12.50 EPP 13.00 Pesem tedna +
posiušejbl taga ledna 13.10 Bio vremen-
ska napoved 13.15 izgubljene živali 13.20
Pnspevek 13.30 Dobrodošli v Evropi
13.50 EPP 14.00 Godan 14.30 Prispe-
vek 14.50 EPP 15.15 Vreme, ceste
15.30 Aktualno 15.45 Pregled današnjih
kulturnih dogodkov 15.50 EPP 16.00 No-
vice 16.10 Pnspevek 16.50 EPP 17.00
Novice 17.10 Prispevek: Štiri tačke 17.45
Vreme, ceste 17.50 EPP 18.00 Godan
18.15 Izgubljene živali 18.20 Oddaja za
upokojence 18.50 EPP 19.00 Novice
19.05 Izgubljeni predmeti 19.10 Mladi,
nadarjeni, otsetavni 19.45 Kultura 20.00
Glasba 24.00 Skupni nočni progam

nGORENC
Oddajamo od 5.30 do 22.00 na 88.9 Mhz
in 95.0 Mhz UKVstereo.
R TRIGLAV
5.30 Minute za narodnozabavno glasbo
5.40 Oglasi 6.00 Jutranji razgled s Trigla-
va 6.05 Ceste, vreme 6.15 Da vas prebu-
dimo: Olimpijske zanimivosti 6.25 Obve-
stila 6.30 Novice 6.40 Oglasi 6.45 Vreme
6.50 Kaj je riovega v porodnišnicah 7.00
Druga jutranja kronika 7.19 Vneme, ceste
7.20 Popevka tedna 7.25 Napoved oddaj
čez dan 7.30 Pogled v današnji dan 7.40
Oglasi 7.45 Aktualno 8.00 Kronika OKO
Kranj - zadnjih 24 ur 8.05 Nasvet 8.25
Obvestila 8.30 Novice 8.40 Oglasi 9.00
Aktualno 9.30 Kulturni utnnek 9.40 Ogla-

si 10.00 Olimpijski kotiček 10.20 Ceste,
vreme 10.30 Včeraj, danes, jutri 10.45
Oglasi 11.00 Aktualno: 11.40 Oglasi
11,55 Pet do dvanajstih 12.00 BBC - no-
vice 12.10 Osmrtnice 12.15 Voščila
12.25 Obvestila 12.30 Novice 12.40
Oglasi 13.00 Aktualno 13.40 Oglasi
13.50 Motofci 14.15 Voščila 14.25 Ob-
vestila 14.30 Novue 14.40 Oglasi 15.00
Aktualno 15.30 Novice 15.40 Oglasi
16.00 Vreme 16.05 Popevka tedna
16.15 Gorenjska, tu smo doma 16.25
Otivestila 16.30 Osmrtnice 16.40 Oglasi
17.00 Pogled v današnji dan 17.10Aktua^
no 17.30 Včeraj, danes, jutri 17.40 Ogla-
si 18.00 Moda iri čas 18.25 Obvestila
16.30 Tednik občine Jesenice 19.00
Oglasi 19.10 Črna kî onika dneva 19.15
Misli iz Biblije 19.30 Pogled v jutrišnji dan
19.40 O g ^ 19.42 Oddaja o resni glas-
bi. ponovitev 20.00 Glasba do polnoči
20.40 Oglasi 21.40 Oglasi 22.40 Oglasi
23.00 Misli iz Biblije, ponovitev 23.40

6.00 Napoved programa - Začnimo dan z
nasmetK>m 6.15 Novice in dogodki, šport,
vreme 6.30 Noč ima svojo moč 6.40 Cve-
tice in gredice 7.00 Druga jutranja kronika
7.40 Pregled tiska 8.15 Novice, dogodki,
šport, vreme 8.55 Dnevna malk;a - Mateja
9.00 Aktualno 9.30 Povej naglas 10.00
Novice in dogodki 10.15 Osmrtnk;e
10.20 Zakladi slovenskili spominov 11.00
Predstavljamo občinske nagrajence ^uli-
jana Tome 12.00 Kličemo London - BBC
12.15 Pesem tedna 13.00 Osmrtnice
13.10 Radk) danes 13.15 D9 14.00 Do-
ber dan, Gorenjska 14.30 Radijska (proda-
ja 15.00 Novice in dogodki, šport, vreme
15.30 RA Slovenija 16.15 Radio danes
17.00 Na planetu glasbe 20.00 Radio ju-
tri 20.05 Glasbeni program RA Sora do
polnoči 24.00 SNOP

KRIM: 100,2 MHz - ŠANCE: 99.5 Mhz -
UUBUANA: 104.8 MHz
6.00 Dobro jutro 6.20 Nočna kronika
6.50 Horoskop 6.57 Izbranka tedna 7.20
Na današnji dan 7.35 Vrenm 7.50 Anketa
8.25 RGL danes 8.30 Kratko in sladko
8.45 Kam danes 9.00 Gospodarstvo
9.30 Jutro je lahko 10.00 V Ljubljani
10.30 RGL-ov gost 11.30 Vaše mnenje o
12.00 BBC novice 12.30 Volrtve 13.00
Rešeto 14.00 Pasji radk> 15.00 RGL ob-

vešča in komentira 15.30 Kulturni utrip
15.50 Gospodarstvo 17.30 Kinomatik
18.00 Izbranka tedna, glasovanje 19.20
Vreme 19.30 Ugibamo 19.45 Šport
19.55 Horoskop 21.00 Vedeževanje

R OGNJIŠČE
5.00 Pogumno v novi dan 5.10 Vreme, ce-
ste 5.30 Poročila 5.45 Napovednik pro-
grama 6.00 Svetnik dneva 6.10 Biser za
dušo 6.20 Prognostik 6.30 Kratke novice
6.35 Kličemo 113 6.45 Sejalec seje be-
sedo (dnevni odk>mkj Božje besede z raz-
lago) 7.00 Zvonjenje 7.15 Bim-bam-bom
7.30 Poročila + AMZS, osmrtnice, obve-
stila 7.50 Jezikovni brevir 8.00 Kmetijski
nasvet 8.30 Koledar prireditev 8.45 Spo-
minianx> se 9.00 Poročila 9.15 Napoved-
nik 10.00 Poročila 10.15 Srečno na poti
11.00 Kratke novice. Vaša pesem 12.00
Zvonjenje 12.05 Biser za dušo 12.15 Voš-
čite PROievcem 12.30 Poročila, osmrtni-
ce. obvestila 13.00 Zlati zvok 14.00 Krat-
ke novice 14.05 Napovednik 14.15 GV v
etru 14.30 KuKumi utrinki 15.00 Informa-
tivna oddaja 15.30 Osmrtnk^e, obvestila
15.50 Koledar prireditev 16.00 Mati ogla-
si 17.00 Pogovor o 18.00 Poročila. Vaša
pesem 18.15 Spoznanje več - predsodek
manj 19.00 Kratke novice 19.15 Napo-
vednik 19.30 Za otroke 19.45 Sejalec
seje besedo (ponov.) 20.00 Radk) Vatikan
20.20 K^ bo jutri na R.O.? 20.30 Sveta
vera bodi vam luč (radijska kateheza)
21.30 Mozaik dneva 22.00 Glasba z
znamko P0rv5vitve: 23.00 Šport na Radiu
(Ognjišče 4.40 Radio Vatikan

6.00 Dobro jutro, novtee, vreme 6.15 Ju-
tranji nasmeh 6.30 Popevka tedna 7.20
Horoskop 7.45 Vrtimo 113 7.50 Zapra-
šenki dneva 8.15 Listamo časopise 8,30
Povej naprej 8.40 Kulturni utrmki 9.00 Re-
gijske novice 9.15 S pesmijo na obisku
9.30 Nasvet dneva - Zdravie in lepota
9.40 Glasbene želje 10.00 Občina Cerk-
no 11.00 Regijske novice, osmrtnice
11.30 Brezplačni maii oglasi 12.15 S pes-
mijo na obisku 12.30 Opoldnevnik Radia
Koper 13.15 Kulturni utrinki 13.30 SMS
beračk 14.00 Mlin na eter 15.15 Z vami
Gospodarski vestnik 15.30 Dogodki in od-
mevi RASL 16.15 Kulturni utrinki 16.30
Popevka tedna 17.00 Regijske novice
17.10 Šolska oddaja 18.20 Glasbene že-
lje 19.00 Zanimivosti in klepeti 20.00
Nočni program

ČETRTEK, 19. AVGUSTA 2004

SNOP - skupen nočni program radijskih
postaj v Sloveniji vsak dan od 00.00 do
5.00 na frekvencah Radia Tnglav, Kranj In
Sora - RADIO CEUE

5.30 Napoved 5.50 EPP 6.00 Novice
6.10 Poslovne novice 6.20 Gorenjska
nočna kronika 6.25 BIO vremenska napo-
ved, sonce, luna 6.30 Na današnji dan
6.40 Dobro jutro - Evropa 6.50 EPP 7.00
Novice 7.15 Prispevek 7.30 Čestitka pre-
senečenja 7.40 Pregled tiska 7.50 EPP
8.00 Novice 8.15 Misel dneva - citat 8.20
Oziramo se {ceste, vreme, izgubljene živa-
li, osmrtnk:e) 8.50 EPP 9.00 Godan 9.20
Tema dneva: trgovanje z vrediKstmmi pa-
pini 9.50 iPP 10.00 Novrce 10.10 Mah
oglasi 10.20 Prešernovo gledaliiče
10.45 Kaj danes za kosilo 10.50 EPP
11.00 Novice 11.10 Pnspevek 11.30 Kvn
Radia Kranj 11.45 temperature doma m
po svetu 11.50 EPP 12.00 Novice 12.10
Prispevek: Minuta za zgodovino Kranja
12.30 Osmrtnice 12.40 Prispevek 12.50
EPP 13.00 Pesem tedna • posiušejbl
tega tedna 13.10 Bio vreniensKa napoved
13.15 izgubljene živali 13.20 Pnspevek
13.50 EPP 14.00 Godan 14.30 Planin-
sko športni kotiček 14.50 EPP 15.00 No-
vice 15.10 Borzni komentar 15.15 Vreme,
ceste 15.30 Aktualno 15.45 Pregled da-
našnjih kulturnih dogodkov 15.50 EPP
16:00 Novice 16.20 Prispevek: Planinska
postojanka 16.50 EPP 17.00 Prispevek
17.10 Prispevek: Merkurjeve nagrade
17.45 Vreme, ceste 17.50 EPP 18.00
Godan 18.15 Izgubljene živali 18.20 Pri-
spevek 18.50 EPP 19.00 Novice 19.10
Izgubljeni predmeti 19.25 Oddaja EU
19.30 Pnspevek 19.45 Kultura 19.50
EPP 20.00 Glasba 24.00 SNOP

R GORENC
Oddajamo od 5.30 do 22.00 na 88.9 Mhz
in 95.0 Mhz UKV stereo

R TRIGLAV
5.30 Minute za na/odnozabavno glasbo
6.00 Jutranji razgl^ s Triglava 6.05 Ce-

ste 6.05 Vreme 6.15 Da vas prebudimo,
olimpijske zanimivosti 6.25 Obvestila
6.30 Novice 6.40 Oglasi 6.45 Vreme
6.47 Kaj je novega v porodnišnicah 6.50
Jutranja humoreska 7.00 Druga jutranja
kronika 7.20 Vreme, ceste 7.22 Popevka
tedna 7.30 Pogled v današnji dan 7.40
Oglasi 7.50 Aktualno dn>ga jutranja humo-
reska 8.00 Kronika OKC Kranj • zadnjih
24 ur 8.05 Zdrav način žn/ljenja: Prehrana
in depresija 8.25 Obvestila 8.30 Novice
9.00 Aktualno, Zakladi ljudske modrosti
9.15 Druga jutranja uganka 9.30 Kubrni
utrinek 9.40 Oglasi 9.50 Aktî alno 10.00
Aktualno 10.20 Vreme, ceste 10.25 Ob-
vestila 10.30 Včeraj, danes, jutri 10.45
Oglasi 11.00 Mavrica • oddaja o kulturi
11.40 Oglasi 11.55 Pet do dvanajstih
12.00 BBC - novice 12.10 OsmrtnHje
12.15 Voščila 12.00 BBC novrce 12.10
Osmrtnk:e 12,25 Otvvestila 12.30 Novice
12.40 Oglasi 13.00 Aktualno - OKS
13.10 Kamen spotike 13.40 Oglasi
14.00 Aktualno 14.10 Vreme doma tn po
svetu 15.00 Aktualno 15.15 Voščila
15.30 Nowce 16.25 Obvestila 16.30
Osmrtnice 16.40 Oglasi 16.50 Podjetni-
ški cikcak Območne obrtne zbornice Je-
senice 17.00 Pogled vdanašnji dan 17.10
Aktualno 17.30 Včeraj, danes, jutri 18.00
Kako je prav 18.30 Tednik občine Radov-
ljkxa 19.00 Oglasi 19.10 Današnja črna
kronika dneva 19.15 Voičila 19.30 Po-
gled v jutrišnji dan 19.40 Oglasi 19.45
Zimzelene mek>dije 20.40 Oglasi 21.00
Glasba do polnoči 21.15 V jutnšnjem Go-
renjskem glasu 21.30 Popevka tedna
21.40 Oglasi 22.00 Zdravnikov nasvet
(psihologinja), ponovitev 22.40 Oglasi
23.40 Oglasi

6.00 Začnimo dan z nasmehom 6.15 No-
vk^e in dogodki, šport, vreme 6.30 Noč
ima svojo moč 6.40 Gospodinjski nasveti
7.00 Druga jutranja kronika 8.00 Radio
danes 8.55 Dnevna malica - Mateja 9.00
Aktualno 9.30 Kulturni vsakdan - Izza odra
10.00 Novice in dogodki 10.15 Osmrtni-
ce 10.30 Komercialna predstavitev 11.00

Vprašanja in pobude 12.00 Kličemo Lon-
don - BBC 12.15 Pesem tedna 12.30 Če-
stitke 13.00 Osmrtnice 13.10 Radto da-
nes 13.15 09 14.00 Dober dan. Gorenj-
ska 14.30 Radijska prodaja 15.00 Novtee
in dogodki, šport, vreme 15.30 RA Sk>ve-
nija 16.15 Radio danes 17.00 Studio 911
18.00 Od svečke do volana 19.00 Van-
dranje s harmoniko 20.00 Odpoved pro-
grama 21.00 Glasbeni program RA Sora
do polnočt 24.00 SNOP

KRIM' 100.2 MHz - ŠANCE: 99,5 Mhz -
UUBUANA: 104,8 MH
6.00 Dobro jutro 6.15 Novice, ceste, vre-
me 6.20 Nočna kronika 6.50 Horoskop
6.57 Izbranka tedna 7.20 Na današnji dan
7.35 Vreme 7.50 Anketa 8.30 Kratko in
sladko 8.45 Kam danes 9.00 Gospodar-
s^o 9.30 Jutro je lahko 10.00 V Ljubljani
10.30 RGL-ova tema 11.30 Vaše mnenje
o ... 12.00 BBC novice 12.30 Volitve
13.00 Rešeto 14.00 Pasji radio 14.30
Borzni komentar 15.00 RGL obvešča In
komentira 15.30 Kulturni utrip 15.50 Go-
spodarstvo 16.30 Dosjeji 17.30 Živalski
program 19.20 Vreme 19.30 Ugibamo
19.45 Špon 19.55 Horoskop 20.00 Več-
erni program

R OGNJIŠČE
5.00 Pogumno v novi dan 5.10 Vreme, ce-
ste 5.30 Poročila 5.45 Napovednik pro-
grama 6.00 Svetnik dneva 6.10 Biser za
dušo 6.20 Prognostik 6.30 Kratke novrce
6.35 Kličemo 113 6.45 Sejalec seje be-
sedo (dnevni odk>mki Božje besede z raz-
lago) 7.00 Zvonjenje 7.15 Bim-bam-bom
7.30 Poročila • AMZS. osmrtnk:e. obve-
stila 7.50 Jezikovni brevir 8.00 Kmetijski
nasvet 8.30 Koledar pnredrtev 8.45 Spo-
minjamo se 9.00 Poročila 9.15 Napoved-
nik 9.30 Zatožba Družina 10.00 Poročila
10.15 Doživetja gora in narave 11,00 Krat-
ke novice, Vaša pesem 12.00 Zvonjenje
12.05 Biser za dušo 12.15 Voščilo PRO-
jovcem 12.30 Poročila, osmrtnice, obve-
stila 13.00 Mah oglasi 14.00 Kratke nov>-

ce 14.05 Napovednik 14.15 GV v etru
14.30 Kulturni utrinki 14.45 Komentar iz
Družine 15.00 Infomiatfvna oddaja 15.30
Osmrtnice, obvestila 15.50 Koledar pnre-
drtev 16.00 Glasbena voščila 18.00 Poro-
čila in Vaša pesem 16.15 1.-3. Dijaška od-
daja 2.-4. Skavtski potep 19.00 Kratke
novice 19.15 Napov^nik 19.30 Za otro-
ke 19.45 Sejalec seje besedo (ponov.)
20.00 Radw Vatikan 20.20 Kaj bo jutri na
R.O.? 20.30 Karavana prijateljstva I
21.30 Mozaik dneva 22.00 Karavana pn-

jateljstva H Ponovitve: 23.00 Pogovor o
24.00 Sveta vera bodi vam luč 4.40 Ra-
dk> Vatikan

6.00 Dobro jutro, novk:e, vreme 6.15 Ju-
tranji nasmeh 6.30 Popevka tedna 7.20
Horoskop 7.45 Vrtimo 113 7.50 Zapra-
šenki dneva 8.15 Listamo časopise 8.30
Povej naprej 8.40 Kulturni utrinki 9.00 Re-
gijske novrce 9.15 S pesmijo na obisku
9.30 Nasvet dneva - dom in gospodinjstvo

9.40 Glasbene želje 10.00 Turistika
11.00 Regijske novtee, osmrtnice 11.30
Brezplačni mali oglasi 12.15 S pesmijo na
obisku 12.30 Opoldnevnik Radia Koper
13.15 Kultumi utrinki 13.30 SMS beračk
14.00 Mlin na eter 15.15 Z vami Gospo-
darski vestnik 15.30 Dogodki in odmevi
Radia Slovenija 16.15 Kulturni utrinki
16.30 Popevka tedna 17.00 Regijske no-
vice 17,15 Voni po t^ncinu 18.20 Glasbe-
ne želje 19.00 Zanimivosti in klepeti
20.00 Nočni program

Za vas v kinu
Piše: Dominik Frelih

GARFIELD
animirani, komed^a, družinski

Priporočamo ogled nad 6 let.

Dolžina: 85 minul

Režga: Peter Hewitt

Producent: John Daviš

Igrajo: Liz Wilson, Bili Murray.

Breckin Mever. Jennifer Love He-

vviit Stephen Tobolowsky

Gaifield je razvajen maček, ki ga

imajo vsi radi. Življenje ne bi moglo

biti lepSe. Zleknjen na kavČ pred le-

leviz^o j4 svojo najljubša jed, laza-

njo in zafrkava svojega gospodarja

Jona. Ga/field je veliki Šefe. Z Jo-

nom gresta nekega dne k lepi vete-

rinarki, s katero bi Jon kdaj rad šel

na zmenek in ona mu da krasnega

psička, kar pa je (skoraj) edina

stvar na svetu, ki jo Garfield sovra-

ti. Jon posvoji psička, da bi ugajal

veterinarki. Garfield ostane brez

besed. Ta pes namreč do onemoglo-

sti lovi lasmi rep. se zaletava v zid

in laja brez razloga. Pes obrne mir-

no in srečno Garfieldovo življenje

na glavo. Vendar pa se zgodi, da

psička ugrabijo. Garfield je mislil,

da mu ni mar zanj, vendar je ugoio-

vrl, da se čuti odgovornega za uso-

do tega psa. Premaga svojo ležer-

nost in lenobo ter se ga spravi reše-

vat.

Garfield je verjetno eden najzna-

menitejših likov v stripih po vsem

si'etu. Nastopa v več kot 2500 Časo-

pisih. V zadnjem Času niti ni več so-

liko nedolžen stripovski junak, pač

pa predstavlja logo za korporacijo.

Tako da ta film izgleda kot nekakš-

na 85-minutna reklama. Nikogar

verjetno ni presenetilo, da se je

končno pojavil tadi v obliki filma,

le to. da bi bil film lahko morda

boljši. Bili Murrav je s s\'(>jim gla-

som sicer dolgočasnemu liku vdih-

nil zabavno dušo. Garfieldu da za-

bavni izgled, kulinarično govorico,

na pol zaspan zfioČaj in neklišejske

dialoge. Je zelo zabaven Človek, ki

iz povprečnih dialogov naredi geni-

aini izdelek. V liku Garfielda ust\'a-

ri nekakšno ravnovesje med negoto-

vostjo in domišljavostjo, ljubezni-

vostjo in ra\TioduŠnostjo ter ljubo-

sumnostjo in empatijo. Vendar pa

tudi on sam ne zadošča, da bi iz

dolgočasnega filma napravil za-

bavno komedijo. Vročo velerinarko

Liz pa igra seksi Jennifer Love He-

Petek,. .13,, avgus ta

witt. Garfield je za potrebe filma

doživel nekaj kovnetičnih poprav-

kov. Njegova groba montypython-

ska govorica, kije značilna za nje-

gove stripe zgodnjih let. je bila za

potrebe Širokih filmskih /nnožic od-

stranjena. Pravzaprav Garfield tudi

od blizu na posnetkih izgleda do-

bro. Ni preveč rejen (kat v stripu),

kar je tudi posledica vnosa mačka

prostor, kar je v stripu manj po-

udarjeno. Preseneča nas tudi nje-

gova izredna gibčnost. Garfield je

edini animirani karakter v filmu, ki

je tehnično perfektno dovršen. V

prostoru se premika tako, kot bi bil

pravi. Tja ostale like tega ne bi mo-

gli trditi.

Pri ustvarjanju filma po stripovski

predlogi se pojavi cel kup raznih

vprašanj. Podoba je te znana, zna-

čaj tudi. iako da je potrebno dodati

le zgodbo. Avtorji so dolvii se drta-

ti karaktemih vtačilnosri lika. tako

da zgodba niti ni tako pomembna,

kot pa verodostojna predstavitev

Garfielda. Ustvarjalci so to uspeli.

