
CC)/g^GORENJSKI ČASNIK OD LETA I947
J PRVI PREDHODNIK TEDNIK GORENJEC LETA 1900

Gorenjski Glas
P E T E K , 13. O K T O B R A 2 0 0 6 k ^ F

L e t o L I K , š t . 8 2 , c e n a 2 9 0 S I T , 1 9 H R K , 1 , 2 1 E U R | ODGOVORNA U R E D N I C A : M A R I J A VOLČJAK ČASOPIS IZHAJA OB TORKIH IN OB PETKIH NAKIADA: 2 2 . 0 0 0 IZVODOV | WWW.GORENISKIC.LAS.SI

Sava Bohinjka bo sedaj čistejša
S o d o b n a č i st i lna n ap r a va , ki s o jo v torek s l o v e s n o odpr l i na M l i n e m ,

zagotav l ja, da o d p a d n a v o d a z B leda in oko l i ce ne b o več največji

o n e s n a ž e v a l e c S a v e Boh in j ke .

VILMA STANOVNIK

Bled - "Na Bledu živite od le-
pega okolja, v prihodnosti pa
bo vedno bolj pomembno,
kako bodo turistični kraji
znali in mogli obvarovati
okolje pred onesnaževanjem.
Čistilna naprava Bled bo po-
leg čistilne naprave v Radov-
ljici bistveno pripomogla h
kakovosti Save Bohinjke. Ve-
sel pa sem, da ste na lokaciji
čistilne naprave našli tudi
prostor za zbirni center za lo-
čeno zbiranje odpadkov," je
na priložnostni slovesnosti
ob odprtju nove čistilne na-
prave na Mlinem in začetku
gradnje zbirnega centra mi-

nuU torek poudaril minister
za okolje in prostor Janez Po-
dobnik in dodal, da se s tem
še ni končalo delo za izbolj-
šanje vodnega okolja na tem
območju. Tako bo treba zgra-
diti še kanalizacijo v širšem
zaledju Bleda, predvsem pa
bo treba zelo paziti na občut-
ljivo jezersko skledo.

"Rad bi tudi poudaril, da
smo na našem ministrstvu
namenili dodaten denar za
urejanje jezerske obale, prav
tako smo namenili za kanali-
zacijo v Ribnem dodatnih
skoraj 50 milijonov tolarjev.
Občino Bled in novo občino
Gorje na področju infra-
strukture čaka še veliko dela,

prav tako pa bi rad izpostavil
izgradnjo kanalizacije in či-
stilne naprave v sosednji ob-
čini Bohinj," je še dodal mi-
nister Podobnik, preden je v
družbi domačega župana Jo-
žeta Antoniča in generalnega
direktorja WTE Reinharda
Schr6derja namenu predal
novo čistilno napravo. To so
namreč v Protimu Ržišnik
Pere arhitekti in inženirji za-
snovali skupaj z naročnikom
in koncesionarjem družbe
WTE G m b H in Občino Bled.
izvajalci del pa so bila doma-
ča podjetja. Gradnja se je za-
čela pred dobrim letom, in-
vesticija pa je vredna 3,2 mi-
lijona evrov.

Po dobrem letu dni od polaganja temeljnega kamna so župan Jože Antonič, minister Janez
Podobnik In direktor WTE Relnhard Schr&der slovesno odprli novo čistilno napravo.

Decembra z nihalko
na Veliko planino
D r u ž b a Ve l ika p l an i na - Z a k l a d na rave i m a n o v o

v o d s t v o , s m u č a r s k a s e z o n a pa ni več vpraš l j iva.