Garfield govori cel film. Seveda le

za gledalce. Junaki v filmu ga ne

slišijo. Okolju filma se poda popol-

no. Ni pravi maček in hkrati deluje,

kot da ni animiran. Je nekaj vmes.

Ko pa govori, ima usta v obliki Bil-

In Murrayja. Pravzaprav je to eden

najbolj zgovornih Murrayjevih fil-

mov. Garfield ni slab film. Je ne-

kakšna pohlevna filmska kepa las.

Morda je to zato. ker so teleti na-

praviti film za otroke. Toda če so te-

leli usts^ariti film kot Monsters inc.

ali Slirek, bi pričakovali kaj več. Z

vidika komike se v Shreku na račun

enega kadra nasmejemo bolj kol tu

v celem tako imenovanem filmu.

Morda bi bil čas. da hi se Garfield

po 26 letih stripovanja .(kar znese

več kot 100 mačjih let) kljub vsemu

končno upokojil.

STARE GOSPE ob 19. uri. evropski a k c ^ TRETJI UDAR ob 21. un.

KINO CENTER ameriška družinska animirana komedija
GARFIELD - film je sinhroniziran v stovenščino ob 16.30 In 18. un.
ameriški fantaz. akcijski film ČLOVEK - PAJEK 2 ob 19.45 m 22.
uri; KINO STORŽIČ premiera amer. a5«:li tritena PUNISHER ob
19. in 21.15: LINHARTOVA DVORANA RADOVLJICA črna
komediia MORILCI STARE GOSPE ob 21. un.
S o b o t a . 14. a v g u s t a

KINO CENTER ameriška dolžinska animirana komedija
GARFIELD - film je sinhroniziran v stovenščino ob 16. m 17,30:
amer^ fantaz. akcijski film CLOVEK - PAJEK 2 ob 19. m 21.15;
KINO STORŽIČ amer. akci). Inler PUNISHER ob 16.45 in 22. uri;
dansko-šved.-angl.-rx>fv. romantična drama SLADKE SANJE ob
19. uri. LINHARTOVA DVORANA RADOVUlCA čma Komedija
MORILCI STARE GOSPE ob 19. uri: romantična drama MOJE
ŽIVUENJE BREZ MENE ob 21. uri.
Nedelja. 15. ̂ gusta

KINO CENTER ameriška družinska animirana komedija
GARRELD - film je smlvpnfflran v sk^enščino Ob 16. in 17,30, amer-
iški fantaz. akctjskJ film ČLOVEK - PAJEK 2 ob 19. m 21.15. KINO
STORŽIČ amer. akc|, tnler PUNISHER ob 17.. 19.15 m 21,30: UN-
HARTOVA DVORANA RADOVUlCA čma komediia MORILCI

P o n e d e l j e k . 16. avgus ta

KINO CENTER amenška družmska animirana komediia
GARFIELD - film je sinhroniziran v skJvenščino ob 17. in 18.30;
amenški fantaz akcijski film ČLOVEK - PAJEK 2 ob 20.15: KINO
STORŽIČ dansko-šved.-angl.-norv. romantična drama SLADKE
SANJE ob 19. uri; amer. akcij, tnler PUNISHER ob 21. uri; LIN-
HARTOVA DVORANA RADOVUlCA predpremiera družinske an-
imirane komedije SHREK 2 ob 19. un.

TpreK, 17. avgusta
KINO CENTER ameriška družinska antmirana komedija

GARFIELD - film je sinhroniziran v stovenSčtno ob 17. in 18.30:
ameriški fantaz akcijski film ČLOVEK - PAJEK 2 ob 20.15: KINO
STORŽIČ amer. akcl|. triler PUNISHER ob 18.30. dansko-šved,-
angl.-norv. romantična drama SLADKE SANJE ob 21. un.

Sreč^ I8,.aygu_sta
KINO CENTER ameriška družinska animirana komedija

GARFIELD ' film je sinhroniziran v stovenščino ob 17 m 18.30,
amer akcjj. triler PUNISHER ob 20.15. KINO STORŽIČ Danes za-
prto! KINO SORA ŠKOFJA LOKA akcijski film ČLOVEK - PAJEK 2
ob 20.30.

PREJEU SMO

Spoštovani!
Prejela sem račun za letošnje

leto. Prilagam Vam EU ček.

upam, da ne bo nobenih težav v

banki. Časopis prejemam redno,

seveda je kakšna zamuda, saj

leži na eni ali na drugi strani

pošte. Že mnogo let sem naro-

čena na vaš časopis. Človek

mora bili seznanjen z vsem, kar

se dogaja v domačem kraju, ko-

ristno pa je tudi zaradi sloven-

ščine. saj maternega jezika ne

moreš pozabiti. Moj mož, ki je

Bavarec, in moj sin znata govo-

riti slovensko. Posebej *'lržiško''

narečje. Tudi Gorenjski glas oba

prebereta. Mož bolj natančno,

sin pa bolj v sredini in zadnje

strani. Mene najbolj zanima tr-

žiški župan, ki je bil nekdaj moj

sosed. Menim, da mora vsak

nosili svoje breme. Tega ti nihče

ne bo odvzel. Pa pustimo to. Naj

si kar "bulice tolčejo", eden ali

drugi. Najbolje je, da nič ne vi-

diS. nič ne sliŠiŠ, nič ne veŠ.

Ob koncu Vam želim veliko

uspeha in Vam pošiljam lepe

pozdrave z Bavarskega.

Marjeta Breitmoser^

Bavarska

Lokacijski načrt
avtoceste

Odgovor na prispevek z dne

23. julija, ki ga je napisal Jan-

ko S. Stušek, župan občine

Radovljica.

Iz prispevka župana J. S. Stu-

.Ška je razvidna želja, da krivdo

glede zavlačevanja sprejetja

JDLN (državni lokacijski načrt)

prevali na opozicijo, ki vztraja

pri Izpolnitvi vseh sklepov OS.

Tako poenostavljeno pa to ne

'imore biti. Začetek zgodbe sega

desetletje nazaj» ko je Državni

zbor sprejel Nacionalni program

izgradnje avtocest v R Sloveniji.

Gorenjski odsek je v njem žal

uvrSČen na zadnje mesto. Če bi

se držali prvomega programa, bi

se po gorenjski AC že vozili,

tako pa so bili preoptimistični

roki prekoračeni, da o preko-

račenju načrtovanih stroškov

sploh ne govorim. Znano je. da

je v Sloveniji cena izgradnje

1 km avtoceste med najdražjimi

v Evropi. Odkar je DARS postal

delniška družba, se stroški le

zvišujejo, namesto zmanjšujejo.

Ob lem igra DARS tudi po-

membno vlogo pri lokacijskih

načrtih, kar se lepo vidi tudi na

radovljiškem primeru, ko vztra-

ja pri umeslilvi bencinskega ser-

visa. Čeprav ga je Peirol, kol Še

edini slovenski ponudnik, zaradi

ekonomskih razlogov odklonil.

Če se župan boji zavlačevanja

začetka gradnje na našem odse-

ku, kako to. da ni preko svojih

strankarskih kolegov v Držav-

nem zboru in ministrov iz last-

nih vrst. dosegel večje hitrosli.

oz. zakaj je dopustil, da se je po-

stopek sprejemanja DLN za od-

sek Vrba - Peračica zavlekel

skoraj Štiri ieia. Kot vemo. je bil

v oktobru in novembru 2000

javno razgrnjen in v obravnavo

občinskemu svetu Radovljica

podan Osnutek lokacijskega na-

črta. Župana sprašujem, zakaj ni

odločneje zahteval, da bi država

naše pripombe obravnavala in

nam jih predložila prej kot v

treh leiih. Mar ni bilo to usodno

zavlačevanje povzročeno na-

merno. saj so nas lako zaradi

pomanjkanja časa stisnili v kol.

saj ni več časa za temeljito obra-

vnavo? Zakaj je župan za spre-

jemanje DLN sklical izredno

sejo OS. lako. da smo imeli

svetniki pol manj Časa za pre-

gled gradiva, kot bi ga sicer

imeli. Če bi bila sklicana redna

seja OS. Koalicija LDS. ZLSD.

Desus in SNS je sprejela sklep o

soglasju k DLN. pri icm pa po-

zabila na vse .sklepe OS. tako v

mandatu 1998 - 2002 kakor tudi

v temu mandatu, saj smo tako

rekoč soglasno sprejeli sklepe,

na katere je županova koalicija

na zadnji izredni seji pozabila.

V meni ostaja grenak priokus,

saj se zavedam, da smo zamudi-

li^riložnosi. da bi pri doseda-

njih sklepih vztrajali, tako pa

niii poskusili nismo. Pri vztraja-

nju na dosedanjih sklepih OS ne

bi povzročili nikakršnega zavla-

čevanja. Vlada bi naše dodatne

sklepe lahko potrdila ali pa za-

vrnila. saj vemo. da je z novelo

Zakona o gradnji objekiov dobi-

la pristojnost sprejemanja DLN,

saj sklepi občinskih svetov za

Vlado RS niso obvezujoči.

Na podlagi naštetih dejstev

nam mora biti jasno, kje mora-

mo iskati krivdo za zamudo, oz.

zavlačevanje izgradnje odseka

na gorenjski trasi AC ali na na-

šem odseku Vrba - Peračica.

Ker nimamo druge pravne mož-

nosti, podpiran pobudo za na-

knadni referendum, na katerem

naj prebivalce naše občine pod-

prejo ali zavrnejo naŠe zahteve

po avtocesti, ki bo tudi za prebi-

valce naše občine prijazna.

Marjan Vidic,

svetnik OS Radov^ica

Križi in težave
s križiščem

Svet KS Mošnje je na svoji seji

15. julija 2004 ponovno obrav-

naval problematiko podvinske-

ga križišča. Ugotovil je, da ob-

stoječa semaforizacija problema

ne rešuje.

Stanje v križišču lahko imenu-

jemo kaotično, saj vozniki, ki se

vključujejo na glavno cesto,

včasih čakajo deset in več mi-

nul. da se lahko vključijo na ma-

gistralko.

Ugotavljamo pa. da vključe-

vanje vozil s stranskih smeri na

glavno cesto nikakor ni rešeno,

zaradi spreminjanja režima svet-

lobnih signalov na semaforju pa

je vprašljiv tudi varen prehod

pešcev in kolesaijev.

Novinar Gorenjskega glasa

Stojan Saje je 30. julija nazorno

opisal občutke krajanov Mošenj

in okolice, seveda pa bi take

izjave dobili ludi od več tisoč

krajanov drugih krajev, ki upo-

rabljajo omenjeno križišče.

Pisanje Tanje Barašin, vodje

Službe, za stike z javnostjo na

Direkciji RS za ceste, pod na-

slovom Križi in težave s križiš-

čem, v Gorenjskem glasu 3. av-

gusta pa nam daje vedeti, da nas

nikoli doslej niso jemali resno.

Zalo krajani in uporabniki ome-

njenega križišča zahtevamo, da

se križišče v celoti semaforizira

za ves promet, tudi za kmetijsko

mehanizacijo. Ne pristajamo pa

na predloge, ki so omenjeni v

časopisu, da naj bi krajani

za prečkanje ceste uporabljali

lokalne ceste in izvennivojski

priključek na Črnivcu.

Menimo, da upravljavec glav-

ne ceste Lesce - Črnivec slabo

pozna razmere, zato zahtevamo,

da se s problematiko podvinske-

ga križišča seznanijo minister za

promet in najodgovornejši od

DRSC na kraju samem v naj-

krajšem času.

Pristojne opozarjamo, da nas

začnejo jemati resno, v nasprot-

nem primeru bomo ponovno

začeli izvajali zaporo cesle še

v ča.su turistične sezone.

Predsednik sveta KS Mošiye

Franc Peternel

Kdo bo ustavil
blejske politikante?
Prav ic dni dobivamo občani

občine Bled vabila, naj se ude-

ležimo sestankov, na katerih naj

bi nam podrobno razložili potek

obnove HE Moste. Na leh se-

stankih - spominjajo me na "mi-

tinge resnice" (omenjen je tudi

prigrizek) obljubljajo marsikaj.

Od presaditve za5čitenih rastlin

do pasjih sprehajališč okoli aku-

mulacijskega jezera.

Mene osebno najbolj zanima,

kako in kam bodo presadili 40

hektarov gozda, ki rasle na ob-

močju Brja? Marsikdo mi bo

oporekel, češ da je to ničvredno

rasije. vendar ni lako. Brez goz-

da in drugih rastlin mdi nas ne

bi bilo. Gozd je veličasmo božje

delo. ki vsem živim bitjem pro-

izvaja še kako potreben kisik. V

božjih očeh ni nekoristnega sve-

ta! Uničevanje božjih del je

greh. Svet je SVET! Kakšni so ti

ljudje, ki se odločijo za denar

žrtvovati 40 hektarov gozda!?

Pozdravljam odločitev mini-

stra Kopača in poslanca Vučka,

da spravita stvari v prejšnje sta-

nje. Takih in podobnih zapletov

sploh ne bi bilo, pa tudi referen-

dum bi odpadel, če bi bila pri

nas pravna država in bi bil

zakon res ZAKON, zaščiteno

območje pa ZAŠČITENO OB-

MOČJE. Takrat bi bil referen-

dum in povpraševanje ljudi

za mnenje nepotrebno. Tako pa

peščica politikantov in teh-

nokratov kroji in spreminja

zakone po svoje. Danes so se lo-

tili Bija, jutri pa bodo mogoče

že segli v Triglavski nacionalni

park. Kdo ve?

Seveda računajo, da bodo s

pomočjo vas. občani Bleda, pri-

šli do glasov na referendumu.

Še prej pa vam morajo na svojih

sestankih z zakuskami dobro

oprali možgane. Zapomnite si,

od turizma bogati le peščica

ljudi. Drugi imamo od njega le

izpušne pline, hrup ter gore

smeti.

Na referendumu glasujte po

svoji vesti, za svoje zdravje ter

zdravje vaših otrok. Glasujte

ZA! Ustavite blejske politikante-

Janez Smuk^

LjubUanska cesta 50, Bled

Izjava o političnih
razmerah v Sloveniji

Borci KokrSkega, Gorenjske-

ga, Škofjeloškega ter Jeseniško-

bohinjskega odreda, koroški

partizani, borci Gorenjskega

vojnega področja 9. korpusa,

nekdanji Člani Pokrajinskega

odbora OF za Gorenjsko ter

drugih političnih organizacij,

borci 5. bataljona vojske držav-

ne varnosti z zanimanjem ter

pozornostjo spremljamo doga-

janje na slovenskem političnem

prizorišču in ugotavljamo, da se

razmere zaostrujejo in nasprotja

poglabljajo.

Takšno stanje smo v zadnjem

obdobju spremljali pri obravna-

vi nekaterih ključnih in strate-

ških problemov tranzicijske na-

rave kot tudi pri razreševanju te-

kočih vprašanj o problematiki

izbrisanih, o gospodarjenju z

družbenim premoženjem, o ko-

rupciji in o nedavnih interpela-

cijah proti dvema ministroma,

ob zamenjavi minisu-a Rupla in

o nekaterih drugih vprašanjih.

Ker smo velik del teh razprav

in medsebojnih prerekanj sprem-

ljali v javnosti tudi prek televizi-

je, smo si ustvarili podobo sta-

nja. Naža ocena je, daje opozici-

ja v brezglavem boju za oblast

povsem prezrla temeljne princi-

pe demokratične strpnosti. Boj

za oblast v predvolilnem času

jim je lako postal ključni in

lemeljni cilj. ne oziraje se na

dejanske razmere, probleme in

usmeritve, ki jih načrtno in

ustvaijalno uveljavlja vladajoča

koalicija.

Dokazi za takšno stanje so ob-

toževanje brez argumentov, izsi-

ljevanje z dragimi referendumi

brez koristi, širjenje polresnic in

laži ter poskusi načrtnega raz-

vrednotenja vsega. Prisotno je

premišljeno oviranje postopkov

pri usklajevanju slovenske usta-

ve in gospodarsko-politične ure-

ditve z evropskim pravnim re-

dom. čeravno je bilo o nekaterih

ključnih vprašanjih doseženo

soglasje.

Vendar pa takšno ravnanje ne

velja za vse poslance državnega

zbora. Ugotovili je treba, da so

nekatere poslanke in poslanci

večinoma nastopali povsem

drugače, supno, premišljeno, z

argumenti in resnimi ter pre-

udarnimi poizkusi, da prepriča-

jo nasprotno stran.

Odločenost vlade, odgovornih

državnih Institucij, sodne oblasti

in institucij civilne družbe so

omogočili uspešno izvedbo vseh

potrebnih postopkov za sprejem

Slovenije v EU in njen bodoči

položaj v novih razmerah.

Enako odločne in smotrne ka-

drovske poteze predsednika vla-

de so preprečile morebitno

vladno krizo in zastoj v postop-

kih za oblikovanje izvršne obla-

sti. S tem dejanjem je kadrovsko

in strokovno okrepil vlado in

omogočil njeno nadaljnje delo.

Hkrati borci gorenjsidh parti-

zanskih enot in aktivisti Osvobo-

dilne fronte z veliko pozornostjo

in skrbjo spremljamo nekatere

povsem negativne pojave v oce-

njevanju naše bližnje zgodovin-

ske preteklosti. Priča smo števil-

nim pritiskom ter poskusom raz-

vrednotenja narodnoosvobodil-

nega boja in krivičnega obtože-

vanja njegovih udeležencev.

Sicrajneži na desnici to seveda

počnejo iz razumljivih razlogov,

da bi opravičili klavrno vlogo in

sodelovanje z okupatorjem v

boju proti lastnemu narodu. To

je njihovo moralno breme, ker

so sprejeli oboroženo sodelova-

nje pod vodstvom okupatorja

proti veČini slovenskega naroda,

ki se je boril za lasine obstoj.

Partizanska ljudska vojska je

bila narodno in človeško visoko

motivirana v boju za svobodo.

Bila je prisiljena vztrajati za

ceno mnogih človeških življenj.

Pri tem je imela visoko moralno

oporo v la.stnem narodu in pod-

poro zavezniških sil proiihitler-

jeve koalicije.

Dandanes lahko le ugotovimo,

kako neprecenljiv je bil delež

NOB Slovenije in Jugoslavije v

skupnem boju zavezniških sil

proti fašizmu in nacizmu, ki sta

hotela pahniti svet v hudo kala-

sU ôfo.

Nikomur ne bomo dovolili, da

omalovažuje ta boj, najmanj pa

imajo tako pravico nekdanji so-

delavci okupatorja in aklivni

domobranci, kakršen je bil tudi

slovenski poslanec dr. Jožef

Bernik. ki si je celo v sloven-

skem parlamentu dovolil omalo-

važevali NOB in udeležence

lega boja.

Zato smo zelo presenečeni, da

je prav on, domobranski ideolog

in sodelavec okupatorja v drugi

svetovni vojni, pred praznikom

slovenske državnosti prejel dr-

žavno odlikovanje iz rok pred-

sednika Republike Slovenije. To

dejanje se nam zdi povsem ne-

primerno, zalo odločno protesti-

ramo.

Enako obsojamo poizkuse, da

bi razvrednotili lani sprejeti za

kon o vojnih grobiščih, ki je

spoštljiv do vseh mrtvih, ohranil

dosedanje napise na grobiščih

in znamenjih ter jih opredelil

kol žrtve vojnega nasilja. Vsakr-

šen dodatek besed "revolucije

ali kolaboracije" bi imel ideolo-

predznak in bi hudo obreme-

njeval sedanje medsebojne od-

nose. enako pa ludi prihodnje

generacije.

Nekaterim ideologom in ko-

mentatorjem v javno.sti, med ka-

terimi po.sebej izstopa g. Drago

Ocvirk. je napoti vse. kar ni po

njihovi meri in prepričanju. Na-

črtno blatijo sistem socialistič-

nega samoupravljanja ter ga raz-

glašajo za totalitarnega in ko-

munističnega. Ustvarjalce tega

sistema pa za zločince. Premiš-

ljeno je komentator Časopisa

Dnevnik takole označil eno teh

osebnosti: "Naj mi ne zameri

Josip Broz, toda poslal je zloči-

nec, ko svoje moči ni uporabljal

v prid vseh ljudi, temveč jo je

izkoriščal za sebične interese

svoje klike."

Bralci naj sami presodijo in

odločijo o tem, kaj je zločin, kdo

je zločinec in kako je ireba vred-

notili najpomembnejši del naro-

dove zgodovine in sedanjosti!

Odbor Skupnosti borcev

gorenjskih partizanskih

odredov in enot

HrvaŠka
pogoltnost
Moja izkuši^ja s hrvaškim tu-

rizmom je žal negativna. De-

setdnevnemu dopustovai\ju v

Novaki sta bila vreme in mor-

je naklonjena, ne pa gostoljub-

nost lastnice apartm^a.

Petim mladim Slovencem jc

oddala apartma, katerega dobra

lastnost je bila velika terasa.

Apartmaje bil v istem nadsu ĵp-

ju kot njeno stanovanje, tako da

so bila glavna vhodna izhod-

na vrata apartmaja le terasna

vrata. V preostalih štirih, petih

apartmajih njene velike hi.še so

dopuslovali Cehi. Celo na dvo-

rišču. Gospod s prikolico nam je

kar naprej po češko razlagal, kje

lahko in kje ne smemo parkirati.

Po svoje smo ga razumeli, saj je

verjetno za kos dvorišča, kamor

je postavil prikolico, lastnici

plačal lepo vsoto denaija.

Naš apartmaje bi! za štiri ose-

be. Prvotna cena je bila petsto

evrov. ker pa nas je bilo pet (do-

datno ležišče), je takoj postal za

sto evrov dražji. Dve sobi,

majhna kuhinja, še manjša ko-

palnica, postelje stare ter maj-

hnih dimenzij, kuhinjske omare

prazne. Štedilnik je bil bolj po-

doben kuhalniku, hladilnik je na

srečo delal, metla je komaj Še

služila svojemu namenu. Noži

niso bili uporabni, drug jedilni

pribor je bil močno okrnjen.

Lasmica je dan po našem priho-

du dobila denar za apartma, po-

brala potne hste in denar za tu-

ristično takso - dodatnih deset

evrov na osebo (evro na dan).

Zataknilo pa se je. ko smo po

treh dneh našli v odklenjenem

apartmaju potne liste na mizi.

papirjev o prijavi oziroma plači-

lu turistične takse pa ni bilo zra-

ven. Lastnico smo povprašali,

kako je s lem? Odgovor je bil

več kot zanimiv: joj. papirje je

pa vnuk vrgel v smeti. Po pomo-

li, seveda. Poskušali smo razlo-

žili, da potrebujemo potrdila za

prehod čez mejo, ker so nekate-

ri med nami že imeli slabe iz-

kuSnje glede preverjanja potrdil

o plačani turistični taksi. O tem.

da nas bolj moli, da je polne li-

ste vrnila v Času, ko nas ni bilo.

smo raje molčali, saj jo je že

vprašanje o plačilu takse spravi-

lo iz tira. Na to, da bi jo prosili,

da naj Čehi nad nami svojih

smeli ne pometajo s svoje na

našo teraso, smo kar pozabili.

Ko smo kak dan kasneje pono-

vili vprašanje o potrdilih, je

ženska povzdignila glas v hr-

vaščini. ki jo razumejo le doma-

čini. Da hočemo od nje nekaj,

kar nihče še ni zahteval, kako da

smo nesramni. Ko je ugotovila,

da se razbuija bolj zase. smo mi

ugotovili, da gospa še nikoli ni

bila v Sloveniji, da komaj vc,

kaj jc Evrop.ska unija. Čeprav je

sam izraz EU nanjo deloval Ča-

robno - znižala je ion glasu in da

pri njej letos Slovenci Se niso

dopustovali. Le (že omenjeni)

Čehi. morda kak Avstrijec.

Predvsem družine in pari.

Nismo pričakovali, da bomo

papirje za prijavo .sploh videli,

zato smo bili še toliko bolj pre-

senečeni. ko se jc po 'besedni

nevihti* čez kako uro na vratih

pojavila njena vnukinja z izgo-

vorom, *da je babi trkala in da

nihče ni odprl'. Prinesla je pri-

javne lističe in presežek denarja.

Že prej smo vedeli, da je denar

glavni vzrok njenega razburje-

nja. Prijavila je namreč štiri

od petih in še te le za pet dni. In

ker je prišlo do kratkega stika,

je morala nekaj malega denarja

vrniti.

No, pa je šel dodatni zaslužek

za obisk frizeija, še vedno pa je

ostal drobiž za kavico.

Alenka Brun

Slovesnost pri Ruski
kapelici na Vršiču
v vašem listu številka 59 z dne

27. julija 2004 sle z debelimi čr-

kami objavili sporočilo o slo-

vesnosti pri Ruski kapelici na

Vršiču. Poudarili ste vso Širino

lega dogodka, ki prerašča kul-

lume in cerkvene okvire, saj po-

meni tudi "gradnjo skupnega

evropskega doma", kot je pove-

dal slovenski premier mag. An-

ton Rop.

S člankom na prvi strani ste

pomen dogodka še dodatno po-

udarili, tudi objava je bila ažur-

na. kar je bistvo vsake informa-

cije, saj informacija, ki zamuja,

ni več dobra informacija.

Kljub temu pa objava zgublja

na svoji kakovosti, saj je dopusti-

la vsebinsko netočnost. Dragoce-

no darilo, ki ga je od ruske pra-

voslavne cerkve - to je sveti

evangelij - prejel gospod Sašo

Slavec, namreč prav gotovo ni

pisano v slovenskem jeziku, kot

navajate, temveč po vsej verjet-

nosti v stari cerkveni slovanščini.

Pomembnost dogodka, na kar

je v svojem nagovoru opozoril

gospod Sašo Slavec, je tudi v

odnosu z velikim slovanskim,

ne slovenskim, narodom. Hidi

predlog "'z" v stavčni zvezi s

slovanskim narodom, je potreb-

no zamenjali s predlogom "s".

Pripombe so pisane dobrona-

merno. Gorenjski glas je na-

mreč lako renomiran, ugleden

časopis, da si takih spodrsljajev

enostavno ne sme privoščiti,

zlasti Se, če informacija o do-

godku seže preko meja naše do-

movine. za kar v danem prime-

ru gotovo gre.

Jože Gregorič

Ko od srca daš,
dvakrat daš
in to zna gospod Pavel Jazbec

- ČevUarstvo Tržič.

Pri akciji in zbiranju sredstev

in daril (sponzorjev) za slepe in

slabovidne za letno zborovanje

na Okroglem, je bil g. Pavel ludi

sponzor Na srečelovu sem imel

njegovo prijazno pismo, v kate-

rem podarja par obutve po izbi-

ri. Sem telefonirala v podjetje,

da bom ležko prišla zaradi

zdravstvenih težav. Takoj so mi

svetovali, da mi lahko pošljejo

po pošti. Če se odloČim, naj po-

kličem in sporočim številko. In

res sem telefonirala in naroČila.

Ali to ni vse. G. Pavel me je čez

nekaj dni poklical in me prosil,

da pomerim noge in pri telefonu

počakal (se ne mudi, kar poča-

si). Ko sva končala, ko me je

spel poklical in prosil, naj po-

vem kakšno barvo hočem. Cez

dva dni sem bila že obuta, poš-

tarje prinesel čudovite, usnjene,

mehke naiikače. Gospod Pavel,

bila sem ganjena nad vašo pri-

jaznostjo, kakor da bi Šlo za ve-

lik zaslužek in ne za danlo. Naj-

lepša hvala in veliko uspeha

Vam in Vašemu kolektivu, malo

je danes lakih poslovnežev, ki bi

se tako prijazno ukvarjali z ma-

lim Človekom, to so lepe lasino-

sli človeka, hvala.

Prisrčen pozdrav!

l jubica VukaŠinovič,

Zoisova 15, Kcai\j

HALO - HALO GORENJSKI GLAS TEL.: 0 4 / 2 0 1 - 4 2 - 0 0
Naročilo za objavo spre)emamo po telefonu 04/201-42-00. f-aksu 04/201-42-13 ali osebno na Zoisovi 1 v Kranju oz. po
poMi • do ponedeljka in četrtka do 11.00 ure! Cena oglasov in ponudb v rubriki: Izredno ugodna.

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

Madžarske toplice 28.10 do 31.10; Trst 1.9., Lenti 2.10.
Gardaland, Agualand 23. 8.
Tel.: 04/53-15-249

GLASOV KAŽIPOT

E m
V soboto sektorska vaja
Podre^ - PGD Mavčiče prireja v
sotjoto. 14. avgusta, na kmetijah
Rozman in Janhar na Podreči sek-
torsko vajo. Začenja se ob 18. uri,
v njej pa bo sodelovalo 12 prosto-
voljnih gasilskih društev desnega
brega iz Gasilske zveze Mestne
Občine Kranj, poklicni gasilci iz
Kranja, povabili pa so tudi društva
iz soseščine.

Vaški dan
Rateče - TD Rateče - Planica pri-
reja v nedeljo, 15. avgusta, z za-
četkom ob 13. uri tradicionalni 13.
Vaški dan v Ratečah.

7. Vaški semenj
Senično - Letos bo tradicionalna
etnološka prireditev 7. Vaški se-
menj v Seničnem potekala v nede-
ljo, 22. avgusta, in sicer med 11.
in 15. uro.

Sobotne promenade
Škofja Loka - Jutri, v soboto. 14.
avgusta, ob 20. uri bo na Mest-
nem trgu v Škofji Loki koncert Mie
Žnidarič & Tria. V primeru slabega
vremena bo koncert v Kristalni
dvorani.

Srečanje z izseljenci
Javorje - Turistično dnjštvo Javor-
je vas v nedeljo, 15. avgusta, ob
16. uri vabi na 20. tradicionalno
srečanje z izseljenci. Za zabavo
bodo skrbele Vesele Šlajerke. v
kulturnem programu pa bodo na-
stopili; Folklorna skupina Javorje,
etno sekcija Kluba študentov Po-
ljanske doline ter ljudski pevci in
godci.

Poletje v Bohinju
Bohinj - Danes in jutri bo v parku
med hotelom Jezero in prireditve-
nim prostorom Pod Skalco pote-
kal sejem domače in umetne obr-
ti, in sicer med 16. in 21. uro. Dia
večera ob tabornem ognju, kjer
bo Miha Urtjanija predstavil Indo-
nezijo. se lahko udeležite danes, v
petek, 13. avgusta, ob 21. uri na
Ranču Mrcina. Jutri, v soboto. 14.
avgusta, na prireditvenem prosto-
ru Pod Skalco. Turistično dnjštvo
Bohinj prireja tradicionalno priredi-
tev Kresna noč. Ob 18. uri bo na-
stopil ansaml)el Gamsi; ob 19. uri

bo promenadni koncert Godbe
Gorje v parku ob hotelu Jezero;
med 20. in 21. uro bosta nastopiti
Folklorni skupini Bohinj in KUD Tri-
glav; ob 21. uri t>o prižiganje kre-
sov, bakel, lučk na jezeru ter kor>-
cert Godbe na pihala v parku ob
hotelu Jezero, ^edil bo ognjemet
ter nastop ansambla De Žur. V ne-
deljo, 15. avgusta, ob 15. uri PGD
Češnjica prireja gasilsko veselico,
na kateri vas bo zabavat ansambel
Mladi Dolenci. Ob 14. uri pa bo na
Voglu blagoslov križa, maša in
predstavitev pesniške zbirke Me-
ditacije.

Na kolo in vesel i večer
Srednja vas v Bohinju - Športno
društvo Srednja vas prireja jutri, v
soboto. 14. avgusta, gorsko - ko-
lesarsko tekmo in Veseli večer
pod lipo. kolesarska tekma, ki bo
organizirana za vse kategorije: bo
potekala na relaciji Srednja vas -
Uskovnica. Start tekme bo ob 17.
uri, prijavite pa se lahko do 16.
ure. Veseli večer pod lipo v Sred-
nji vasi v Bohinju, z bogatim zabav-
nim programom, se bo začel ob
18. uri. Igral bo ansambel Vaga-
bundi.

Na Bledu
Bled - Od petka do nedelje bo v

Zdraviliškem parku, od 10. ure da-

lje, potekal sejem domače in

umetne obrti. Danes, v petek, 13.

avgusta, ob 20.30 bo v konfe-

renčni dvorani hotela Golf pred-

stavitveni koncert Alenke Zupan -

flavta in Danijele Masliuk - klavir.

Jutri, v soboto. 14. avgusta, ob

20.30 bo v cerkvi sv. Martina

predstavitveni koncert udeleženk

glasbene delavnice Pikolo. V Tr-

govskem centru, zgornja terasa,

ob 21. uri bo koncert orî estra Big

Bang iz Radovljice. Od 18. ure da-

lje bo na Bohinjski Beli gasilska

veselica z bogatim srečelovom.

Za zabavo bo skrbel ansambel 12.

nasprotje. Predšmami večer na

Mlinem pa bo ob 20. uri. V nede-

ljo. 15. avgusta, bo ob jezeru ves

dan potekata prireditev ob prazni-

ku; v Zdraviliškem parku se bo ob

17. uri začel otroški program; v

Grand hotelu Toplice bo ob 21. uri

večer argentinskega tanga; Go-

dalni kvartet bo imel svoj nastop

ob 20.30 v cerkvi sv. Martina; na

Kupljeniku se bo ob 21. uri začel

Večer na vasi.

Pekel brez hudičkov
Današnji nasvet za izlet je lahko kombinacija avtomobilskega pre-

voza. kolesarjenja in peš poti, kajii podali se bomo v Borovni.^ki

pekel. Nič bojazni, do sedaj tam niso videli 5e nobenega hudička. Če

je, gaje videl le kakšen zakonski mož. za katerega pa tudr dvomim,

da bi imel samo angelske lastnosti. Že kar nekaj vode je preteklo,

odkar se jc naša druSčina podala na ta zanimiv izlet, zato se

natančno ne spominjann vseh detajlov, pa vendar se na poti ne boste

izgubili, saj so na voljo oznake, oziroma domačini, ki jih lahko kaj

povprašate. Kolesa smo iztovorili z avtomobilov na Drenovem

griču, v naselju ob stari avtomobilski cesti med Ljubljano in

Vrhniko, kajti tam je nadvoz, kjer lahko prečkate avtocesto. In že

smo na Ljubljanskem barju, zanimivem svetu, ki ga je v svojem

zgodovinskem romanu Bobri opisal Janez Jalen. Mostiščarjev ne

boste veC našli, vsekakor pa stare Izkope šote, majhna jezerca in

nasade ameriških borovnic^ ki uspevajo na tej barjanski zemlji. Če

boste na me.stu z nogo udarili ob tla, boste začutili drhtenje zemlje.

Poženite kolesa proti Verdu in dalje proti Bistri, kjer si le od zunaj

oglejte istoimenski grad. v katerem domuje Tehnični muzej, ki si ga

bomo ogledali kdaj drugič, ko bo več časa.

Nadaljujemo proti Borovnici, kjer je včasih stal velik železniški

viadukt, na katerega spominjajo le stebri, saj so ga med drugo sve-

tovno vojno porušili. Sedaj pa proti Peklu, kjer razjahamo kolesa.

Priporočljivo jih je zakleniti po več skupaj, kaj se ve, mogoče pa se

bo le našel kakšen zlodej, ki bi si privoščil nepovratno vožnjo. Pot

jc čudovita, saj vodi ob številnih slapovih in se strmo dviga navkre-

ber. Nekje vas Čakajo lestve, tako da ste v prednosti tisti, ki ste kdaj

vasovali ali pa rabutali češnje. Na vrhu se bomo oddahnili in se

vrnili na izhodišče. Vsekakor je vzpon v ta pekel zanimiv v polet-

nih dneh, saj nas jx> hladil vodni pršeč. Lep dan vam Želiml

Jože Oblak

Poletne delavnice
Žiri - V Knjižnkii Ivana Tavčarja Žiri
v času poletnih počitnic pripravlja-
jo Ponedeljkove poletne delavni-
ce. Srečevali, ustvarjali, pripove-
dovati. igrali se boste ob ponedelj-
kih, z začetkom ob 10. uri. 16. av-
gusta bo naslov delavnice Morje
na ploščici; 23. avgusta Ribica iz
slanega testa ter 30. avgusta Pod-
stavek za svinčnike.

Piknik
Preddvor • Društvo upokojencev
Preddvor vabi svoje člane na pik-
nik, ki bo jutri, v sot>oto. 14. avgu-
sta. od 15. ure datje v Bašlju (pri
dolžini Rakovec). V primeru slabe-
ga vremena bo piknik 21. avgusta.
Prijave sprejemajo poverjeniki.

V Tržiču
Tržič - Danes, v petek. 13. avgu-
sta. ob 18.30 bo pred kapelico
Žalostne matere božje v stari Bi-
strici procesija in sveta maša v
čast turški Materi Božji. Ob 20. uri
se bo v Atriju Občine Triič pred-
stavila skupina Dežur z Dolenjsko
grofico. Jutri, v soboto. 14. avgu-
sta, se bo ob 10. uri začela Plkina
otroška matineja. V nedeljo, 15.
avgusta, ob 8. in 10. uri lx» v žup-
nijski cerkvi v Kovorju žegnanje in
sveta maša. Raninska sveta maša
se bo ob 11.30 uri začela v kape-
lici na Kofcah; ob 18. uri pa bo
blagoslov zvonov in sveta maša v
cerkvi v Žiganji vasi.

P R O S T A D E L A
ŠTUDENTJE, DIJAKI

www.nns4^ranj^i
M t a d r M u M n n d A « , G n i ^ < i M i , ' R _

Kuhanje ogl ja
Gozd Martuljek - Gozdarsko do)-
štvo Bled in Zavod za gozdove
Slovenije - OE Bled tudi letos
obujta nekoč v naših krajih tradici-
onalno dejavnost - kuhanje oglja.
Letos kopo že kuhaio, in sicer do
18. avgusta na kopišču v Gozd
Martuljku.

Semanji dan
Hotavlje - Turistično društvo Slaj-
ka Hotavlje vabi jutri in v nedeljo
na Hotavlje. in sicer jutri, od 20.
ure dalje bo na sporedu bogat kul-
turni program z igro "Hotavlje pred
60-iml leti" ter zabavnšm progra-
mom z ansamblom Igor in Zlati
zvoki. Semanji dan pa bo v nede-
ljo. 15. avgusta; ob 10. uri bo v
cerkvi sv. Lovrenca maša. sledil
bo vaški sejem ter v popoldan-
skem času še veselica.

Večer afor izmov
Bohinj - V nedeljo. 15. avgusta,

ob 20.30 bo na ter^ hotela Zla-

torog večer aforizmov z znanim re-

žiserjem in pisateljem Žarkom Pe-

tanom. ob glast)eni spremljavi Ga-

šperja Kačarja.

Tovariš ko srečanje
Uskovnica - Skupnost borcev Je-
seniško bohinjskega odreda orga-
nizira tradicionalno tovariško sre-
čanje. ki bo letos posvečerio tudi
60-letnici ustanovitvi odbora. Sre-
čanje bo v soboto. 4. septembra,
ob 11. uri pri koči na Uskovnici.

Srečanje gorenjsk ih
upokojencev
Naklo - Dnjštvo upokojencev Na-
klo vas vabi na srečanje gorenj-
skih upokojencev, ki bo 2. sep-
tembra v Kranjski Gori. Ker je za-
nimanje za srečanje veliko p^itlte
s prijavami, in sicer pri poverjeni-
cah društva.

Šenčur - Dnjštvo upokojencev
Ženčur vabi na srečanje upoko-
jencev Gorenjske. Koroške in Fur-
lanije Julijske krajine, ki bo 2. sep-
tembra v Kranjski Gori. Odhod av-
tobusa po vaseh bo ob 7. uri.

Kranj - DnjšWo upokojencev
Kranj vas vabi na srečanje upoko-
jencev Gorenjske, ki bo v Kranjski
Gori 2. septembra. Odhod avto-

busa bo ob 8. uri izpred Globusa.
Prijavite se v pisarni društva.

Škofja Loka • Tudi Društvo upo-

kojencev Škofja Loka vabi na tra-

dicionalno srečanje upokojencev

v Kranjski Gori, ki bo 2. septem-

bra. Odhod iz Škofje Loke bo ob

7. uri izpred avtobusne postaje.

Prijave zbirajo, v času uradnih ur, v

pisarni društva.

Otroške delavnice
Radovljica - Jutri, v soboto, 14.
avgusta, med 16. in 19. uro bodo
na Linhartovem trgu. pred cerkvi-
jo. v Graščini in Šivčevi hiši pote-
kale ustvarjalne delavnice za otro-
ke. Dodatne informacije in prijave:
531-53-00 ali 537-29^0.

Šentjur - Jurk lošter Lisca
Škofja Loka - DU Škofja Loka
vabi v sredo. 25. avgusta, na izlet.
Odhod bo ob 7. uri izpred avto-
busne postaje Škofja Loka. Prija-
ve zbirajo, v času uradnih ur, v pi-
sarni dnjštva.

Na Blegoš
Kranj - Planinci In pohodniki DU

Kranj organizirajo v četrtek, 19.

avgusta, planinski izlet r^ Blegoš.

Odhod s posebnim avtotKJSom bo

ob 7. uri izpred hotela Creina. Pri-

jave 2 vplačili sprejemajo v dru-

štveni pisarni do srede. 18. avgu-

sta.

Kolesarski izlet
Kranj • Dnjštvo upokojencev

Kranj - kolesarska sekcija organi-

zira v torek, 17. avgusta, z odho-

dom ob 8. uri izpred dnjštva, kole-

sarski izlet na relaciji; Kranj - Bes-

nica - Njivice - Podnari - Kranj. V

primeru slabega vremena se izlet

prestavi na torek, 24. avgusta.

Na Jerebikovec
Kranj - Planinsko društvo Iskra
Kranj organizira v četrtek, 19. av-
gusta, zanimiv popoldanski planin-
ski izlet na Jerebikovec. Odhod z
osebnimi avtomobili izpred naku-
povalnega centra Mercator bo ob
14. uri. Infonnacije in prijave: Tat-
jana Hribar, tel.: 041/971-537.
tatjanahribar@siol.net.

Bavški Grintavec
Kranj - Planinsko društvo Iskra

Kranj organizira v soboto. 21. av-

gusta, zanimiv in zahteven planin-

ski izlet na Bavski Grintavec. Od-

hod posebnega minibusa izpred

hotela Creina bo ob 5. uri Dodat-

ne informacije in prijave: l^iko

Ugrica, tel.: 041/734-049, Uroš

Pretovšek, tel.: 040/255-163,

prelovsek@iskratel.si ali ob sre-

dah od 17. do 18. ure v pisarni

dnjštva. Planina 3. Zadnji dar̂ za

prijave je 18. avgust.

Virnikov Grintavec
Kranj - Planinsko društvo Iskra

Kranj organizira v četrtek, 26. av-

gusta. zanimiv popoldanski planin-

ski izlet na Vimikov Grintavec, raz-

gledni vrh nad Jezerskim. Odhod

2 osebnimi vozili bo ob 13. uri iz-

pred nakupovalnega centra Mer-

cator. Dodatne informacije in prija-

ve: Niko Ugrica, tel.: 041/734-

049, Uroš Prelovšek. tel.:

040/255-163. Stanko Dolin&ek,

tet.: 040/206-164. stanko.dolin-

sek@ceizija.si ali ob sredah, med

17 in 18. uro v pisarni društva.

Na Škrlatico In Dolkovo špi-
co
Kranj - Planinsko društvo Iskra

Kranj organizira v nedeljo, 22. av-

gusta, zelo zanimiv in zahteven

planinski izlet na Škriatico in Dol-

kovo špico. Odhod z osebnimi av-

tomobili izpred hotela Creina bo

ob 5. uri. Dodatne informacije in

prijave: Tatjana Hribar, tel.:

041/971-537, tatjana.hri-

bar@sioI.net. Število izletnikov je

omejeno na 14.

Na Peč in t romejo
Šenčur - Društvo upokojencev
Šenčur organizira v sredo. 25. av-
gusta. planinski pohod iz Rateč na
Peč in tromejo. Odhod avtobusa

bo ob 6.30 uri izpred Pošte v Šen-
čurju. Prijave sprejemajo poverje-
niki, do 21. avgusta, v dnjštvenih
prostorih pa ob sredah, med 17. in
18. uro ali po tel.: 25-31-591, v
večernih urah (do 21. ure).