JASNA PAIADIN

Kamnik - Družba Velika pla-
nina - zaklad narave, d. o. o.,
katere edina lastnica je še
vedno Občina Kamnik, je po
odstopu direktorja V i n i a
Ribnikarja in vseh treh čla-
nov nadzornega sveta s pr-
vim oktobrom dobila novo
vodstvo. Z vsemi težavami,
ki letos pestijo Veliko plani-
no, se bo v polletnem man-
datu skušal spoprijeti 47-let-
ni Velenjčan Marijan Skomi-
šek. "Stanje v družbi in na
planini še spoznavam. Z a
prvi cilj smo si zadali izpelja-
vo zimske sezone, ki pa se
hitro bliža, in še veliko je tre-

ba narediti, da bodo vse na-
prave začele obratovati pra-
vočasno," je zagnan in zelo
optimističen novi direktor.
Potrdil je datum 15. decem-
ber, ko naj bi spet zagnali ni-
halko, Id zaradi okvare stoji
že od konca marca. Popravila
namreč potekajo po načrtih.
Kmalu bo nared tudi dvose-
dežnica Šimnovec. Zobnik je
že montiran, na obratovalno
dovoljenje pa računajo 20 .
oktobra. Skupaj z nihalko in
dvosedežnico Šimnovec si v
družbi letos želijo usposobiti
tudi vlečnico Zeleni rob, re-
šitve in možnosti pa iščejo
tudi za drugo stran planine,
za Tiho dolino.

V Radovljici zalitevajo
izredno sejo
V e č i n a go ren j s k i h o b č i n je že sprejela od loč i t ve o

depon i j i v Kovor ju , radov l j i ška pa še ne.

CVETO ZAPLOTOIK

Radovljica - Svetniške skupi-
ne SDS, NSi in SLS zahteva-
jo od radovljiškega župana
Janka S. Stuška sklic izredne
seje občinskega sveta, na ka-
teri naj bi sklepali o podpisu
pogodbe o sofinanciranju in
obratovanju medobčinskega
centra za ravnanje z odpadki
v Kovorju. Zahtevo uteme-
ljujejo s tem, da je dvanajst
gorenjskih občinskih svetov
o tem že sprejelo odlofitve in
pooblastilo župane za podpis
pogodbe oz. aneksov. Prepri-
čani so, da za odlašanje ni
nobenega razloga in da vsa-
ko taktiziranje lahko povzro-

či škodo, ki je po njihovem
mnenju že nastala z vztraja-
njem občine pri investiciji v
lastno deponijo. Župan Jan-
ko S. Stušek je p o v e ^ , da je
tudi sam nameraval sklicati
sejo. a je čakal na odgovor
ministrstva za okolje in pros-
tor o možnosti vkljufitve na-
črtovane radovljiške deponi-
je (Diro) v gorenjsko reševa-
nje problematike odpadkov
ali o povračilu dela sredstev,
ki jih je občina tudi s soglas-
jem države doslej vložila v
Diro. V občini pričakujejo
odgovor do konca tedna, za-
htevo za sklic izredne seje pa
bodo proučili in se odločili,
kot določa statut.

i ' T - Gorenjska

T U D I V Š V I C . V R S K I H F R A N K I H ^

Janša potrdil Ruparjev odstop
S I M O N Š U B I C

Ljubljana - Predsednik vlade
in SDS Janez Janša je včeraj
popoldne potrdil, da bo po-
slanec SDS in tržiški župan
Pavel Rupar podal odstopno
izjavo z mesta poslanca. Ru-
par je v zadnjih dneh v sre-
dišču pozornosti zaradi afere
z najemnico njegovega sta-
novanja v Ljubljani, ki ga ni
(prav tako tudi stanovanja v
Kranju) prijavil Komisiji za
preprečevanje korupcije.
Premier je dejal, da je Rupar
prvi poslanec, ki bo odstopil
prostovoljno, s tem pa bo

omogočil preiskavo o očita-
nih nepravilnostih brez vple-
tanja politike. "Volivci v Trži-
ču pa bodo odločili, ali bo žu-
pan še en mandat," je še po-
vedal Janez Janša.

82
cž S

G O R E N J S K A

Besniška šola propada

RcSimo jo pred nadaljnjim propada-
njem, v apelu poudarjajo starši otrok,
ki obiskujejo šolo v Besnici, ki so jo
leta 1973 zgradili za približno 30
otrok. Danes je v njej 111 učencev do
četrtega razreda in 20 vrtičkarjev.
Besniika šola je oreh, ki ga bo moral
streti novi (ali stari) kranjski župan.

R A Z G L E D I

Mnc^m gorenjskim
županom se spet
nasmiha zmaga

Pred bližnjimi lokalnimi volitvami
smo izvedli raziskavo javnega mne-
nja o napovedi izidov volitev župa-
nov. Raziskava je pokazala, da se
mnogim sedanjim županom nasmi-
ha še ena zmaga.

R A Z G L E D I

Pet mestnih jeder in en
sam hotel

Sprehodili smo se po petih gorenj-
skih mestih; Jesenicah, Tržiču, Ra-
dovljici, Kamniku in Sko^i J-oki. Ugo-
tovili smo, da je utrip Jesenic najbolj
optimističen, Tržič pa je najbolj zane-
marjen.

H

Z A D N J A S T R A N

Rupaiju je prekipelo

Tržiški župan in poslanec Pavel Ru-
par se je zapletel v nov škandal, ki
zna ogroziti njegovo nadaljnjo poli-
tično kariero. Med njim in najemni-
co njegovega stanovanja v Ljubljani
se je v ponedeljek zvečer vnel prepir.

2 8

V R E M E

Dcuks in jutri, v soboto, bo

nekoliko več oblačnosti, v

ned^o pa bo precg jasno. Po

nižinah bo spa nastala me§a.

jutri: nekoliko več oblačnosti

http://www.goreniskic.las.si

VOLITVE 2006 danica.zavrl@g-glas.si

KRATKE NOVICE

KRANJ

Staro mestno jedro bo oživelo

Danes, 13. oktobra, ob 19. uri županski kandidat Mohor
Bogataj vabi v kino Center na koncert opernih arij in samo-
spevov z naslovom Pesem mladih v srcih Kranja. Lista
Kranjčani Kranju jutri dopoldne pripravlja kar nekaj dogod-
kov, s katerimi želijo pokazati, da tudi staro mestno jedro
lahko zaživi. Na Glavnem trgu bodo ob 9. uri otroške
delavnice, ob 10. uri bo lutkovna predstava Boštjana Sever-
ja, ob 10. 15 nastop Folklorne skupine Kranj, ob 10 .30 pa
koncert skupine Pop design. Ob 1 1 . 30 bo predstavitev
kandidata za župana Mestne občine Kranj f^ohorja Bogataja
in kandidatov za mestni svet koalicijskih strank in list. Ob
12. uri bo spet nastopila skupina Pop design, ob 20. uri pa
bodo na slovesnosti ob prazniku Krajevne skupnosti Prim-
skovo v tamkajšnjem Domu krajanov na vprašanja krajanov
odgovarjali kandidati za kranjskega župana. S. K., D. Ž.

MEDVODE

V Medvodah tek županskih kandidatov

V soboto, 14. oktobra, bo ob 15. uri pred stavbo Občine Med-
vode start Teka županskih kandidatov Medvode 2006. Idejo
je dal kandidat SDS Alojz Jožef Dovič in povabil še preostale
(Stanislav Žagar, Janez Šušteršič, Gustav Šimic in Alenka
Žavbi Kunaver). Tek bo vodila Natalija Verboten. M. B.

^ S D S Najboljša ekipa

1

Skupaj gradimo prijazno gnezdo!