Kopalna izleta
Kranj - Dnjštvo upokojencev
Kranj vabi svoje člane na eno-
dnevni kopalni izlet na slovensko
obalo v hotel Bernardin, in sicer v
sredo, 25. avgusta. Odhod avto-
busa bo ob 7. uri izpred hotela
Creina. Prijavite se do ponedeljka.
23. avgusta, do 12. une.
Škofja Loka - DU Škofja Loka
vabi. da se udeležite kopalnega iz-
leta na Debeli rtič, ki tx) v sredo,
18. avgusta. Odhod avtobusa bo
ob 7. uri izpred avtobusne postaje
v Škofii Loki. Prijave (tudi za vaše
družinske člane) zbirajo v pisarni
društva.

Bistr iška planina p o d
Dobrčo
Kranj - Dnjštvo upokojencev
Kranj - pohodniška sekcija vabi v
četrtek. 26. avgusta, na Bistriško
planino pod Dobrčo. Odhod avto-
busa bo ob 8. uri izpred hotela
Creina. Prijave z vplačili sprejema-
jo v društveni pisarni do srede,
25. avgusta.

KRČNE ŽILE?
05 640 02 33
Dr mad jMftZirnc^nnann N<Qodu1t ItiM

Na Grand Paradiso
in Brei thorn
Kranj - Planinsko društvo Iskra
Kranj organizira zanimiv štiridnevni
izlet, od 2. do 5. septembra, v
Centralne Alpe. z vzponom na
Grand Paradiso in Breithorh. Od-
hod s posebnim minibusom bo v
četrtek. 2. septembra, ob 2. uri iz-
pred hotela Creina. Pred tem pa bi
se od nedelje. 29. avgusta, do če-
trtka, 2. septembra, odpravili še
na zahtevne ferate v okolici doline
Aoste. Sestanekz udeleženci bov
torek, 17. avgusta, ob 19. uri v pi-
sarni društva. Prijave z vplačili ter
dodatne informacije: Niko Ugrica.
tel.: 041/734-049 ali ob sredah,
od 17. do 18. ure. v pisarni dni-
štva. Poslovni center Planina 3.
Rok za prijave je do vključno tor-
ka, 17 avgusta, oziroma do zapol-
nitve mest. Število prijav je omeje-
no na 12 oseb.

Letovanje na Lošinju
Kranj - Društvo upokojencev
Kranj vabi svoje člane na 10-
dnevno letovanje na Malem Loši-
nju v hotelu Aurora od sobote. 4.
septembra (odhod izpred Creine
ob 6. uri), do torka. 14. septem-
bra (povratek pred Creino ob 10.
uri). Plačate lahko na tri obroke.
Prijavite se v društveni pisarni.

Obvestila

Zapleš imo in zaigra jmo
Kranj - Studi Tango vas v sodelo-
vanju z Zvezo prijateljev mladine in
v okviru počitniških dejavnosti vabi
osnovnošolce in mladino v pole-
tne počitniške dejavnosti, ki se
bodo odvijate od 16. do 31. avgu-
sta. v gasilskem domu v Britofu pri
Kranju. Udeležili se boste lahko
poletne šole kitare, plesnih teča-
jev ter ustvarjalnih delavnic. Do-
datne infomiacije in prijave: Lado
Ukar, tel.: 232-46-77 ali
041/820-485.

Pot čez Komarčo
Planinska zveza Slovenije - komisi-
ja za pota obvešča, da so člani ko-
misije v sodelovanju z markacisti
PD Ljubljana - Matica v skoraj dva
tedna trajajoči akciji povsem ob-
novili pot čez Komarčo, ki je bita v
požanj hudo poškodovana in ne-
prehodna. Hkrati pa obveščajo,
da se na območju poti pogosto
kruši kamenje zato priporočajo
uporabo varovalne čelade.

Športne delavnice
Kranj - Osnovna šota Orehek
Kranj in Zavod za šport Slovenije
vabita učence in dij^e na organi-
zirane športne delavnice, kjer lah-
ko igrate nogomet, košarko, od-
bojko in badminton. Delavnice po-
tekajo na šolskem igrišču pri šoli
na Orehku - od ponedeljka do pet-

ka, med 17. in 21. uro. in sicer do
torka. 31. avgusta.

Krvavec vabi
Krvavec - Vsako soboto in nede-
ljo. do vključno 12. septembra, bo
kabinska žičnica Krvavec redno
vozila vsako polno uro od 9. do
18. ure. Obiskovalci Krvavca se
lahko vsako nedeljo bb 15. uri. še
zlasti pa na žegnanjsko nedeljo.
22. avgusta, ob 10. uri udeležijo
tudi svete maše v Rečnikovi kape-
lici pri Domu na Krvavcu. Vsem
obiskovalcem in pohodnikom pa
so na Krvavcu na voljo tudi doma-
če dobrote (planinske matk:e: kis-
lo mleko, masovnek,...)

Svetovanje pot rošn ikom
Kranj - Zdnjženje potrošnikov Go-
renjske, Bertoncljeva 23, Kranj,
obvešča, da brezplačno daje na-
svete in svetuje potrošnikom zlasti
pri zlorabi njihovih pravic, in sicer v
ponedeljek, torek, sredo, četrtek
in petek od 8. do 16. ure, ko je te-
lefonsko dosegljiv njihov pravnik.
Tel.: 04 2 362 540. fax: 04 2
363 031, e-mail: info@potrosnlk-
zdruzenjegorsi.

I M M

Gorenjski muzej vabi
Kranj - Gorenjski muzej Kranj
sporoča, da si v Mestni hiši lahko
ogledate stalni arheološki razstavi
Ljudska umetnost na gorenjskem
in Železna nit ter Slovenski Eve-
rest - 25 let prvega slovenskega
vzpona na Mount Everest (do 30.
septembra). Retrospektivno raz-
stavo likovnih del Antona Ptemlja.
ki je odprta do 30. avgusta, si lah-
ko ogledate v Prešernovi hiši, kjer
je na ogled tudi stalna razstava dr
France Prešeren - življenje in
delo. Na dvorišču gradu Khislstein
pa vsak torek vabijo otroke, starej-
še od 4 let. da se udeležijo polet-
nih muzejskih ustvarjalnih delav-
nic.

Umetnik i za Karitas
Kranjska Gora - V hotelu Kompas
v Kranjski Gori je na ogled prodaj-
na razstava Umetniki za Karitas v
Kranjski Gori - avgust 2004. Raz-
stavljene so slike umetnikov iz li-
kovne kolonije Umetniki za Karitas
na Sinjem vrhu nad Ajdovščino. Iz-
kupiček prodanih del bo name-
njen ostarelim in bolnim, ki jih je
prizadel zadnji potres. Možnost
ogleda razstave je od 16. do 29.
avgusta, med 16. in 17 uro.

Zgodov inska razstava
Bled - Ob 1000 - letnici Bleda je
Galerija Trg Bled odprla zgodovin-
sko razstavo naselij, noš in starih
vil. Razstava bo odprta vse do
konca leta 2004, vsak dan od 9.
do 17 ure. sobote od 9. do 12.
ure.

V Prirodoslovnem muzeju
Ljubljana - Prirodoslovni muzej
Slovenije vas avgusta vabi na
ogled stalnih zbirî in občasnih raz-
stav: "Narava Slovenije: Atpe" -
razstava prikazuje pokrajino, geo-
loške pojave, rastlinstvo in žival-
stvo Julijskih Alp. Karavank in
Kamniško - Savinjskih Alp. Razsta-
va bo odprta do konca septem-
bra; "Zgomjekredni fosili in kanr>-
notoma Stranice pri Slovenskih
Konjicah" - vitrina četrtletja bo na
ogled do konca septembra;
"Ootoška vitrina" - prikaz ptičjih
jajc - od največjega do najmanjše-
ga - in raznovrstnosti ptičjih
gnezd; "Mamutov meljak" - darilo
Naturalisa (naravoslovni muzej iz
Leidna na Nizozemskem).

Odkr ivamo lepoto č ipke
Tržič - Do 24. avgusta si v Rotun-
di Abanke lahko ogledate razstavo
Odkrivamo lepoto čipke, kjer so
predstavljeni klektjarski izdelki, ki
so nastati na istoimenskih ustvar-
jalnih delavnicah za odrasle v
Knjižnici dr Toneta Pretna/ja.

Podoba t renutka
Tržič - V Galeriji Atrija Občine Tržič
je na ogled razstava slikarke Ženje
Petrič z naslovom Podoba trenut-
ka. To je slikarkina prva razstava,
kjer predstavlja dela na platnu, ki
so plod naravnega umetniškega

mailto:tatjanahribar@siol.net
mailto:prelovsek@iskratel.si
mailto:sek@ceizija.si
mailto:bar@sioI.net

navdiha in so podobe njenih raz-
mišljanj. Razstava bo na ogled do
24. avgusta, od ponedeljka do
petka, od 8. do 12. ure in od 14.
do 18. ure. ob sobotah pa od 8.
do 12. ure.

Koncert Godbe Gor je
Gorje - Turistično društvo Gorje
organizira v nedeljo, 15. avgusta,
tradicionalni koncert Godbe.Gor-
je. in sicer pred vhodom v sote-
sko Vintgar, ob 17. uri. Nastopil
bo tudi Moški pevski zbor Vintgar
iz Blejske Dobrave.

Stare l judske pesmi
Šenčur - Na praznik, 15. avgu-
sta, ob 19. uri ste vabljeni na
koncert starih slovenskih ljudskih
pesmi, ki bo v cerkvi v Srednji
vasi pri Šenčurju.

Oin^miČDO d t l o litt slrokovn]«ke'

V podjetju DON DON d. o. sc

ukvarjamo s proizvodnjo,

distribucijo in prodajo svežega

peciva. V obratu v Kraryu.

^ Straži $če. zaposlimo:

PREJELI SMO

DELAVCE/KE
V PROIZVODNJI PECrVA

Zaposlimo delavce živilske ali

gostinske Izobrazbe ter delavce

brez izobrazbe. Delu se je mogoče

priučiti. Ce imate delovne navade

in ste sc pripravjjcni priučiti, se pri-

javite na oglas. Pismene prošnje

pošljite na naslov:

DON OON do«. Titanova oot 2š 8330 Mo<i*ui

DON OONd.o.o.
Laze 16
p.p. 546
4001 Kranj

Predavanja

Osuplj ive najdbe
Kranj - Društvo prijateljev Sv.
pisma nadaljuje z nizom avdiovi-
zualnih predavanj Osupljive naj-
dbe. in sicer v banketni dvorani
hotela Creina, jutri, v soboto.
14. avgusta, ob 10. uri. ko bo na
sporedu predavanje Sv. Duh.
Tvoj prijatelj. Kako ga spoznati in
spoštovati?

PDI KA« POMUAAHO

RADO KRAMJ. d o o . SkMfMta Irg 1. KRANJ

G©REN|SKA
w w w . g o r e n j s k i g l a s . s i

"Samo najboljše je dovolj dobro"
Podjetje Zeleni hit, d.o.o., z več kot desetletno tradicijo,
uveljavljeno na področju zelenjadarstva, vabi v mlad kolektiv
ambicioznega in zanesljivega sodelavca (rn/ž). ki želi svojo ag-
ronomsko pot nadaljevati kot svetovalec pri prodaji kakovost-
nih izdelkov svetovno priznanih blagovnih znamk slovenskim
pridelovalcem zelenjave.

Od kandidata pr ičakujemo:
-VII. stopnjo izobrazbe, smer agronomija,
- izpit B kategorije.
- aktivno znanje angleškega jezika,
- uporaba računalnika v Microsoft Office okolju,
- komunikativnost in sposobnost javnega nastopanja.
Dobrodošle so izkušnje na področju pridelave zelenjave.

Kandidatu nudimo:
- prijazno, dinamično in stimulativno delovno okolje.
- zaposlitev za nedoločen čas s polletno poskusno dobo.

Prijave pošljite v osmih dneh po objavi tega oglasa na naslov:
Zeleni hit, d.o.o., Savlje 90a, 1000 Ljubljana, ali e-naslov:
m.klenovsek@zelenihit.sj
Prijavi priložite potrdila o izobrazbi, priporočila in življenjepis.

ZAPOSLI

1. TRGOVSKI POTNIK - POSPEŠEVALEC PRODAJE ZA
BELO TEHNIKO

ZaŽeljene izkušnje iz profesionalne hladilne tehnike, tudi na področju
prodaje.

2. PRODUKTNI VODJA ŠIROKE POTROŠNJE
ZaŽeljene IzkuSnJe na veleprodajt blaga Žinske potroŠJije, najmanj
višje^ska izobrazt«, znanje nemščine zaželjeno.

Prijave z dokazili in življenjepisom pošljite na naslov:

STEELPLAST d.o.o.
Otoče32

4244 Podnart

KIIFHCIT «OIH'Wir UKBHHm • ^ ^ S l Ž ^ 5

^ http://www.gorenjskiglas.si/ ^ Go

Bled in njegov
zbornik

o izidu tega obsežnega zbor-

nika je Gorenjski glas že ustrez-

no poročal. Njegovo celoto

bodo verjetno 5e ocenjevali

ustrezni strokovnjaki, moje je

le. da - vsaj na kratko - preteh-

tam Dežmanov prispevek. In to

ne le v svojem, temveč tudi v

imenu Številnih rojakov (rojen

sem na Bledu) ter prizadetih,

užaljenih in ogorčenih soborcev

in Članstva Zveze borcev. Pri

tem se opiram tudi na prijazen

uvod župana Jožeta Antoniča,

ki na koncu vabi vse. "ki lahko

kakor koli dopolnite do sedaj

napisano". Dežmanovo pisanje

pa bi potrebovalo več dopolnil,

popravkov in vpraSanj, kot mi

dovoljuje odrejeni prostor. Žal

se je znaSel v teni prazničnem

delu! To pa ne bo lahko opravi-

lo. Že njegov razpored na prvi

pogled ne ponuja sistema. A

pomembnejša je vsebina. Že

naslov (str. 381) "1941-1945:

okupacija upor in revolucija" je

vprašljiv. Izognil se je tako zna-

nemu in neštetokrat priznane-

mu pojmu NOB (narodnoosvo-

bodilni boj) kot zgodovinskemu

imenu in nastanku OF (Osvo-

bodilna fronta). Le zakaj? Sicer

pa tako in podobno Dežman po-

čne že dolga leta in nas posilju-

je s sklepanko "partizansko gi-

banje". A tega pojma tudi v en-

ciklopediji ni. Je le "partizan-

sko vojskovanje". V tem pa ni

zajeta ne OF ne NOB. V drugi

knjigi str. 186 pa se OF ni mo-

gel ogniti! O Dežmanovem raz-

mišljanju Še več pove naslov na

strani 384: "Nacionalsociali-

stiČni in komunistični terori-

zepi". Pod tem naslovom Dež-

man takoj zapiše, da je okupa-

tor hotel realizirati svoje ger-

manizatorske cilje in hkrati

uničiti "partizansko gibanje".

Seveda z nepopisnim nasiljem.

Za primer "komunističnega na-

silja" pa avtor navede, da "so

partizani 25. avgusta 1941

usu*clili kovača Florjana Ulčar-

ja v Spodnjih Gorjah", v povra-

čilo pa so okupatorji 28. avgu-

sta v bližini ustrelili pel talcev.

In tudi pokopan je bil z naci-

stičnimi častmi! Toda - zakaj

tudi ni zapisal« daje bil ustrelje-

ni F. Ulčar nacistični propagan-

disi že pred okupacijo in da je

takoj po njej postal tudi njihov

ovaduh, hkrati pa tudi vodja na-

cistične celice KVB. V tem

smislu je Dežman navede! veČ

obtožb partizanov. Na svojstven

način poleg drugega o narod-

nem heroju Andreju Žvanu -

Borisu, izjemno dobrem, ne le

hrabrem Človeku, nedostojno in

provokativno, že kar obtožujoče

zapiše tudi: "Usmrtil je (tudi)

več ljudi, ki so jih partizani dol-

žili sodelovanja z okupatorjem

..." Mar niso partizane o lakih

obveščali ljudje? TUdi v zvezi z

Andrejevo izbranko Vido in

njuno ljubeznijo &i je Dežman

privoščil nekulturno komentira-

nje. V obtoževalnem smislu je

na strani 386 opisan Ivan Žem-

va - Majski, ki je decembra

1943 ustrelil nekdanjega izda-

jalskega orožnika Mlakarja. Če

bi oba partizana še živela, bi

bila nemara še obložena? Na tej

strani je še več obtoževanj par-

tizanskih postopkov in kazno-

vanj. Iz teh kar štrli ven ono o

"partizanskem besu nad rojaki"

ali pa ono o "partij,skem božjem

kompleksu" o delitvi na "dobre

in slabe" mrtve. Ali kaznovani

"rojaki" niso bili tudi izdajalci

in kolaboranti. da o Številu žr-

tev na obeh straneh ne govorim.

Poleg lega je Dežman tudi ta

zbornik izkoristil za splošno

.slovenski poseg glede "komuni-

stičnega nasilja nad civilnim

prebivalstvom" ter o "pobijanju

otrok in žena" na obeh straneh.

Torej: NOB in partizane Dež-

man - spet - izenačuje z okupa-

torji in njihovimi sodelavci! Da

bi bili partizani še bolj negativ-

ni, a ne borci proti okupatorju,

zelo natanko navaja, koliko hra-

ne in živine je Šlo z "ene pose-

sti v Podhomu. Prostovoljno ali

s silo". Veliko hrane in živine je

bilo tudi darovane. Ob vsem

tem natolcevanju opozatjam, da

partizani niso mogli imeli ne

kakega "prehranjevalnega ura-

da", na kakšnih "gozdnih zapo-

rov". kot bi si Janezek predstav-

ljal partizanstvo! Podobno velja

tudi za omembo gesiapovskega

šefa "Rosumeka, ki naj bi se

brez posebnega varstva spreha-

jal po Bledu". A zaradi njegove

likvidacije je zelo tajno prišel

na Bled njegov herojski stric

Tonček. Toda gestapovski lisjak

je bil preveč previden in zavaro-

van! Pod podnaslovom "Spopa-

di in diverzije" pa so po drugi

strani le na enem stolpcu - a to

bi naj bilo poglavitno - samo

naštele nekatere akcije. Večina

manjka. Potreben bi bil vsaj

malo daljši presek o narodno-

osvobodilnem boju na Bledu in

v okolici. Vsaj nekaj takega,

kar je izpod peresa zgodovinar-

ja Franceta Benedika izšlo v

Kroniki Zveze zgodovinskih

društev Slovenije 1984, ki je

bila posvečena zgodovini Ble-

da. Tam so naštete tudi številne

organizacije, OF, AFŽ in mla-

dine. V Dežmanovem prispev-

ku o organizacijah, ki so bile za

NOB nepogrešljive, ni niti be-

sede. Nič o Udarnem vodu in

četi, ki je jeseni 1943 odšla na

pomoč Koroški, kjer so padli

trije blejski borci. Saj je bilo na

partizanski strani tudi marsikaj

narobe, toda tako prikazan blej-

ski čas okupacije in NOB, kot

ga z negativno ideološko pri-

mesjo in tendenco opisuje Jože

Dežman. ne sodi nikamor. Zla-

sti pa ne v tako edicijo, kot je

praznični zbornik ob veličastni

lisočletnici. Kot bi se nekdo -

po Gustavu Matošu - rogal pre-

teklosti. 2:ato je Dežmanovo pi-

sanje žalitev predvsem padlih

in poniževanje NOB! Po njem

so padli le žrtve revolucije in fa-

natizma, so samo številke, kar

naj bi bila tudi revolucionarna

izročila brez NOB-ja! Kako

tendenČna protipartizanska "fi-

lozofija"! Tokrat pa jaz vprašu-

jem: Qvo vadiš. Jože Dežman?

P.S.: stran 402: Na fotografiji

ob F. RakuSu stoji Jože GaŠper-

šič. ne J. Ravnik.

Ivan Jan

Poškodovan
spomenik

Prejšnji teden smo v Gorenj-

skem glasu lahko prebrali, da so

neznani vandali oskrunili grob-

nico in spomenik enainsedem-

desetim padlim partizanom in

njihovemu poveljniku, narodne-

mu heroju Jožetu Gregorčiču, v

radovljiškem grajskem parku.

Tokrat so izruvali trinajst na-

grobnikov, grobišča pa so se lo-

tili že lani dvakrat.Najverjeine-

je je neznani storilec skupina

opitih mladcev, ki zahajajo v

park in j im v poznih nočnih

urah povsem poide občutek za

mero in .skupnost, a sc tudi čez

dan večkrat ne obnašajo tako.

da bi bili lahko ponosni nanje.

Je že tako na svetu in del naiJe

srednješolske mladine se 5e bolj

kol minister trudi, da bi svetu

pokazal - ne. da v šoli ni vzgo-

je, ampak, da se enih nič ne pri-

me. Morda napad na nagrobni-

ke niti ni bil mišljen tako. Ic

svojo moč so objestno pomerili,

a vendarie to ni način, človeku

v odliko! V grobnici so tuzem-

ski ostanki v glavnem mladih

ljudi, ki za seboj niso pustili do-

sti potomcev, njih vrstniki oz.

bližnji sorodniki pa so tudi že

večinoma pomrli. Tako je skrb

za grobove oz. grobnico v rokah

Zveze borcev in občine. Nanje

se obračam s ponovno prošnjo.

Ob veijeinosti, da bo nepietet-

nega obnašanja na grobišču v

prihodnje parv toliko kot doslej,

naj vendar premislijo o pokopu

na pokopališče. Vsak pokojnik

zasluži dostojen zadnji dom in

svetost življenja zahteva pokop

v posvečeno zemljo. Ko sem to

pred leti predlagal, so me naro-

be razumeli, češ da tiščim spo-

menik na manj vidno obrobje

mesta. A nisem tako mislil - če

mislijo, da spomenik padlim

mora biti, naj ostane v grajskem

parku! Verjemo pa delo arhitek-

ta £da Ravnikarja ni tako, da bi

se ne našlo lepšega, zraven lah-

ko postavimo kenotaf -pokojne

pa je potrebno pokopati na po-

kopališču. kjer po njh grobovih

ne bodo hodili mestni psi in

včasih kak nevzgojen, opit mla-

dinec! Mislim, da bi se tako do-

stojno oddolžili padlim, park pa

bi se lahko preuredil nazaj v ne-

kdanjo baročno obliko. Ob tem

pa bi bilo potrebno pošteno raz-

misliti, ali bi ne bila dobra reSi-

tev mirujočega prometa v Ra-

dovljici sicer drago pokrito par-

kirišče pod parkom z izstopom

v Podmesto in obvoz mimo sta-

rega mestnega jedra, saj je čez

teden pločevina parkirana vse-

povsod. ne izgleda lepo, ovira

pešce in voznike in duŠi mesto.

Je že tako, da bi vsi radi imeli

mladino boljših manir ter še

lepšo in bolj prijazno Radovlji-

co!

Janez Resman, Radov^ica^
občinski svetnik

Neodvisnost
sodstva

Sem za odpravo krivičnih

sodb in pravnih zmot. ker vem,

kaj vse lahko človek v življenju

doživi. Vsekakor sem za resnič-

no neodvisnost sodstva in to ne-

odvisnost z vsem srcem podpi-

ram. Sodstvo bo na osnovi mo-

jega primera začelo izgubljati

ugled in spoštovanje. Sele ta-

krat, ko bo rešen moj primer,

bomo Slovenci pred svetom in

seboj lahko rekli, da imamo ne-

odvisno sodstvo, pravno državo

in svoj ponos. Sprašujem se, za-

kaj bi mnogi sodniki, ki so vo-

dili moje obravnave danes in v

prihodnosti nosili breme, ki so

jim ga naložili kolegi - sodniki

pred njimi. Zahtevam opraviči-

lo od vseh državnih ustanov in

uradov, ki so 26 let trdili, daje

moj dokument - notarski zapis z

dne 16. 10. 1935 neveljaven in

zastaran. Javno zahtevam, da se

objavi, kdo je odgovoren v naši

pravni državi za take goljufije

in sprenevedanja sodnikov. Ne

zatiskajmo si pred resnico,

da je moj dokument veljaven,

kar je potrdila tudi sodnica na

obravnavi na Okrožnem sodiš-

ču v Kranju 29. 6. 2004. Okraj-

no sodišče v Škofji Loki, ki ni

nikoli preverjalo, kaj so odvet-

niki prinašali na mize sodišč, ni

glede lega primera zaslišalo niti

ene priče v vseh 26 letih. Sod-

niki so nato brez preverjanja za-

deve potrjevali na Višjem (eno

in isto zahtevo celo večkrat v

enem dnevu) in Vrhovnem so-

dišču v Ljubljani. Sodnica, ki je

vodila mojo obravnavo 29. 6.

2004, sc je tudi sprenevedala,

da ne ve, kdo je kdo, kljub temu

da je to jasno razv idno iz doku-

mentov. Ko je toženec Janko

Rant trdil, da je moj dokument,

dokument njegove mame iz leta

1934, ga je sodnica popravila,

daje 10 dokument Ivane Rani iz

leta 1935. Nato je moral prizna-

ti goljufijo, kajti njegova matije

umrla 1934. leta in ni imela no-

benega dokumenta razen doku-

menta iz leta 1921. Otroci iz pr-

vega zakona mojega pokojnega

moža Janeza Ranta so me na-

pravili za mrtvo, me napravili

za njihovo mamo in ker nisem

umrla, so me napravili za nepri-

števno in vodili več lažnih

pravd na več sodiščih. Javno

zahtevam, da se pojasni, kako

so mogle zame tuje osebe, no-

beni moji svojci (jaz imam

sama tri svoje otroke) pridobi-

vati lažne dokumente, uradne

listine in lažne podatke. Kje so

uradi, matični urad in razne dr-

žavne institucije, ki so zagrešile

toliko napak? Zaradi površnosti

in napak so mi napravili veli-

kansko Škodo. Povrniti mi mo-

rajo škodo za vsa leta trpljenja,

duševnih muk. da odvzema

osebne časti sploh ne omenjam.

Kdo bo nosil breme napravlje-

nih napak? Odvetnik iz Kranja,

ki meje zastopal, je dejal, da bo

obdržal dokumente, da se bo

lahko zagovaijal. v primeru, da

bo moja zadeva prišla na dan in

bom jaz to doživela. Dejal je

tudi, da bo tisti, ki je moje no-

tarsko pismo odnesel in me bri-

sal iz zemljiške knjige kot last-

nico. prinesel ta dokument tudi

nazaj. Sedaj je zadeva dovolj

jasna, da bi ViSje sodišče v

Ljubljani tahko vse te goljufive

zadeve razveljavilo in popravilo

pravno zmoto.

Ivana Rant,
Dolenja vas, Selca

Dopolnitev pobude

V zvezi z vloženo pobudo za-

hteve za razpis referenduma

sem prejel vaŠ (župan J. S. Stu-

šek) poziv za dopolnitev. Trdi-

te. da iz pobude ni moč nedvo-

umno razbrali, da se nanaša na

splošni akt občine. Pravilno

ugotavljate, da se ne nanaša na

proračun, zaključni račun ali

akte, s katerimi se predpisujejo

občinski davki in druge dajatve.

Trdim nasprotno: na peti izred-

ni seji je občinski svet glasoval

o soglasju k spremembam dr-

žavnega lokacijskega načrta za

odsek AC. Sprejeti sklep - od-

lok je splošni akt občine, o ka-

terih vsebini občani po statutu

lahko odločajo na referendumu.

Če smo bili zavedeni, da smo

sprejemali soglasje namesto za

državo neobveznega mnenja,

napaka ni bila storjena z moje

strani! Kot drugo nedoslednost

navajate, da ni jasno, "ali je

imel pobudnik v mislih, da ne-

sprejetje bencinskega servisa

pomeni hkrati tudi nesprejetje

državnega lokacijskega načrta,

ker je servis z njim integralno

povezan in ali bi v primeru po-

zitivnega izida referenduma

preostali del lokacijskega načr-

ta ostal v veljavi." Moj predlog

referendumskega vprašanja je

bil jasen, doslej med slovenski-

mi referendumi Še nisem srečal

tako jasnega vprašanja! Glede

na moje mnenje, da je gradnja

bencinskega servisa na Predtr-

škem polju za našo občino

škodljiva z več vidikov, saj

smemo pričakovati, da bo v ne-

kaj letih iz bencinskega servisa

z majhno turistično informativ-

no pisarno zraslo motelsko-tr-

govsko naselje, ki bi lahko moč-

no zavrio ekonomski razvoj tu-

ristične občine, sem odločno

proti gradnji le-tega. S tem bi

bila gradnja AC rešena sprem-

ljajočega objekta, cenejša in hi-

trejša. Lokacijskega načrta gle-

de trase laka sprememba ne za-

deva, prilagoditev planiranih

(prevelikih?) priključkov pa je

stvar stroke. S tem dopolnilom,

upam, ni zadržkov za mojo re-

ferendumsko pobudo. V priča-

kovanju odgovora vas pozdrav-

ljam.

S spo.^tovanjem.

Janez Resnian

m

http://www.gorenjskig
mailto:m.klenovsek@zelenihit.sj
http://www.gorenjskiglas.si/

Mali oglasi poslej tudi na
spletnem portalu Izben.si!

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

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

QorwW ote. d » o . 2oiKw« t. Knvi|

MALI OGLASI

« 2 0 1 - 4 2 - 4 7
« 201-42-49
fax: 201-42-13

Mali oglasi se sprejemajo za
objava v petek - v sredo d i 13^0.
in za objavo v torek,
f pBttfc da 14.00 nrt)

DELOVNI ČAS,
In sken od ponedeljka do petka
neprekinjeno id 7. - tSJIO v t .

ČISTO ZADNJI HIP
(^ D L I SMO NOVO RUBRIKO

*CtSTO V ZADNJEM HIPU'. S TO RU-
BRIKO ŽEUMO POMAGATI NAŠIM
BRALCEM. KI SE JIM RES MUDI NE-
KAJ PRODATI, KUPITI,MAJETI.OD.
DATI ... OGLAS ZA TO RUBRIKO
LAHKO ODDATE ZA TOREK V PONE-
DEUEK DO OSME URE IN ZA PE-
TEK V ČETRTEK PRAV TAKO DO
OSME URE. CENA OOUSA JE
2.000 SIT DO 10 BESED. VSAKA
NADAUNJA BESEDA JE 100 SIT IN
JE ENOTNA ZA NAROČNIKE OZIRO-
MA NENAROČNIKE • KUPON NE VE>
UA. MALE OGLASE PO REDNI CENI
OZIROMA NA KUPONU PA SPREJE-
MAMO ZA TOREK V PETEK DO DRU-
GE URE IN ZA PETEK V $REOO 0 0
POL DVEH.

APARTMA-
PRIKOLICE

Oddam apartma za 4 osebe v Novigradu.
300 m od moda. it 031/835-756
049;

HVAR - oddam apartmaje in sobe s kopal-
nico. cena po dogovoru, u 00385-
21/761-345
W4e

APARATI STROJI
Enoredni SILOKOMBAJN Mengete z dro-

bilcem ugodno pfodam. 9 041/503-776
0203

Prodam MUN z zabojem za mletje žita.
» 0 4 1 / 2 8 5 ^ 7 5
9566

Kiperbuš nov. termoakumulacijska peč
1.5 KW. gospodinjska tehtnica. pok)vična
cena, « ?02-$2-44

Prodam r\ov KESON za Kio - za traktorsko
prikolico, dim. 300x180x40. Jereb.
«041/208-159
9593

Prodam GOSENIČAR voznem stanju, s
plugom in vitlom z dvema bobnoma.
•B 255-16-22
deoe

Prodam odlično ohranien BRIVSKI
APARAT Braun za 4.000 SfT V 57-44-049
sets

Za simbolično ceno prodam 380 I ZAMR-
ZOVALNO SKRINJO LTH. t J 233-28-33
po 17. uri,

SILOKOMBAJN Mengele M8 220 pro-
dam «041/356-157

Prodam PRALNI STROJ Gorenje.
« 0 4 1 / 8 7 8 ^ 9 4
0651

Prodam 1000 I bazen za hlajenje mleka
star 5 tet. « 031/50-40-18
9663

Prodam aaiantoreznico. cena 7.000 SIT in
otroški voziček, starejši 2.000 SIT.
«01/36-11-132

Prodam novo kombinirano peč Feroterm z
bojlerjem. moči 35.000 kg/cal.
« 040/223-642

GARAŽE
Oddam CARAŽO v Kraniu - Planina pri

Baroku. kasneje možen odkup.
« 031/334-525. 04/23-52-570
030a

Oddam GARAŽO v najem na Planini.
Gogak>va ulica. « 20-27-259
osoo

Kranj - Vrečkova; prodamo garažo v
garažni hA v izmeri 12.20 m2. I. 1977. z
elektriko in vodo v bližini za pranje dvtomo-
brta.Cena, 1,900.000 sit SVET REd.o.o..
Enota Krani. tel 04/28 11 OOO. 031/374
745, www.svet-nepremicnine.si

GLASBILA

Ugodno prodam ZVOČNIKE MOSFET
sateliti 12L/PL • HORN 200W 98 ded-
belov, lahko tudi kot monrtoni «051/369-
416

GR. MATERIAL
Prodam orehove m češnieve HLODE

«031/894-376

Prodam KRITINO AKRIL. bete ban/e. pro-
zorna, cena po dogovoru. « 513-17-98 po
20. uri,

Ugodno prodam Vacuzzi MASAŽNO KAD
180x80 cm, « 031/367-341

Prodam suhe smrekove PLOHE. Matijovc
Jeglič. Podbfezje 1S2. i r 533-tl-44
0602

Prodam nova vhodna jesenova VRATA.
« 040/750-982

0630

Prodam suh smrekov LES 30 in 50 mm.
Tr2&01-307
9Me

Dve OKNI jelotemt alu/tes 80x80 nova.
prodam 30=i« ceneje. « 041/716-665

Prodam 4 m3 PLOHOV smreka. I. razred
1 mScoie, «51-46-345

Prodam OREH hlod. premer 50 cm.
dolžina 2 m. « 041/678-273

HIŠE KUPIMO

Kranj z okolico m Radovljica: KUPIMO
sodobno HIŠO do 65 mio sit. FRAST.
d.o.o.. PE Šuceva 27. 04/ 23 44 080.
041/ 734 198

HIŠE PRODAMO

VODICE: prodamo kvalitetno sodobno
hišo. 9 let. tloris 12x10 m, podkletena.
cena 53 mio. FRAST. d.o.o.. PE Šuceva
27. 04/ 23 44 080 041/ 734 198

Kranj - Drulovka. vrstna hiša, 140 m2
BP+60 m2 klet. urejen atrij + 250 m2
zemljišča, hiša komfortno urejena, stara 10
Jet. CK. vsi pnključki. izredna ponudba.
39.0 mio sit prodam. 070 66 33 33. UON
KING d.o.o.. Oetek>va 3. Kranj

KRIŽE; manjša pritlična hiša, I. 1968, 75
m2. prenovljena I. 2001. vrt. drvarnica.
CENA: 20 mto SIT. $VET RE d.o.o.. Enota
Kranj tel. 04/28 11 000. 031/374 745.
vAvw.svet-nepremK;nine.st

KRANJ - Stražišče: dvoslanovanjska hi&a.
točena vhoda. I. 1980. 140 m2. prevzem
takoj. CENA: 33.7 mio SIT. SVET RE
d.o.o.. Enota Kranj tel. 04/28 11 000.
031/374 745. www,svet-nepremtenine.sl

KRANJ - center. 150 m2, 100 tet stara
meščanska hiša, primerna tako za poslovno
dejavnost ko< tudi za stanovanja, CENA: 30
mio SIT. SVET RE d.o.o,. Enota Kranj tel
04/28 11 000. 031/374 745. vwvw.svet-
nepremicnine.si

Golnik, 250 m2 stanovanjske površine
(P-^N+M). Je delno podkletena. Poteg stoji
gospodarsko poslopje 63 m2 tlorisa +
mansarda. Objekta stojita na parceli 675
m2. Stara sta 70 tel in potrebna obnove.
Cena: 26 milj. Sit Oglaievatec: INF-ING
d.o.o.. Šoriijeva 11. Kranj, tel.: 04-236-
2730. 041-429-330. wwwlnf-ing.si

BITNJE • Novogradnja! stan. hiša v po-
daljšani IV. gradbeni fazi (dokončana brez
kopalnic in finalnih tlakov), modema pntlič-
na hiša. v pnttičju 80 m2 in v nadstropju
isto. cena 37.5 mio SIT v 4. gr. fazi afi zgra-
jena v 3. gr. faza za 26.8 mio SIT. K 3
KERN d.o.o.. Maistrov trg 12. Kranj. tel.
202 13 53. 051 320 700

BITNJE - hiša dvojček - novogradnja! vel. 9
X 11 m v IV. gradbeni fazi. pritličje tn
mansarda. 2 hiši, parcela 500 m2 na eno-
to. cena • 36.0 mk3 SIT. K 3 KERN d.o.o.,
Maistrov trg 12. Kranj, tel 202 13 53. 051
320 700

ŠENČUR: novo hiša v izmeri 14 x 13 m.
modema zasnova, parcela 500 m2. cena •
59,5 mio Srr, K 3 KERN d.0.0.. Maistrov
trg 12. Kranj. tel. 04 202 13 53. GSM 051
320 700

KRANJ - Seljakovo naselje stan. hiša I. 83
na parceli 1.012 m2. samostojno stanovan-
je v pritličju vel. 100 m2 in mansardi 100
ni2. možnost dvosianovanjske hiše. letnik
83. cena je 69,0 mio SIT. K 3 KERN
d.o.o.. Maistrov trg 12. Kranj. tel. 04 202
13 53. GSM 051 320 700

DRULOVKA - vrstna hiša 13 tet stara z vr-
tom 150 m2, cena je 40,0 mio SIT. K 3
KERN d.o.o.. Maistrovtrg 12. Kranj, tel 04
502 13 53. GSM 051 320 700

KRIŽE pri TRŽIČU: pritlična hiša. vel.
11.60 X 7.50 m. I. 2000 obnovljena,
parcela 220 m2. ni izdelano podstrešje,
cena - 19,0 mio SIT. K 3 3 KERN d.o.o..
Maistrov trg 12. Kranj. tel. 04 202 13 53.
OSM051 320 700

KRIŽE pn TRŽlCU - pritličje h-iše letniK ?5.
stanovanjska površina 65 m2. parcela 430
m2. cena je l i .O mio SIT. K 3 KERN
d.o.o.. Maistrov trg 12. Kranj. tel. 04 202
13 53. GSM 051 320 700

DRULOVKA; 13 let Star vrstna hiša. na
parceli 150 m2. vel. 65 m2 v eni staži, cena
- 40 mk> srr. K 3 KERN d.o.o.. Maistrov
trg 12. Krai^. tel, 04 202 13 53. GSM 051
320 700

STRAŽiSČE pn KRANJU - na parceli
1.200 m2. 57. teta narejena hiša m 1. 70
leta obnovljena, ima 62 m2 v pritličju. 65
m2 v n a d s t ^ u in toliko v mansardi. poleg
stoji garaža z dn^mico 34 m2. hiša stoji na
odlični razgledni točki in ima cerK> 46.6 mio
srr. K 3 KERN d.o.o,. Maistrov trg 12.
Kranj, tel 04 202 13 53. GSM 051 320
700

Ali ste ljubitelji narave? Na lepi sončni
parceli ob rot>u gozda prodamo stano^ j*
sko hišo. novogradnjo v III. gradbeni fazi.
velikost etaže je 120 m2 {K-^P-^N-^M}. vsi
priključki urejeni, brez posrednikov, lokacija
Železmki - Log. i r 514-60-52

Prodam polovico HISE na Jezerski cesti v
Kranju "0 040/201-271
o5;s

V Stražišču pri Kranju prodam spodnji del
dvodnjžmskc HIšE (Iteris 99 m2). s kletjo
(tlons 118 m2). s toraso (tkKis 23 m2) in
dvoriščem na parceli 426 m2 V paketu ali
posam<čr>o prodam Še manjše 1SS (lloris
41 m2) v prizidku s kletjo tn manjšim vrtom.
V 040/246-684

IZOBRAZEVANp:

Prevajam iz francoščine in nemščine v
stovenščino In obratno. MoJ n 01/51-71-
116. cena je ugodna šori Miharel s.p..
Vrščajeva 10. Ljubljana MIHAELSORL^VA-
HOO.COM

Strokovne priprave na zpAd iz nemščine,
angleščine, francoščine za OŠ. sred-
nješolske in visokošolske programe, indi-
vidualno učenje, prevajanje, svetovanje pri
učnih težavah v 031/365-445. Mentor.
Mirjana Trtiič s.p.. Žanova 34. Kranj

Prodam KNJIGE vseh tetnikov ekonomsko
• splošne gimnazije. O 040/544-164

Prodam knjige za srednK) šolo: matemati-
ka (Ivan Štatec I.. 11.. III. od ključavnice do
integrala), geografija (Regionalna geografija
sveta), nemščina (THEM I. NEU) in
slovenščmo (Na pragu besedila I.).
v 040/757-707 dO 13. uro.

Prodam knjige za srednjo ekonomsko
šoto - ekonomski tehnik, 9 041 /90&-717
9628

KOLESA

Ugodno prodam DEKUŠKO KOLO Calit>-
so na prestave. 9 25^5-410

KUPIM

Kupim manjšo POČrTNIŠKC PRIKOUCO.
t r 041/320-475
»564

Mesarsko TRAČNO ŽAGO za razrez kosti
kupim, lahko v okvari, t r 252-77-33
9S66

Kupim PREBIRALHC krompirja, i t 533-
01-76. 041/712-027
ftsai

Kupim AGREGAT t r 031/686-922

Kupim RADIOKASETOFON z vgrajenim
mikrofonom za snemanje. 9 040/623-416

I2K0PALNIK krompirja in traktor kupim.
«051/269-327

LOKAL NAJAMEM

Naiamem poslovni prostor cca 30 m2.
pritličje v Kranju ali okofici. t r 20-22-088
ob sredati med 9. in 12. uro.