Janez Jereb

ČLOVEK DEjANj

»vetniska skupina M

(D
Nadaljujmo
skupaj'

Zmaga je šele začetek.
Mohor Bogataj

H za župana

^ M

letos bomo .
ivioliU BIffiiiana

oliKion ^

n

Podobnik predstavil
kandidate SLS
DANICA 21AVRL Ž L E B I R

Bled - Slovenska ljudska
stranka na lokalnih volitvah
nastopa s 173 kandidati za
župane, je na Bledu, kjer je
predstavil kandidate SLS za
župane gorenjskih občin,
povedal predsednik stranke
Janez Podobnik. Na Gorenj-
skem se za župansko nalogo
poteguje 14 njihovili kandi-
datov, pol jih je članov SLS,
pol pa jih ima njihovo pod-
poro. Kandidati stranke so:
Franc Pfaj far (Žirovnica),
Vinko Peme (Tiiič), Stanko
krivec (Bled), Ivan Štular
(Naklo), Stanislav Bergant
(Preddvor), Mihael Prevc

(Železniki), Igor Draksler
(Škofja Loka), podpira pa
kandidature Roka Petenna-
na (Gorje), Franca Čebulja
(Cerklje), Mohorja Bogataja
(Kranj), Jožeta Bogataja (Go-
renja vas-Poljane), Bojana
Starmana (Žiri), Andreja
Čufarja (Radovljica) in Fran-
ca Kramarja (Bohinj). Kandi-
dati so predstavili svoje po-
glede na razvoj občin, kjer
kandidirajo. Med njimi so
tudi vsi še aktualni župani
razen Jožeta Antoniča z Ble-
da. V stranki pričakujejo, da
bodo vsi dosedanji župani
znova izvoljeni, uspeh priča-
kujejo tudi pri novih kandi-
datih.

Ekar znova kandidira
v Preddvoru
DANICA ZAVRL Ž L E B I R

Preddvor - V svoji domači
hiši v Novi vasi pri Preddvo-
ru, kjer je v preteklosti spre-
jemal že nadškofe in amba-
sadorje, je kandidat za župa-
na občine Preddvor mag.
Franc Ekar predstavil svojo
ponovno kandidaturo za žu-
pana. Kandidira s podpisi vo-
livcev, pri tem pa ga podpira
stranka LDS. Med največji-
mi dosežki dosedanjega
mandata navaja obnovo in
dograditev osnovne šole, do-
kaj optimističen je tudi glede
rešitve velikih težav, kakršna
je denimo daljinsko ogreva-
nje na biomaso. Nanizal je
tudi več drobnih aktualnih
uspehov: pravkar odprto ob-
novljeno kuhinjo v vrednosti
20 milijonov v vrtcu (tu bi
potrebovali še jasli za naj-
mlajše), ta teden prejeto pri-
znanje Gorenjske turistične
zveze za delo in razvoj v tu-
rizmu, sveže izdan turistični
prospekt Preddvora, končno
v upravljanje prejet zdrav-
stveni dom, kar bo omogoči-
lo posodobitev in razširitev
dejavnosti. Pred ^ejo občin-
skega sveta pa je Franc Ekar
napovedal po novi zakonoda-

Mag. Franc Ekar

ji narejen urbanistični red
PUP, ki omogoča 160 novih
gradenj in legalizira stare
črne gradnje. Kot poseben
uspeh navaja tudi dejstvo, da
je občina z območja, ki ga va-
ruje zakon o kulturni dediš-
čini, izločila zemljišče, kjer
naj bi Mercator že prihodnje
leto začel graditi trgovskei
center. Za priliodnje pa Ekar
napoveduje izdelavo kanali-
zacijskega omrežja in pri-
klop na čistilno napravo, me-
dobčinski projekt, ki lahko
pridobi tudi nacionalna in
evropska sredstva.