LOKAL ODDAM

Oddam proizvodni in sklacfiščni prostor v
skupni izmeri 285 m2 lahko tudi ločeno
(110 m2 + 88 m2 + 878 m2), na Loki pri
Tržiču 9 041/691-263

ODDAMO poslovni prostor v KRANJU.
Vrečkova 3. Planina, zgrajen 1977.
površine 50m2 in kleli površine 114m2.
cena najema pritličja: 8 EUR/m2. cena na-
jema kleti: 3 EUR/m2, Gorenjska banka
d.d.. Kranj, Bleiweisova cesta i . 4000
Kranj, telefon: 04/208-44-77

ODDAMO poslovni prostor v ŠKOFJI
LOKI, Kapucinski trg 7. zgrajen 1977. v I.
nadstropju posk>vnega objekta 27m2, cena
najema: 6 EUR/m2 .Gorenjska banka d.d.,
Kranj, BI©iweisova cesta 1. 4000 Kranj,
telefon: 04/208-44-77

ODDAMO poslovne prostore v RADOVUt-
Cl. Gorenjska cesta 16. prenovljene 1982.
v 2. nadS i ^u 259.06m2. v tretjem nad-
stropju 95.92 m2. cena najema: 6
EUR/m2. Gorenjska banka d.d., Kranj,
Blehveisova cesta 1. 4000 Kranj, telefon:
04/208-44-77

ODDAMO poslovni prostor - lokal v KRAf^
JSK) GORI. Borovška cesta 95. prenovljen
2003, v Izmeri 26.30 m2. cena najema: 7
EUR/m2. Gorenjska banka d d.. Kranj.
Bleivveisova cesta 1. 4000 Kranj, tetefon:
04/208-44-77 ^

ODDAMO postavne prostore na JESENIC-
AH. Cesta maršala Tita 3. prenovljene
1982. v 1. nadstropju 130.00m2, v
mansardi 130m2. cena najema: 6
EUR/m2. Gorenjska banka d.d.. Kranj.
Bleivveisova cesta 1, 4000 Kranj, tetefon:
04/208-44-77

ODDAMO poslovna prostora - lokala v
CERKUAH. Trg Davorina Jenka 10. ob-
novljena 1989. površine 48.60m2 in
50.80m2. cena najema 10 EUR/m2.
Gorenjska banka d.d,. Kranj. Bleiweisova
cesta 1. 4000 Kranj, telefon: 04/208-44-
77

LOKAL PRODAM
RADOVUICA: 23,52 m2. I 1990, pritlič-

le. primenno za trgovino aJimimo dejavnost,
prevzem takoj, prodamo ali oddamo. Cena:
7.600.000.00 SfT ali 60.000.00
SiT/mesec + stroški ALPDOM d.d,
Radovljica. Cankarjeva 1. 04 537 45 16.
vAvvvaIpdom.si

KRANJ: prodano poslovni objekt, obnovt-
len I 90, vel. 353 m2 v pritličju objekta,
parcela 1.914 m2. oena je 50.0 mio STT. K
3 KERN d.0,0.. Maistrov trg 12. Kranj. tel.
202 13 53, 051 320 700

GOLNIK (bližina); gostinski objekt 250 m2
z dvema stanovanjema v izmeri 150 m2 na
parceli 950 m2 prodamo za 65.0 mio SIT,
K 3 KERN d.o.o., Maistrov trg 12. Kranj.
tel 202 13 53.051 320 700

STRAŽIšČE, poskjvni prostor (trgovina) v
izmeri 207 m2. na parceli 440 m2. obnovlj-
eno leta 2001. se prodaja za 70.0 m« SIT.
K 3 KERN d,0 0.. Maisirov trg 12. Kranj,
let 202 13 53.051 320 700

poslovni lokal v HRUŠICI. Hrušica 71/f.
Jesenice, zgrajen 1986. skupne izmere
63.97 m2. prodajna cena- 45.146.90
EUR. cena najema; 7 EUR/m2. Gorenjska
banka d d . Kranj. Bleiv/eisova cesta 1.
4000 Kranj, tetefon- 04/208-44-77

RADOVLJICA; novogradnja Prešernova.
50 m2. pritličje, lasten vhod. dve pisarni,
čajna kuhir^. sanitarije, za minx> dejavnost,
vseljivo novembra "04. Cena v avgustu/m2:
410.410 SIT. foto in tlorisi na wwwv.alp-
dom.sJ. ALPDOM d.d Radovljica. Cankar-
jeva 1. 04 537 45 15. www,a}ixjom.si

PRODAMO ALI ODDAMO triptex garažo
št. 68 na JESENICAM. Trtova cesta, zgraje-
na 1971, v izmeri 11.76 m2. prodajna cena:
4.229.50 EUR. cena najema: 4 EUR/m2.
Gorenjska banka d.d.. Kranj. Bleiwelsova
cesta 1. 4000

LESCE: Pričeli bomo z gradnjo poskMith
prostorov različnih velikosti v trgovsko -
poslovnem centru, frekventna lokacija, za
različne dejavnosti. Za več informacij nas
pokličite. ALPDOM d.d. Radovljica.
Cankarjeva 1, 04 537 45 15. www.alp-
dom.si

PRODAMO poslovni objekt v KRANJU.
Prešernova ulica 6. prenovljen 1990. v
izmeri 1462,49m2. na 1184m2 velikem
zemljišču, prodajna cena: 975.448.60
EUR. Gorenjska banka d.d.. Kranj. Blei-
vveisova cesta 1. 4000 Kranj, telefon:
04/208-44-77

PRODAMO Kočo dr. Janeza Mencingefja
na KOBLI. prenovljena 1989. v izineri
349,88 m2 na 3299 m2 velikem zemljišču,
prodajna cena: 215.220.60 EUR. Gorenj-
ska banka d.d.. Kranj. Bteivveisova cesta 1.
4000 Kranj, telefon: 04/20&44-77

PRODAMO poslovni objekt v SKOFJI
LOKI. Šolska ulica 6. zgrajen 1959, v izmeri
6l0.79m2, brez zemljišča, z najemnikom,
prodajna cena: 395.010.00 EUR. pripada-
joče zemljišče veliko 2l53m2. prodajna
cena: 173.618.00 EUR. Gorenjska banka
d.d.. Kranj. Bteiweisova cesta 1. 4000
Kranj, tetefon; 04/208-44-77

MOTORNA
KOLESA

PnxJam dobn^ ohranjeno APRIUO CLAS-
SIC 125 ccm. 9 KW, 18.000 km. I. 99.
«031/687-096

MOTOR HONDA CBR 600F 109 KM I.
02. kot nov. cena 1.690.000 SIT.
«041/608-656

OTR. OPREMA

Prodam kombiniran OTROŠKI VOZICEK
Hauck z napihljivimi kolesi. 9 513-19-77
S&M

Prodam otroško dekliško KOLO 3-4 L.
«041/335-911 » »

Prodam otroški POUCUSKI MOTOR na
akumulator, za starost 2-5 let. mate rabljen
tn avtosedež v rdeče • modn barvi do 20 kg.
«041/453-692 po 18. uri.

OSTALO

LESTVE vseh vrst in dolžin dobite Zbilje
22 «01/36-11-078
»474

NUDIM PROSTOR 2A PRE2IM0VANJE
CAMP PRIKOUC IN ČOLNOV.
«031/512-421
0641

SUKA je tepo darik) za rojstni dan ali oblet-
nk:o. naravni molivj. « 252-13-74
«71

PRIDELKI
Prodam domače očiščene piščance z

dostavo na dom. « 041/515-867

Prodam SLAMO v okroglih tnalah.
«041/553-799

f>rodam krmilni KROMRR. « 23-11-766

SENO goveje balirano z dostavo prodam
«031/276-930

SEME letošnje enoletne trave ugodno
prodam. « 040/845^60
M14

Prodam krmilni KROMPIR. Jerala. Pod-
brezje 2 1 8 . « 530^6-44
«27

Prodam kvadratne bate okoli 200.
«041/413-778

Ugodno prodam sadike ceteletnih debelih
vrtnih JAGOD m rdečo peso, « 255-14-87

PODARIM
Oddam mlade MUCE « 23-12-692,

031/599-724

Podarim lepo ohranjeno sedečo KAD
« 20-26-718

Podanm STREŠNO OKNO m les na ob-
stoječem gospodarskem poslopju, dobro
ohranjeno.« 204-27-65

POSESTI

BITNJE - zazidljiva parcela 500 m2 ali
1000 m2. prodam « 041 /640-949
«I4A

Podietje ROMA-TEX. d,o o.. Trič proda
komunalno urejeno parcelo v izmeri 835
m2. primerno za gradnjo stanovanjsko •
poslovnega objekta na Loki pri Tržiču poleg
tovarne TIKO. Informacije na « 04V322-
392

ŠENCUR - prodamo zazidljivo parcelo
400 m2. primerno za stanovanjsko In
poslovno gradnjo m kmetijsko zemljišče
cca 6300 m2 tik ob naselju, obe na ravni m
sončni legi. Informacije po 16. uri na
«051/342-211

ro

ŠkoQa Loka - parcela 2655 m2. zazteljiva
parcela z gradbenim dovoljenjem za grad*
njo poslovno - stanovanjsl^a objekta na
ze\o ugodni lokaciji, začetek gradnje možen
takoj. « 041/669-150. manan.friantkra-
jnik.net
»&7e

GOZD v K.O. Dobrava prodam.
«040 / f i 3 t - 2 l 7
MM

LESCE • okolica, travnik mirna, ravna in
sončna tokacija prodam «031/727-035

9»«7

PASTIRSKO K O Č C A l ! SVISU NA
POKUUKI ALI V RADOVNl KUPIM
« 23-30-765
«48

Prodam stavbno in gozdno parček), cena
ugodna. Gtebočnik. Mošnje 16, Rddov1jk:a

MOŠNJE pri Radovljici; parcela 450 m2,
zazidljiva, v mirnem naselju, ravria. na
sončni legi. komunalni priključki. Cena:
24.000.00 SlT/m2. foto na vkrww.afp-
dom.si. ALPOOM d.d. Radovljica. Cankar-
jeva 1..04 537 45 16. wvAv.alpdom.si

PODNART; 2185 m2, prodamo ravno,
sončno parcelo v centru naselja, za
stanovanjsko gradnjo ali obrtno dejavnost,
CENA; 15.7 mio SIT. SVET RE d.o.o.. Eno-
ta Kranj. tel. 04/28 11 000.031/374 745.
wvAv. sve t-nepremicnine. si

PODUUBELJ: prodamo parcelo 1750
m2. zazidljiva 1200 m2. cena 9.600
SIT/m2zaceloto. FRAST. d.o.o.. PEŠuce-
va 27. 04/ 23 44 080 041 / 626 581

KOMENDA: stavbna parcela 1.128 m2,
cena • 26.240.00 Srr/m2. K 3 KERN
d.o.o.. Maistrov trg 12. Kranj, tel 04 202
13 53. GSM 051 320 700

BITNJE; stavbno zemljišče 1.380 m2 za
hišo. po 16.750.00 SIT/m2. K 3 KERN
d.o.o.. f*4aistrov trg 12, Kranj. tel. 04 202
13 53, GSM 051 320 700

NAKLO pri KRANJU: 1000 m2 stavbno
zemljišče, delno v bregu, cena « 14,3 mio
SIT. K 3 KERN d.o.o.. Maistrov trg 12.
Kranj. tel. 04 202 13 53. GSM 051 320
700

GORJE pri Btedu - zazidljivo zemljišče 412
m2 z gradbenim dovoljenjem, cena • 10.3
mio srr. last K 3 KERN d.o.o.. Maistrov trg
12. Kranj, tel 202 13 53. GSM 051 320
700

BOHINJSKA BELA (smer Bted): zemljišče
1.263 m2. cena • 3.1 mto SIT, K 3 KERN
d.o.o . Maistrov trg 12. Kranj. tel. 202 13
53. GSM 051 320 700

POZNANSTVA
POMLADNI VETER - vabimo Gorenjke.

dekteta in starejše, ki želijo spoznati novega

moškega za resno zvezo ali za občasna
Sfečar^. da pokličete i r 031/612-541 od
9. ure dalje, tudi ponoči, ali pišete SMS.
Prosimo, opozorite na ta oglas primerne
gospe. Veselimo se sodelovanja z vami!

POMLADNI VETER - Gorenjka. pnjazna
upokojenka želi spoznati primernega
moškega. Gospodje, prosimo pokličite «
090/54-24 ali 090/54-25 (186 SIT/min).
od 9. ure dalje tudi ponoči. Vabljeni, veseti
vas bomo!
9$a3

40-te1na intelektualka, elegantnega
videza. Išče resnega partnerja z visoko šol-
sko izobrazbo, višje postavo, iz Ljubljane ali
okolice « 0 3 1 / 5 0 5 ^ 9 5
»09«

RAZNO PRODAM

DRVA razzagana z dostavo na dom. cena
8.000 SIT/m3. prodam. « 041/980-394

Prodam 50 In 100 1 SODE plastične.
«041/905-756
946B

Prodam FTAT TIPO 1.6. I. 90. neregistn-
ran. kupim hladilno skrinjo ali omaro.
« 040/393-000
9S37

Ugodno prodam mlade cvetoče OLEAN-
DRE - rdeče, rumene, roza. bele.
«041/774-173
»557

Prodam PUNTE dolžine 3-6 m In suha
bukova mešana DRVA. « 25-60-224
05 M

Prodam GUMI VOZ in traktorsko škropilni-
co 2001 « 580-22-22
9666

STANOVANJA
O D D A M O

Kranjska Gora. STANOVANJE 45 m2. I.
04. CK. KTV. parkirišče, vrt, za minimalno
eno teto, « 040/833-566

Oddam enosobno STANOVANJE v Pod-
lubniku • škofja Loka za daljši čas.
«041/632-577

Oddam enosobno opremljeno
STANOVANJE, na novo opremljeno v
Tržiču « 041/366-724 »3t rbMt^
9*3T

V Bistrici pri Tržiču oddam dvosobno
STANOVANJE «040/862-553
»ib*

Brezplačno oddam sobo s kuhinjo in
kopalnteo. « 040/332-528
0M1

Oddam manjše enosobno STANOVANJE
V Kranju « 040/856-563
9i66

STANOVANJE 2-sobno. opremljeno v
predmestju Kranja oddam « 041/691-
249

KRANJ - oddam večjo garsonjero, ločena
kuhinja, mirna tokacija, « 031/202-666
963?

Oddam sobo s souporabo sanitarij in del-
no souporabo kuhinje, mimi In pošteni ose-
bi. « 513-42-28
9674

Na Dnjtovki oddam sobo s kopalnico, na-
jraje 1 ali 2 študentkama ali mimi samski
ženski za 25.000 SfT/mesečno. « 23-32-
075
«688

MOSTE pri Žirovnici; 38 m2. iss v
pritličju, obnova pred 5 leti, parigrno mesto,
vrt. z opremo, oddamo za 1 leto z možnos-
tjo podaljšanja. 3-mesečno predplačilo.
Cena: 45.000.00 SIT • stroški ALPOOM
d.d. Radovljica. Cankarjeva 1. 04 537 45
16. ^wAv.alpdom.si

I n e p r e m i č n i n s k o I
POSLOVANJE

ODDAMO. Planina 2 - 2+2-sobno
stanovanje. 95 m2. I, 1982, cena 84000
sit/mes; Ranina 2 - dvosobno stanovanje
50 m2. novo. Kuhinja, garaža. 84.000
sit/mes. Frast. d.o.o.. Šuceva 27. 041/
366 896

STANOVANJA

KUPIMO
Kupim dvosobno STANOVANJE v Šorii-

jevem naselju. Vodovodni stolp oz. na Plani-
ni. Možnost vselitve po dogovoru. « 204-
24-21 po 20. uri
966T

KRANJ: za znane stranke KUPIMO
stanovanja različnih velikostim SVET RE
d.o.o.. EnoU Kranj, tel. 04/28 11 000.
031/374 745. wwvif.svet-nepremicnine.sl

Kranj - kupimo garsonjero ali enosobno
stanovanje z balkonom za gotovino. FRAST.
d.o.o., PE Šuceva 27. 04/ 23 44 080
041/ 734 198 •

SKOFJA LOKA - nujno kupimo 2-3ss
stanovanje za znano stranko z gotovino.
FRAST, d.o.o.. PE Šuceva 27. 04/ 23 44
080 041/366 896

Bistrica pn Tržiču: kupimo dvosobno'
stanovanje, takoj. FRAST. d.o.o.. PE Šuce-
va 27. 04/ 23 44 080 041 / 734 198

STANOVANJA
NAJAMEMO

Najamem eno- ali enoinpolsobno
STANOVANJE za dobo najmanj dveh tet.
območje Radovljica. Kranj. Bled ali Lesce.
predplačito.« 041/726-095

KRANJ - oddamo i G 28 m2 za
48.000.00 SIT/mes. oprema in stroji v
kuhinji. K3 KERN d.o.o.. Maistrov trg 12.
Kranj, tel. 202 13 53. 051 320 700

ŠKOFJA LOKA - oddamo i .5 SS S6 m2 v
5. nad.. 5 tel staro, vsa oprema za neto na-
jemnino 70.000.00 srr. ostali stroški so
15.000.00 STT. K3 KERN d.o.o.. Maistrov
trg 12. Kranj. tel. 202 13 53.051 320 700

*TBM rtmtMjiU u k m , zju.
ZELjubijana. Votkova 63. Uut̂ ljana
01/530 92 90.041/329 179

U - U i PROMET Z NtPRUHČNINAIII
NAKUP. PRODAJA NAJEM, CENITVE

KRANJ Planina 3 -2.5-sobno 76 m2 +
ktet v 5/7. nadstr.. dvigate. 1.1986.
tep razgled, vsi priključki, balkon,
mirna tekacija. takoj vseljiv. Cena
18.900.000 srr.

ŠK. LOKA Gnaharjevo nas. 2.5-sobno
55.l0m2 v 5. nadstr.. I. 1966. vsi pri-
ključki, adaptirarK). lepo.lepa lokacija,
takoj v s e l ^ . Cena 17.500.000 SlT.

KRANJ okolica. RADOVUICA kupimo
stanovanje cca. 65-75 m2 v bloku do
20 tel do 21 mio.

KRANJ okolka za znano stranko kupi-
mo manjšo hišo do 30 nHO.

STAN, OPREMA

Ugodno prodam NOVO KUHINJO. « 23-
30-825. 031/504-642

Prodam KUHINJO MASIVA, vgradni štedil-
nik. pomivalni stnjj Bosch « 25-35-540

Prodam TROSEO In FOTELJ rumene
barve, cena 40.000 SIT. P 041/71B-990

Ugodno prodam usnjeno SEOEŽNO
GARNITURO- « 255-11-02

STORITVE

SENCILA ASTERIKS. Rozman Peter s.p..
Senično 7. K. « 59-55-170. 041/733-
709. ŽALUZUE. ROLETE. LAMELNE ZA-
VESE. PUSE ZAVESE. KOMARNIKl.
ROLOJI. MARKIZE. PVC KARNISE.
TENDE! Sestavni in nadomestni deli za ro-
tet« In iaiuzija, izdelovanje, svetovanje,
montaža in servis • DOBAVA V NAJKRAJ-
ŠEM ČASU) 6904 Krovsko kteparsl<a dela
izvajanK) iz različnih khtin in matenatev po
Sloveni)! « 040/754-286

Nudimo vam MARKIZE. brez stroškov pre-
voza. pO meh. konkurenčne cene. popust
do20'/r «01/565-32-32.041/630-700
Roletarstvo Berčan. Mala vas 33. lOOO
Ljubijana

http://www.svet-nepremicnine.si

PVC okna-vrata

te/; 04/2344 580» 040/212 155
Bttg^Ctrmtfi,

vwv vv: CGr&r-SfD. s/

PROTIVLOMNE KOVINSKE MRE2E za
oKna. STOPNICE - notranje, zunanje,
ztoiljive. pohodne REŠETKE. V 580-60-
26 GELO d.o.o.. Ui.Janeza Šmkia 15. Je-
sen»ce
S90*

Splošna gradbena dela. ometi klasom, z^
danie. fasade. kamnHe in betoî ske škarpe.
polaganje tiakovcev. 9 051/415^43.
05V415-044. Gradbenik Oarri in ostali
d.n.o.. T Dežmana 10. Kranj
9174

STROJNO
IZDELOVANJE

e s t r i l i o v ^

klvme.iu:, Fokopaliikd 10, SaUa

teL: 04/2H 718- l.f

041/63^-047

hh-ttiriti \ l.uhiuir s ft

AsfaKiranje in tlakovanje dvonŠČ. dovoznih
poti in parkirišč, polaganje tx>bnikov ter pra^
nih plošč, izdelava vseh vrst škarp. izkopi,
nasipi ter odvoz materiala na deponijo. %
01/839-46-14. 041/680-751. Adrovic
&C0. d.n.o.. Jetovška 10. Kamnik

Želite na novo pobarvati fasado in lesen
napušč? tJgodno in hitro V 041/570-
957. Megamatnx d.o.o.. Staretova ul 39.
Kranj

MARMORNE RADIATORJE električne
ugodno prodamo in montiramo. Informacije
in naročila EL-TERM. d.o.o.. Sarajevska ul.
5. Manbor. « 02/42601-51 ali 041/639-
246

RTV' servis za vse lipe TV. vkteorekor-
denev. stolpov In DVD. Odkup rabljenih TVI
Traven Albin s.p.. Bietvv îsova 2, Kranj, t r
202-2004

X 04/2318^00

/ r i S A ^ 041/323^23

D O M d.o.o.. Šu tu 93. Žabalca

STROJNI ESTRIHI.
POUSANJE PARKETA

II PVC TUKOV

Prevzamem vsa ZIDARSKA DELA. od
temeljev do strehe, notranji omeb, adaptaci-
je. tlakovanje dvorišč, fasade. Delamo hitns
in poceni 9 041/593-492. 051/354-
039. Bytyqi oče tn sin. d.n.o.. Cegeinica
48b. Nakto

STROJNI OMETI notranjih sten in stropov,
hftro in po ugodni ceni. « 041/642-097,
Umnar. d.o.o.. Zakal 15, Stahovica

ZIDARSKA IN FASADERSKA DELA od
temeljev do strehe, notranji ometi. adaptacH
je. ometi fasad, predelne stene, urejanje in
tlakovanje z našim ali vašim materialom. De-
lamo hitro in poceni! t r 041/561-838. By-
tyqi - Bene in ostali d.n.o., Struzevo 3a,
Kranj

SLO - DOM! Montaža predelnih sten in
stropov po sistemu: knauf. hgip>s, arm<
strong. AMF. izdelava podstrešji in adaptaci-
je stanovanj, termoizolacije in laminati.
okna. vrata in strešna okna velux ter
pleskarska in druga vzdrževalna dela.
Markotič Slavko s.p.. Suika c. 28. Škofja
Loka. v 04/515-22-38. 04/515-22-39.
041/806-751

STANOVANJA
PRODAMO

Prodamo dvosobno STANOVANJE v Prek-
murju v Lendavi. delr>o opremljeno, s kletjo
in t>aikonom v lepi okolici Ugodno!
9 031/303-159. 02/576-17-67

KRANJ: stanovanje v 1. nadstropju hiše 76
m. klet 23 m2 in podstreha 58 m2,1. 1912.
ni obnovljeno, cena - 18.4 mio SIT. K 3
KERN d.o.o.. Maistrov trg 12. Kranj, tel
202 13 53. 051 320 700

KRANJ, mestno jedro 1 SS 41.52 m2 v 2.
nadstropju, obnova 1990, cena • 8.0 mio
SIT. K 3 KERN d.o.o.. Maistrov trg 12.
Krani, tel. 202 13 53. 051 320 700

KRA?^. Planina 3. 2 SS 62.10 m2 v 3.
nadstnspju. cena • 17.3 mio SfT. K 3 KERN
d o o.. Maistrov trg 12. Kranj. tel. 202 13
M. 051 320 700

SKOFJA LOKA - Podlubnik; garsonjera.
18 rn2,1. 1979, 13. nadstropje, opremijo-
fw, vseljivo ta><oj, souporaba terase, parki-
rtšče. klel. ZK. CENA 6.7 mio SIT SVET
RE d.o.o.. Ljubljana. Enota Kranj, tel
04/28 11 000, 031/374 745, www.svet-
nepremicninesi

PODNART; 42 m2. enosobno, urejeno, v
vasi. iMilkon. trgovina. CENA; 9 mto SIT
SVET RE d.o.o., gubljana. Enota Kranj, tel
04/28 11 000. 031/374 745. www svel-
nepmmicnine si

BEGUNJE NA GORENJSKEM - Poljče:
52 m2. leta 2000 obnovljeno enoinpdsob-
no stanovanje. CK. brez balkona, kabinet,
ZK. CENA: 9 mio SIT. SVET RE d.o.o..
Enota Kranj. le). 04/28 11 000. 031/374
745. www.svet-nepfemicnine.si
Kranj. Planina II. 3-sobno. 76 m2, v 4.

nad./7. staro 25 let. obnovljef>o. Cena; 21
milj. sit. Oglaševalec: INFHNG d.o.o.. Šorih
jeva 11. Kranj., tel.: 04-236-2730. 041-
429-330. www,inf-ing.si
l ^n j . Vodovodni stolp, 3-sobno. 76 m2.

v ^ o pritličje od štirih, staro 42 let. ohran-
jeno v prvotnem stanju. Cena: 20 milj. sit.
Oglaševalec; INF-ING d.o.o.. Šoriijeva 11.
Kranj, tel.: 04-236-2730. 041-429-330.
svww.lnf-ing.si
Kranj. Zlato polje. 3-soboo. 76 m2. visoko

pritiičje od dveh. Bk>k je star 40 'et. pred 8
leti pa je stanovanje, popolnoma adaptirano
z etažno plinsko centrs^o. Cena- 22 miij.
sH. Oglaševalec. INF-)NG d.o.o., Šofltjeva
I t . Kranj, tel.: 04-236-2730, 041-429-
330, www,inf-ing.si
KRANJ, Ranina I - 3 SS 77.6 m2 v 1.

nad., letnik 1975. vselitev po dogovoru,
cena • 16.5 mK> SIT. K 3 KERN d.o.o..
Maistrov trg 12. Kranj, tel, 202 13 53. 051
320 700
KRANJ; NOVOGRADNJA- na Pnmskovem

bo v letu marcu 2005 zgrajeno 8 stan.
enotv hiši z dvema vt)odoma. od tega še v
prodaji; 1 enoti • 1 SS z atrijem 40.40 m2
za 15.70 mkD SIT. 1 enoti • 1 SS v 1. nad.
46,35 m2 za 18.00 mk) SrT. 2 enoti - 3 SS
z atrijem 86,75 m2 za 31.50 mio SIT, i
enota - 2 SS s teraso v 1. nad. in garderobi
v mansardi 72.10 m2 za 26.20 mio SfT. v
ceni je vključen DDV 8,5 % lastna CK na
olje In pa/lun^ mesto pred hišo. last K 3
KERN d.o.o.. Maistrov trg 12. Kranj. tel.
202 13 53. 051 320 700

KRANJ: stanovanje v 1. nadstropju htše 76
m. klet 23 m2 in podstreha 58 m2.1. 1912.
ni obnovljeno, cena • 18,4 mio SIT. K 3
KERN d.o.o.. Maistrov trg 12. Kranj. tel.
202 13 53. 051 320 700

KRANJ: mestno jedn? 1 SS 41.52 m2 v 2.
nadstropju, obnova 1990, cena - 8,0 mio
SIT. K 3 KERN d.o.o., Maistrov trg 12.
Kranj, tel. 202 13 53. 051 320 700

KRANJ: Ranina 3. 2 SS 62.10 m2 v 3.
nadstropju, cena - 17.3 mio SfT. K 3 KERN
d.o.o., Maistrov trg 12. Kranj, tel, 202 13
53. 051 320 700

KRANJ - Planina I; 2+2 sobno stanovanje.
1.1976, 92.6 m2. dva balkona. KTV. tel.. 9
nadst.. vseljivo po dogovoru. CENA: 20.5
mk> SIT. RE d.o.o.. Enota Kranj, tel.
04/28 11 000. 031/374 745. wwwsvet-
nepremicnine.si
RADOVUICA- 105.36 m2 in 105,91 m2.

dve 3,5ss v 3. nadstr./mansarda. duplex.
dnevna soba. kuhinja, jedilnica, spalnica,
kabinet. kopaink». wc, balkon, razgled na
Karavanke in Julijce, bivalna mansarda.
klet, vsi pnključki. dvigalo, novogradnja,
vselitev: november '04. Cena v
avgustu/m2. 371.077 SJT. foto \<\ ttorisi na
www.alpdom.si. ALPDOM d.d. Radovljica.
Cankarjeva t. 04 537 45 15. vAvw.alp-
dom.si

SKOFJA LOKA - center; trisobno. 86 m2.
meščanska hiša z oboki, ločena kopalnica
in wc. CK. garaža. CENA; 25.8 mio oz. po
dogovoru. SVET RE d.o.o,. Enota Kranj,
tel. 04/28 11 000. 031/374 745,
www.svet-nepremK:nine.sl

KRANJ - Šorlijevo naselje; 51.53 m2.
dvosobno stanovanjevstolpnici, 1.1970.4.
nadstropje. SZ lega. ZK. CENA: 18 mio
SIT. SVET RE d.o.o.. Enota Kranj, tel.
04/28 11 000. 031/374 745. ww^.svet.
nepremtcnine.fi

M l i M i BSodea kridlt? fiotvfiBsU. • . - «t •..«• t. •nonoonu« MiNttuni m nnofaosn
do 15 M. PD ivodii ofamM mmi zi

zipostMM ter npoNeiict. tndl ^ ifln)
09. MvŽBOSt obrtneftitve defeoAi ie
50 % ter plačila ddgn. ster krtdR ri
ffilra. Po žflll IKUMBO te« n Mn.

Tel.: 02/25-24^26, gsm (Ml/750-560.
041/331-991.

NUMERO UNO
TWteiziMt0niiniiozM

lUHMetaiMt cc UMdrf n »oou»«er

SENOŽEČE - PRIMORSKA, dvosobno
stanovanje 49 m2. CK na plin. KTV, ob-
novljeno leta 99. bližina vrtca in šole, lep
razgled na Nanos, prodam, cena
5.500.000 Str t r 040/326-990

Gorenja vas - Sestranska vas prodamo
trisobno stanovanje-71 m2. 2. nadstro^e.
vsiljivo takoj Cena 14.8 mio SiT. ftŽV.
d.O.o.. «04/51-59-320
Milje: prodamo etažo hiše. 3ss. 90 m2.

adaptirano 2002. cena 23 mio. FRAST.
d.o.o Šuceva 27. 04/ 23 44 080. 041/
734 198.

Kranj. Ranina 11. nasproti ^ r a . 4-sobno.
97 m2+balkon. zidana klel. 2. nadstropje.
SV. mima lega odlična razporeditev, staro
cca. 19 let. izredna ponudtka 23.9 mio sH,
prodamo 070 66 33 33. LION KING
d.0,0 . Deteiova 3, Kranj

Preddvor - center, Gnosobno.45 m2
4m2 balkon, v novi tnstanovanfski hi^i, v
bližini vsa infrastruktura, bližina jezera,
parkirišče. 13.8 mio sit. prodanvo 070 66
33 33. U0f4 KING d.o.o . Detelova 3.
Kranj

Preddvor • center, trisobno. 80 m2 + 4m2
balicon, v novi tristanovanjski hiši, v bližini
vsa Infrastruktura, bližina jezera, parkirišče.
16.8 mio sSit. prodamo 070 66 33 33.
UON KING d,o.o.. Detelova 3. Kranj

6UED: Nova stanovanja, atraktivna lokaci-
ja. Triglavska ulica, gradnja v pripravi, za
več informacij nas pokličite. ALPDOM d.d
Radovljica, Cankarjeva 1, 04 537 45 15,
www.alpdom.si
RADOVUICA: 78,28 m2 m 79.25 m2.

dve večji 2.5ss. novogradnja, pritličje,
dnevna soba. spalnk:a, kabinet, kuhinja z
jedilnico, kopalnk̂ a, wc. možen lasten vhod
skozi atnj. terasa z zelenico, klet, vsi
priključki, dvigalo. vselUev. november '04.
Cefta v avgustu/m2: 371.077 SIT, virtualm
ogled na www.alpdom.si ALPDOM d.d.
Radovljica. Cankarjeva i. 04 537 45 15.
wviiMv.alpdom.si

BLED: 90 m2. 4ss. 1. nadstr. obnova
19&7. kuhinja, dnevni prostor. 3 spalnice,
kopelntca * wc. balkon s pogledom na
grad. klet. dn^rnica. garaža, vrt, takoj
vseljivo. Cena; 20.000.000,00 SIT ALP-
DOM d.d. Radovljica. Cankarjeva 1. 04
537 45 16. www.alpdom.si

ZASIP: 91.04 m2 3ss v podpntitčju, kuhinja
2 jedilnico, velik dnevni prostor. 2 spalnici,
ki^lnica. wc. terasa z zelenico, klet. vsi
prikQučki, naša novogradnja, vselitev takoj.
Cena. 25.952.773,00 STT. foto in tksrisi na
vww.alpdom.si ALPDOM d.d.. Cankarjeva
1. Radovljica. 04 537 45 15. www.alp-
dom.si

BLED - Mlino: cca. 105 m2, v obnovi - 4
gradb. faza, pntijčje. starost 50 let. 3 vhodi,
možna izdelava dveh 2ss stanovanj, inšta-
lacije v objektu, v neposredni bližini jezera.
Cena: 29.500.000.00 SIT. foto na
www.alpdom.si. ALPDOM d.d. Radovljica.
Cankarjeva t. 04 537 45 16. www.aip-
dom.si

TOVORNA VOZILA
Kamion - M6 100. D. I. 94. nosilnost

1500 kg. prodam, t r 040/310-130

Prodam TAM 75 s cerado. I, 81. lepo
ohranjen, reg. do konca leta. vozen z 6
kategonjo. 9 041/758-958

Prodam MS 814 I. 97 9 51-88-140,
031 /634-081

VOZILO KUPIM
tsludimo takojšnji gotovinski odkup

rabljenih vozil od I. 97 dalje. www.rondo-
trade.si. 9 041/942-912 Rondo Trade,

d.o.o.. Kidričeva C. 51. Sk. Loka

Kupim KARAMBOUFIANO VOZILO, tudi
totalko »031/770-833

Kupim poškodovano vozilo lahko tudi totaJ-
ka. prepis In odvoz na moje s t r o ^ t r 031
629 504

VOZILA
ODKUP RABUENIH VOZIL od 1.94 dalje

plačilo v GOTOVINI. Uredimo prenos last-
ništva. Adria avto, d.o.o.. Partizanska 1,
Škofja Loka (bivša vojašnica), tr 51-34-
148., 041/632-677, adria.avto@siol.ne1.
www.raziskova}ec.comyadriaavto

Odkup, prodaja, prepis rabljenih vozil
Gotovinsko plačilo, tr 20-11-413.
041/707-145. 031/231-358. Avto Kranj.
Savska cesta 34. Kranj
7757

CITROEN AX 1.1 I. allure. 130.000 km.
reg do 11/04. črna barva, daljinsko cerv
tralno zaklepanje, strešno okno. deljiva
ktop. 170.000 SIT tr 041/704-219 Jure

OdkuD - prodaja ^ prepisi rabljenih vozil«
gotovinsko plačilo, tr 23-23-298,
041/773-772. Mepax. d.o.o.
sns

Ugodno prodam DAIHATSU CHARADE I.
92. dobro ohranjen, tr 041/605-517

UNO 1.0 lE five. i. 96, 5 vrat. bele barve,
reg 7/05. cena 370.000 SIT.
tr 040/774-226

Prodam metalno črno OPEL VECTRO
1.6iJ 97. z vso opremo, tr 041/499-240

Prodam FIAT PUNTO 55 SX. I. 94. bele
barve m moped AV70MATIK 1.98. t i
040/33-68-75
Prodam FORD ESCORT 1.6 CLX 1.91.

prevoženih 109.000 km. lepo ohranjen,
cena 180.000 SIT. tr 514-66-63.
031/757-504

RENAULT MEGANE 1.61. 01. klima. ABS,
centralno daljinsko zaklepanje. 4x air bag,
cena 1.950.000 SIT tr 041/78-62-63
»(^U^tt

Prodam R5 campus, (, 91. prevoženih
129.000 km, rdeče barve, ohranjen
tr 041/87»357

Prodam ŠKODO felicia 1.3 50 KW kombi
karavan. I. 96, temno rdeče ban/e. 2 last-
nica, senrisna knjiga. 390 000 SIT
W 031/621-825

Prodam FORD RESTA. I 93. cena po do-
gc^om tr 031/783-284

Prodam R 5 campus po delih, ugodno t r
040/354-208 »d i«w<ty

Prodam RAT PUI^O 55 I. 98. kovinsko
sive barve, prevoženih 90.000 km. elekt.
pomik stekel. CZ. radi CD. reg. 1/06. 9
051/341-636

AUDI quattro karavan prodam, ugodno.
tr 031/689-137
TOVOTA COROLA 1.6 16V. I. 91, reg. četo

leto. cena 180.000 SIT. tr 040/728-404
»dtitarLil

Prodam FORD ESCORT dizel. I. 91.
JUGO 55 I. 89. dobro ohranjen. Vrhovac.
Gradnikova 71. Radovljka

FORD ESCORT 1.6 16 V CIX. 90 KM. I.
96. 90.000 krn. tr 040/327-565

Prodam FORD GALAXY 1.9 TDI, t.01, vsa
oprema. 138.000 km. vl kljuKa. strešne
sani. 7 sedežev, tr 031/647-975
»3txlMri.tl

Prodam LADO NIVO 1600.1. 87, 90.000
km. 1. lastnik, dobro ohranjen, reg do
9/04. cena tSO.OOOSIT 9 040/810-145

CITROEN AX SPOT 1.0, L 97. cena
400.000 sit. DAEWOO NUBIRA VVAGON
1.6. L. 98 cena 840.000 sit. SUZUKI
BALENO WAGON 1.6 GLX. L. 98. cena
1.090.000 sit. FIAT PUNTO 55 S. L 1998.
cena 720.000 sit, OPEL ASTRA 1.6
SVVING, L. 95, cena 590.000 sit. FORD
ESCORT 1 6 CUO. L 1991, cena 220.000
sit, VW GOLF 3 CL RABIT, L 1996, cena
900.000 sit. FIAT BRAVA 100 16V, L.
1999. KUMA. cena 1.500.000 srt. FIAT
PUNTO SOLE 55 S. 3V L. 1999. cena
780.000 sit. PEUGEOT 406 1.8 ST. L
1996. cena 1.000.000 SIT. Avtohiša
Kavčič. Milje 45. 4212 Visoko pri Kranju,
tel. 04/275-93-93

I « V | Br-attfvPr3i>r«Hi.k iO.4202 Naklo
' IsJTj« Ut'2576052-

PRODAJA IN
MONTAŽA IZPUŠNIH
SISTEMOV TER
AVTOMOBILSKIH ^ ^
blazilcev^^O^ROE

PEUGEOT 406 1 8 ST. L 2000, srebrne
barve. ABS, 4X airbag, el. paket, servo,
avt. klima, cena 2.100.000 srt. Avtohiša
Kavčič, Milje 45. 4212 Visoko pri Kranju.
tel. 04/275-93-93

RENAULT MEGANE 1.4 RXE. L 2000.
temno srebrne banre. ABS. klima.
4xairbag. el. paket, servo, potovalni rač..
radio, cena 1.820.000. Avtohiša Kavčič.
Milje 45. 4212 Visoko pri Kranju, tel.
04/275-93-93

Citro§nBEnUNGOl.9D.L 1997. metal-
no moder, airtag. el. paket, se/vo. vlečna
kljuka, garažiran, cena po dogovonj, tel..
041/256-910

DAEVVOO MATIZ SE 800. L. 98. prva reg-
istracija 99, 80.000 km. elektro paket....
Tel.: 041/256-910

VW GOLF 1.4 CL 30, I. 96,FORO ES-
CORD 1.4 5V FLASH. L 1998.PEUGE0T
406 1.8 KUMA. L 1998.R5 1.4 FTVE. I.
1994,VOLVO V49 1,8 WAG, I 1998.NIS-
SAN SUNNY 1,4 SU, I. 1996.CITR0EN
SAXO 1.1 PLUS. I. 1999.NISSAN
PRIMERA 1.6 SLX. 1. 1997.NtS$AN
ALMERA 1,5 VISIA PLUS 5V L.
2003.PROTON PERSONA 313. I.
1998,PEUGEOT 307 Xr 2.0 Hdi. I 2002.
AVTO MOČNIK. Britof 162. Kranj, tel: 04
281 77 00

ZAPOSLIM
VOZNIKA C ali C In E kategorije v med-

narodnem transportu redno zaposlimo,
t r 041/614-722. Vrba. d.o.o.. Stmževo 4.
Krar̂ » 3i<b«ftii
6M5

ZAPOSUMO AVTOUCARJA. ZAŽELENO
3 LETA DEL IZKUŠENJ. MOŽNA PRl-
UClTEV. INFORMACIJE AVTO
MOČNIK.d.o.o.. KRANJ, 281 77 04

Iščemo dekle alt fanta za strežbo v piceri-
ji. 9 236-13-02. Stare - Hribar Marija s.p..
Koroška c. 59. Kranj
9215

Zaposlimo izkušenega slikopleskarja ali
fasaderja. t r 041/570-957. Megamatrix.
d.o.o.. Stareto«^ ul. 39. Kranj »(^utart^

Iščem pr^etno dekle za dekj v kava baru
ob vikendih, t r 031/764-399. Jakelj in os-
tali d.n.o., Benedikova t. Kranj »Qbk«i.«i

Iščemo NATAKARJA-ICO za dnevno nočni
tokal. staro^ od 28 let dalje, tr 040/204-
008. Hombre club. d.o.o . C. svobode 15.
Bled »Guteii^

ZIDARJA in GRADBENEGA DELAVCA za-
poslimo takoj, tr 040/633-702. Taber,
d.o.o.. Britof 152. Kranj »3uiMrf.»i
9*90

Zaposlim občasno delavce na kmetiji in
knsmpirza krmo. tr 031/360-546

Redno ali honorarno zaposlimo dekle za
delo v šanku. Inf. na tr 041/77-26-75.
M.S.J.. d.o.o.. L. Hrovata 4b. Kranj

Iščemo dekleta • študentke za delo v
strežbi v popoldanskem času. i r 041/369-
051, Kamazi. d.o.o., C. na Brdo 30, Kranj
»(^btorUl
0CI3

Za redno delo zaposlimo KUHINJSKO
POMOČNICO v penzkDou Zaplata. Tupaliče
32. Preddi/or t r 255-62-50 » 3 t M i a
»00

Iščemo VOZNIKA, pogoj: tzpit B kategori-
je ir031/e5{W74.Kametd.o.o..Rodine
I6a. Žirovnica

Iščemo sodelavce
na terenu za območje
Gorenjske z dobroto

v srcu in iskrico v očeh.

Prijave po tel.:
0 3 490 8000 dopoldane.

tnuUMkirnmtmtuit

Ne ostanite le pri razmiš^anju o težavah, ki
vas tarejo! Naredite prvi korak in se nam
pridružite, če vam deto na terenu ni odvezi
Poznamo ključ do vašega uspeha. Pokličite
na 1f 041/315-609 ali 041/626-9tfi
MKZ. Slovenska 29. Ljubljana
«e»3

Za nedoločen čas zaposlimo PEKA in za
določen čas TRGOVKO, t r 041 /799-245.
Sašo Bemik s.p., Racovnik 35, Železniki

GOSTILNA MARINŠEK
Marlnšek Kffarjan. s.p.

Glavna cesta 2. NAKLO
zaposli NATAKARJA-ICO.

GSM: 031/659-155

Delo dobi VOZNIK tovornega kombini-
ranega vozila za razvoz po Sloveniji,
zaž-eiene izkušnje ter bivališče v okolici
Kranj. Škofje Loke ali Medvod
9 041/672-704. Slavko Bogataj s.p.. Ja-
vorje 1, Poljane
««9e

ZAPOSLITEV IŠČE
Delo išče INŠTRUKTOR MATEMATIKE

pomoč pri popravnih epitih, 9 040/381-
295

Narodnozabavni duo išče delo na
porokah in obletnicah, imava program
tr 533-10-15

Iščem zaposlitev kot MASERKA klasične
masaže bolnim oziroma starejšim na vašem
ali mojem domu tr 041/589-821

Marodni ONE MAN BAND išče delo -
igram na obletnicah, porokah, tr 25-22-
152.031/582-457

Iš^em delo - varstvo otroka na mojem ak
vašem domu v Školji Loki ali okolici
tr 041/853-525

Iščem zaposlitev - varstvo otroka na mo-
jem domu. izkušnje, t r 051/413-992

ŽIVALI
JAGENČKE mesnate 3-4 mesece stare,

zaMane ah žive ugodno prodajamo. Kmetija
Princ. Hudo t (pn Kovorju), Tržič, t r 595-
60-80, 041/747-623
»008

Rjave JARKICE m bele piščarKe za dopi-
tanje prodam. ir St^x>nik, Log 9. tr 51-
85-546
930?

Prodam bneje ZAJKLE in menjam zajca za
pleme, tr 256-16-79. 031/511-102
9430

Prodam TEUCO simentalko v 8. mesecu
brejosti Borštnikova 7. Cerklje

Prodam 10 dni starega BIKCA CB in
rabljeno strešno opeko Dravograd
tr 031/871-659
94/1

Prodam ČB BIKCA starega 7 dni m av-
tomatsko vago za krompir, tr 041 /347-510

Prodam KFIAVO Simentalko. drugki brejo
4 mesece tr 518-25-93

RJAVE KOKOŠI v začetku nesnosti pro-
dajamo vsak delavnik od 8. - 17. ure. so-
bota do 13. ure. Perutnmarstvo Gasperiin,
Moste 99 pri Komendi. 01/83-43-586
9M/

PnDdam TELIČKA simentak:a. starega 2
meseca, ugodno tr 031/862-718. 25-
01-371 9&75

Prodam enoletne KOKOŠI po 100 STT in
pšenično slan>o. 51-31 -505,041 /315-454
9594

Prodam TELIČKO simentalko, staro 14
dni. tr 584>6-206

Prodam več BIKCEV simentalcev od 150
kg dalje tr 531-42-58
9S97

Prodam več SIMEt̂ ALCEV od 200-300
kg tr 25-21-695
9599

RAČKE MANDARINKE letošnji mladiči, v
parih, pasma z najlepšimi barvami.
9 040 /97^22
9000

Prodam 6 mesecev starega BIKCA simen-
tafca. tr 574-20-73 « «

Prodam TELIČKO križanko staro 8 ted-
nov. tr 57-21-120
960 4

Prodam brejo KRAVO, tr 51-41-133
9605

Pnxiam ZAJCE za nadaljnjo rejo ali za za-
kol tr 041/320-761
9g1i

Ugodno prodam več TELIČK simentalk.
«51-88-149

Prodam teden dni starega ČB TELETA.
Zg Bmik70.tr 252-12-16
9«4

Prodam BIKCA limuzin stare^ 8 mese-
cev. tr 05/38080-95
9639

Menjam TELIČKO simentalko staro lO dni
za bikca sinrentalca starega 10 dni . tr 23-
32-947
9(M3

Prodam BIKCA ČB starega 7 dni.
tr 040/652-286

Prodam dve TELIČKI simentatki 160 kg in
2 tedna stano, tr 040//646-124
9663

Prodam dve KOBILI, ena z žrebetom.
tr 512-19-41
«54

BIKCA sin^entalca težkega 150 kg pro-
dam tr 25-22-610. 041/229-159
9t67

Prodam ČBTEUČKO staro 10 dni tr25-
60-218
0601

JARKICE rjave, črne. goske prodam,
kupim pšenico tr 0l/362-7a29. Hraše
5. Smlednik

Prodam 10 dni starega Č8 TELIČKA,
tr 25-61-649, 041/239-468
96/0

&limo spoznati lastnika san>čka SRNINE-
GA PINČA. t r 59-49^41
90̂ 3

Prodam ZAXErazlk5nih velikosti ir596-
2346
9ore

Prodam BIKCA m TEUČKO sivca do 130
kg ter silažno koruzo. 9 25-21-669.
041/369-086
9079

OSMRTNICA

V 66. Iclu nas je po hudi bolezni prezgodaj zapustil naS dragi mož in oČe

JOŽE STANISLAV MARN
iz Hrastja 62

Od njega se bomo poslovili jutri, v soboto. 14. avgusta 2004. ob 12. uri na pokopaliSču

v Kranju. Žara bo na dan pogreba od 8. ure dalje v mrliški vežici na tamkajSnjcm pokopal-

išču. Ohranili ga bomo v trajnem spominu.

Žalujoči: žena Mar^a, sinova Iztok iii (^razd
Hrastje, 11. avgu.sta 2004

SPOROČILO O SMRTI

Svojo življenjsko pot je sklenil na.š upokojeni sodelavec iz Končne kontrole

STANISLAV HUBER
rojen 1943

Od njega smo se poslovili v src<Jo. 11. avgusta 2004, ob 16. uri na

pokopali.^Ou v Kranju. Ohranili ga bomo v lepem sptmiinu.

KOLEKTIV SAVA TIRES

OSMRTNICA

Spoix>Čamo žalostno vest, daje v 49. letu starosti po hudi bolezni umrl Član podjetja Iskra

Vzdrževanje, d.d.. Kranj

MILAN CRNIVEC
Od njega se bomo poslovili v ponedeljek, 16. avgusta 2004. ob 16. uri na kranjskem

pokopališču. Sodelavci ga bomo ohranili v lepem spominu.

Dclavci podjetja Iskra Vzdrževanje, d.d., Krarvj

http://www.svet-nepfemicnine.si
http://www.alpdom.si
http://www.alpdom.si
http://www.alpdom.si
http://www.alpdom.si
http://www.alpdom.si
mailto:adria.avto@siol.ne1

AKCIJE V MESECU AVGUSTU

1. POD PVC - "ostankT' -25 %

2. OBLOGA 10 mm HRAST 6 9 0 , 0 0 stt/m»

OBLOGA (za viažne prostore) OD 990 ,00 s I t /m '

3. LAMINATI: S POLAGANJEM
- LAMINAT A C 4 / 3 2 KUK 1.890.00 SIT 2.902,00 SIT
(za srednie obromenjone postovne prostore)

- LAMINAT HARO KUK Od 1.990,00 SIT od 2 .993,00 STT

4. PANELNI PARKETI:

-BUKEV TREND

-HRAST TREND

- HRAST NATUR

-JESEN NATUR

-JAVOR NATUR

4.990,00 s r r

5.490,00 s r r

6.990.00 s r r

6.790,00 s r r

7.590,00 SIT

s POLAGANJEM

6.139.00 s r r

6.591,00 s r r

7 .043 ,00 s r r

7.767,00 s r r

8.490,00 snr

d.o.o.

- HmO HRAST THRRA KUK 6.990,00 SiT - 7 % za gotovino

- HARO BUKEV TREND KUK 7.590.00 SIT - 7 % za gotovino

5. UGODNE CENE

- VRATA UKO VRHNIKA;
brezplačna izmera in možnost vgradnja!II

- PVC PODOV; možnost polaganja!!!

NOVO! NOVO! NOVO!
TC DOLNOV, Suceva 2 3 . Kran j ,

tel . : 0 4 2 0 4 2 7 1 4

O K E N S K E P O U C B H

z u n a i ^

Trgovina LES 3 se nahaja
v Kranju na Primskovem,
Suceva 23. (TC Dolnov).

TeL: 04/ 20 42 714

Delovni čas:
pon. - pet. 8.00 - 18.00

sobota 8 .00-13 .00

Nagrade:
1. nagrada:

vrednost blaga za 15.000 SIT
2. nagrada:

vrednost blaga za 10.000 SIT
3. nagrada:

vrednost blaga za 5.000 SIT
Tri nagrade prispeva

Gorenjsk i glas.

Rešitve križanke (nagradno geslo,
sestavljeno iz črk z oštevilčenih polj.
vpisano v kupon iz križanke in vašo
DAVČNO ŠTEVILKO) pošljite na do-
pisnicah do srede. 25. avgusta
2004, na Gorenjski glas. Zoisova 1,
4001 Kranj. Dopisnice lahko oddate
tudi v turističnih dmštvih Radovljica.
ŠkofiaLokaafi Tržič aJi pa v nabiral-
nik Gorenjskega glasa pred poslovno
stavbo na Zoisovi 1.

Izžrebanci nagradne kr ižanke
KARUN, d.o.o., Kranj

1. nagrado: bon v vrednosti 7.000 SfT
prejme JANEZKOKAU.

Groharjevo naselje 83, Ško^a Loka
2. nagrado: bon v vrednosti 5.000 SIT

prejme JANEZ BERGANT,
Mlakaneva 64, Šenčur

3. nagrado: bon v vrednosti 3.000 SIT
prejme JANEZ PFAJFAR,

Na kresu 35. Železniki

Tri nagrade Gorenjskega glasa pa (prej-
mejo MARJETA PRIMOŽIČ. Jelendol

14. Tržič; ANICA POGAČAR, Stpšiceva
2, Kranj ter PAVEL KOBIUCA. Zgornje

Gorje 95. Zgornje Gorje.

Nagraiencem čestitamol

Mali ogtasi poslej tudi na
spletnem portaiu Izberl.si!

K âle 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 žtevilko 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-po^i maliogtasK&g l̂as.st. ali na spletnem mestu Izberi.si.

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

Ooranialoglâ da«,. ZotcM 1. Knri

Prodam BIKCA križanca starega lOdni. it
5 1 4 ^ 5 9
»»?

NEMŠKA BOKSERKA zadnja iz legla
16.6.. cena 120.000 SIT. vabljeni na
ogled t r 041/680-047

Prodam 14 dni sJarega ČB BIKCA, Gonče
1 9 . « 031/230-413

ŽIVALI KUPIM

Kupim BIKCA simentaSca starega do 10
dni. n 25600^4

Odkupujemo mlado pitano govedo,
krave, teteta. 9 041/650-975
«10*

Kupim BIKCA starega do tS dni.
i r 040/504-277
86M ^

Kupim BIKCA simentalca starega 10 do
14 dni. «041/922-679

Gorenjski prijatelj

RADIO SORA

89.8 91.1
96.3

Rad io Sora d.o .o .

K.apucinsk.i trg 4

4220 Škofja Loka

tel.: 04/506 50 50

fax: 04/506 50 60

^maii:info@radio-sora. s i

URADNE URE IN DEŽURSTVA
POGREBNIH SLUŽB

•> A K R I S , d.o.o., Nova vas 17, Radovljica, tel.: 04/533^3^65,

Sk. Loka. 04/5123-076.04V63M07

KOMUNALA KRANJ d.o.o. - DE Pogrebne storftve,
C. Talcev NN, Kranj URADNE URE. od 6. do 14. ure. od ponedeljka do petka.

Tel./Fax; 04/28-11-391. deiuma služba neprekinjeno 24 ur. 041/638-561

N A V Č E K , d .o .o . , Pogrebne storitve. Visoko 75. Visoko,
tel.. 04/253-15-90.041/62S-940

J E K O d . 0 . 0 . - I N , Pogrebna služba. Blejska Dobrava ii7/c,
Blejska Dobrava. URADNE URE: od 7. do 15. ure od ponedeljka - petka,
tel. 5874-222. Dežurna služba popoldan do 20, ure. Tel.: 5874-222. od 20. ure
dalje do 6. ure zjutraj, tel.: 5860061.5860<)64.041/587-283

-i- P O Q R E B N I K , d .o .o . , Dvorje 13, Cerklje, tel: 25-214-24.
041/614-528.041/624-685

<• POGREBNE STORITVE NOVAK, Anton Novak. s.p. Hraše 19.
Lesce. Dežurna služba: 04/53-33^12.041/655-987.040 887112

L O Š K A K O M U N A L A ; d .d . , ŠKOFJA LOKA. Kidričeva c. 43/a.
Škofja Loka. od ponedeljka do petka od 7. do 14. ure. tel.: 50-23-500.041/648-
963. Dežurna služba od 14. do 7. ure zjutraj naslednjega dne,
leL: 041/648-963.041/357-976

POGREBNE STORITVE HiPNOS D.O.O.,
Iztokova 8. Medvodetel/fax.. 01/3613 - 589. dežurni: 050/ 620-699

ZA OBJAVO OSMRTNICE ALI ZAHVALE
V GORENJSKEM GLASU DOBITE OBRAZCE
PRI VSEH DEŽURNIH SLUŽBAH.

ZAHVALA

V 77. letu starosti nas je zapustil dragi mož, ata, stari ata in praded

JANEZ ŠTURM
Murovcov Janez s HotaveU c

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom,

sosedom, prijateljem, znancem, gasilcem, članom turističnega društ-

va, biv5im sodelavcem Tehnika za izrečena soŽalja, podarjeno cvet-

je. sveče in darove. Posebno zahvalo izrekamo dr. Koprivcu in

ostalemu osebju ZD Gorenja vas, govornici Eli, pevcem ter gospodu

Župniku. Hvala vsem. ki ste ga pospremili na njegovi zadnji poti in

nam v teh težkih trenutkih stali ob strani.

Žalujoči: žena Vika, sinovi Borut, Bojan, Iztok
in hčerka Irena z družinami

ZAHVALA

V 47. !etu starosti nas je mnogo prezgodaj zapustil naš dragi mož
in oče

DUŠAN STANCEVIC
iz Kranja

Ob boleči in nenadomestljivi izgubi se srčno zahvaljujemo vsem

sorodnikom, znancem, sodelavcem, prijateljem in sosedom za

ustne in pisne besede sožalja. za podarjeno cvetje, sveče in

denarno pomoč. Posebna zahvala £udi osebju intemističnega

oddelka boIniSnice Novo mesto in gospodu župniku. Hvala

vsem, ki ste ga imeli radi. in vsem, ki ste ga tako množično

pospremili k večnemu počitku.

Žena Dara, sinova Slaviša in Sašo ter ostalo sorodstvo

ZAHVALA

V 58. letu nas je zapustila draga mama, stara mama in sestra

IVANA ČOTAR
Vsem se iskreno zahvaljujemo za podarjeno cvetje in sveče ter

izrečena sožalja. Hvala tudi vsem, ki ste jo pospremili na njeni zadnji

poti.

VSI NJENI

LEI

V SPOMIN

9. avgusta so minila lii leta. odkar nas je zapustil

FRANC GŠTREK
Vsem hvala, ki se ga spominjate.

VSI NJEGOVI

ZAHVALA

Ob smrti naSe drage mame in stare mame

PAVLE BAJC
roj. Fajfar
se iskreno zahvaljujemo sorodnikom, prijateljem in znancem za
izrečena sožalja, darovano cvetje in sveče. Še posebej se
zahvaljujemo njeni sestri Fani, pa tudi patronažni sestri Mojci za
vso pomoč v času njene hude bolezni. Zahvaljujemo se tudi
gospodu kaplanu Tomažu Marasu za lepo opravljen pogrebni
obred. Kranjskemu kvintetu za zapete pesmi, gospodu
trobentaču Romanu Grabneiju in pogrebni službi Komunale
Kranj. Hvala vsem. ki ste naSo mamo pospremili na njeni zadnji
poti.

Sin Slavko z družino
Kraiu, 10. avgusta 2004

ZAHVALA

Ob prezgodnjem slovesu naše drage

MARIJE KOROŠEC
roj. Zaplotnik

se iskreno zahvaljujemo za pisna in ustna sožalja,

podaijeno cvetje in sveče. Hvala vsem, ki ste jo

po.spremili k večnemu počitku.

Vsi ^jeni

Že eno leto v grohtt spiJl,

a v srcih naših Se živiš,

m grobu večna lučka Ti gori,

a Tebe več med nami ni!

V SPOMIN

Danes. 13, avgusta 2004. mineva eno leto, odkar nas je zapusti!
naJ dragi

JANEZ AMBROŽIČ -
ZIDANK

«

Vsem, ki se ga spominjate, postojite ob njegovem preranem

grobu in mu prižigale sveče, iskrena hvala.

ŽalHjoČi v.sl i\jegovi

Zgori^je <iorje, avgust 2004

ZAHVALA

V 97. letu nas je zapustila naša draga mama, stara mama in leta

IVANA DRMOTA
iz Sr. vasi, PoUane

Iskrena hvala vsem sorodnikom, prijateljem in znancem za izrečena

sožalja. Hvala tudi gospodu župniku g. Bonči in pevcem za zapete

žalostinke. Vsem imenovanim in neimenovanim Šc enkrat hvala.

VSI NJENI

http://www.izberi.si

ZADNJA STRAN / info@g-glas.sj

VREMENSKA NAPOVED ZA GORENJSKO
AGENCUA RS ZA OKOUE, Urad za meteorologijo

Z A T o ^ k f e ^ 5>i> 5 e

K o f i ^

t C ^ T « T C A -

PETEK SOBOTA NEDEUA

f •

od 17 od I C C od 11
do 22 "C do 2 4 ^ do 2 5 ^

Danes bo spremenljivo do pretežno oblačno. Že
dopoldne se bodo začete pojavljati padavine, de-
loma plohe In nevihte. Več padavin bo popoldne in
zvečer. Najnižje jutranje temperature bodo od 15
do 18. najvišje dnevne pa od 19 do 23 stopinj Ce^
zija. Jutri bo zjutraj po nekaterih dolinah in v Ljub-
ljanski kotlini megla ali nizka oblačnost. Drugod bo
sprva delno jasno, čez dan pa spremenljivo oblač-
no in popoldne bo nekaj kratkotrajnih ploh. V ne-
deljo bo sončno, zjutraj bo ponekod megla.

Neurje pustošilo po Bledu
Neurje je njvalo drevesa in dvigovalo strehe. Poškodovanih ni bito, škoda pa je precejšnja.

Bled - V ponedeyek, 9. avgusta, je močno neurje z^elo Gorenj-

sko. Z Uprave Republike Slovence za zaščito in reŠevaiue^so spo-

ročili, da se je ob dv^seti uri in osem minut neurje z dežjem in

močnimi sunki vetra razbesnelo nad Bledom. N^več škode je

bilo povzročene na predelu med Mlinom in Zako, kjer je bilo iz-

ruvanih več dreves, in na hotelu Vila Bled, Kjer je dvignilo del

strehe.

S Save Hoteli Bled so sporoči-

li. da je neurje dvignilo dve tret-

jini strehe hotela, streho na je-

zerskem kopališču in na nekda-

nji kavami Bellvedere ter popla-

vilo del tretjega nadstropja. Od-

padli deli strehe so poškodovali

šest parkiranih osebnih vozil, ki

so v lasti zaposlenih.

V parku Vile Bled so sunki

vetra izruvali ali polomili okoli

dvajset dreves edinstvenih vrst.

Nekaj dreves je podrlo tudi v

Campingu Bled. kar pa ni pov-

zročilo večje Škode.

Prostovoljna gasilska društva

Bled. Mlino in Rečica so odstra-

nila podrta drevesa na cestišču

med Milnim in Zako, ki so pov-

zročala zastoje v prometu. S PU

Kranj so Še sporočili, daje med

vožnjo od Zake proti železniški

postaji zemeljski plaz zaprl pol

osebnemu vozilu, na katerega je

nato padlo drevo in ga poškodo-

valo. Voznik in njegov sin sta

ostala nepoškodovana.

Po prvih grobih ocenah vod-

stva Vile Bled škoda znaša naj-

manj dvanajst milijonov tolar-

jev. Natančnejša ocena bo znana

v prihodnjih dneh. ko bodo

izoblikovali tudi sanacijski na-

črt. Streho so sicer začasno po-

krili. da bi preprečili nadaljnjo

škodo.

Streha Vile Bled je bila zaradi

neuija prvič odkrita leta 1973.

Škoda je bila takrat manjša, kol

pa jo je povzročilo ponedeljko-

vo neuije.

Eva Gračanin,

foto: Gorazd Kavčič

Vila Bled brez dveh tretjin strehe.

PCI IM I>6M4UIQ
RADIO KRANJ, d.o.o.
Slovenski trg 1, KRANJ
TELEFON:

FAX:

E-pošta:

(04) 2022-S25 REDAKCIJA
(04) 2021-186 TRŽENJE
(04) 2022-222 PROGRAM
(04) 2021-865 REDAKCUA
(04) 2025-290 TRŽENJE
radiokranj@radio-kranj.si

Spletna stran: http://www.radio-kranj.sl

NAJBOU POSLUŠNA RADIJSKA POSTAJA NA GORENJSKEM

Velika pričakovanja navijačev
Ves svet zaznamujejo olimp^ske igre v Atenah,

zato je tokratna anketa športno obarvana. Lo-

čane smo spraševali, kaj pričaki^ejo od na^ih

olinipgcev.

Matej Horvat: "Tekmovanja

bom spremljal, če bo le dovolj

časa. "Veliko pričakujem od vesla-

čev. Kejžarjeve in rokometašev.

Ibdi Rajmond Debevec je v svoji

karieri dosegel veliko dobrih re-

zultatov. tako da bi nam tudi on

lahko jjrinesel medaljo. Če bo iJe kdo presenetil,

pa Še toliko bolje. Menim, da bodo naSi olimpijci

dobili Štiri, mogoče pet medalj."

Boštjan Poyan.^ek: "Glede na

to. da sem čez dan zelo zaposlen,

bom lahko spremljal Ic večerne

prenose. MedaMo ^s ta zagotovo

dobila Čop in Špik. po moje sre-

brno. Tudi od Debevca pričaku-

jem kakSno. RokometaSi medalje

ne bodo dobili. Tudi za plavalce menim, da nima-

jo velikih možnosti za odliČja. Kakšna dobra uvr-

stitev jim pa po moje ne bo u51a.

Za plavalke menim, da so pre-

mlade in preveč neizkuSene."

Virtcenc Mohorič: "21agotovo

bom spremljal rokomet, strelstvo

in atletiko. Motnosti za zlato

medaljo imajo veslači, Debevec

in rokomeiaši. Med plavalci bi lahko vidnejšo

uvrstitev dosegel Mankoč. za plavalke pa nisem

preveč prepričan, saj so premlade. Za Osovnikar-

ja sem prepričan, da bo med prvimi desetimi, a o

medalji dvomim. Mislim, da bomo domov pri-

nesli tri. štiri medalje, vendar pa preveč ne sme-

mo pričakovati."

Nataša Pokom: "Do sedaj sem

stvan bolj malo spremljala. Mis-

lim. da imata možnosti za zlato

samo Čop in Špik. Kakšno kolaj-

no bodo verjetno dobili plavalci,

pa tudi Osovnikar zna kaj doseči.

Debevec je dobro pripravljen,

vendar se mi zdi. da ga bodo pokopali živci.

Glede na to. koliko imamo dobrih olimpijcev. bi

pričakovala 10 medalj."

Jožko Ku.?trin: "Prenose bom

gotovo spremljal, najbolj pa roko-

meta.J>e. Menim, da bi lahko dobi-

li zlato medaljo, glede na to. kaj

so pokazali na evropskem prven-

stvu. Zlato bi lahko dobili tudi

veslači in Debevec. Tudi Kejžar-

jeva in Mankoč bi nam lahko kaj prinesla. Od Če-

plakove pričakujem najmanj srebrno kolajno in

upam. da ji bo enkrat že u.spelo premagali Marijo

Mutolo. od Osovnikarja pa bron. Od naSih priča-

kujem vsaj pet kolajn, saj so v fomii "

Ana Hartnian, foto: (vorazd Kavčič

LOCANKA
www.go ren j s k i g l a s . s i

GOREfUSKJOLAS. dOo.ZoiKMgl I.Knv«

Osvežitev vvodnjaKu. - Foto; Kaja Pogačar

GLASOV JEZ

Bolje na tujem kot doma
v torek je kranjski Župan Mohor Bogataj po vzoru svojih gorenj-

skih kolegov sprejel olimpijce, ki živijo ali trenirajo v njegovi obči-

ni. Ker se igre danes začenjajo, sta se povabilu lahko odzvala le

Rotie Prezelj in Tina Čarman. drugi pa so bili že grški metropoli.

Si morda športniki lahko obetajo, da jih ho pr\>i mož kranjske obči-

ne, sprejel kar na olimpijskih prizoriščih v Atenah?

L tk }
Zmagovalna cena! 23.800 SIT!

www.adr la-a i rways.coi i i
Vtt îriwi*t#6tof«iliH*iiff#«gi6rflfi»vip9iiit>T C<r« |t •vrtnimi NMp'p̂ oMr

AOMA AiRVVAVS d d . KurmČ«Mi T UUBUANA AORIA AIRWAyS

mailto:info@g-glas.sj
mailto:radiokranj@radio-kranj.si
http://www.radio-kranj.sl
http://www.gorenjskiglas.si
http://www.adrla-airways.coiii