KRATKE NOVICE

ŽIROVNICA, BOHINJ, KRANJSKA GORA

Predstavljajo se kandidati

v žirovniški NSi danes ob 19.30 vabi v kulturni dom na Brez-
nici, kjer bodo predstavili kandidate za občinski svet in kan-
didata za župana Franca P^j^rja, ki mu stranka izraža pod-
poro. Gost bo poslanec Anton Kokalj. Jutri, 14. oktobra, ob
17. uri pa bo podmladek SDS v gostilni Osvald na Selu pri Ži-
rovnici predstavil županskega kandidata Antona Koselja.
Kandidat za bohinjskega župana Franc Kramar se bo jutri ob
20. uri predstavil v Kamnjah, nato pa bo na predvolilni zaba-
vi v diskoteki vodnega parka v Bohinjski Bistrici. Robert Plav-
čak, ki kandidira za župana Kranjske Gore, bo danes ob 17.
uri v Mojstrani, ob 20. uri v Ratečah, jutri ob 17. uri pa v
Kranjski Gori. Kandidat za župana v Bohinju Dušan Jovlč se
drevi ob 20. url predstavlja v kulturnem domu v Stari Fužini
in 15. oktobra v domu Joža Ažmana v Bohinjski Bistrici. D. Ž.

KAMNIK

Vroča bitka med Smolnikarjem in Sadnikarjem

Po nekaterih napovedih naj bi se v drugem krogu lokalnih
volitev za župana v Kamniku pomerila sedanji župan Tone
Smolnikar, ki že četrtič nastopa kot neodvisni kandidat, in
kandidat SDS, NSi in SLS Demeter Sadnlkar, pričakovano
tesna odločitev volivcev pa se vse bolj kaže tudi v volilni
kampanji. V sredo sta oba kandidata z le nekaj več kot urno
razliko sklicala novinarje. Smolnikar je predstavil dosedanje
delo in številne investicije, ki so v teku, Sadnikar pa je
poudaril, da so se dela lotili z ekipo, sestavljeno iz strokov-
njakov. Oba kandidata sta poudarila, da kampanjo vodita
dosledno in se ne spuščata na osebno raven, potrgani in
popisani plakati pa govorijo drugače. J. P.

ŽIRI

Marko Mrlak bo predstavil program

Kandidat za župana občine Žiri Marko Mrlak bo v soboto
ob 10 . uri pripravil javno predstavitev svojega volilnega
programa. Predvolilni shod se bo odvijal v prostorih galerije
DPD Svoboda. M. R.

VOULNE ISKRICE

BLED

Literat med županskimi kandidati

Medtem ko se v zadnjih tednih pred volitvami županski kan-
didati skušajo predstavljati z najrazličnejšimi dobrimi deli,
ki so jih že storili za ljudstvo, predvsem pa z obljubami kaj
bodo še storili, pa drugi volilne točke dobivajo tudi s svoji-
mi talenti. Zagotovo jih je med svojimi bralci zadnja leta ve-
liko dobil županski kandidat Bleda Janez Petkoš, sicer goz-
dar, lovec in planinec, z izredno literarno žilico. Po dveh
pesniških zbirkah Glas srca misli duha in Ptice, je leta 2004
izdal uspešen roman Zaobljuba materi, pred kratkim pa še
povest iz življenja živali Pukelček. Če boste knjigo prebrali,
boste ugotovili, da na koncu vedno zmagajo plemenita in
dobra dela. Ko bi to veljalo tudi v politiki... V. S.

ŠKOF»A LOKA

Sedaj pa v stiskalnico!

V predvolilni predstavitvi je županski kandidat v Škofji Loki
Dušan Krajnik med svojimi konjički omenjal tudi sadjarstvo.
Da to niso bile le prazne besede, priča fotografija o letošnji
obilni letini z njegovega sadnega vrta. Še en vozel, potem pa
na pot v stiskalnico v Hrastnico k Tomažu, pravi kandidat,
ki je ta čas v stiskalnici predvolilne kampanje skupaj s še
petinni kandidati za loškega župana. D. Ž.

mailto:danica.zavrl@g-glas.si

AKTUALNO info@g-glas.si

Petnajst let slovenske carine
Vloga carinikov je vse bolj zaščitniška, so poudarili na slovesnosti ob prazniku slovenske carine, na
kateri so predstavili sp remembe v zadnjih petnajstih letih in podelili priznanja.

CVETO ZAPLOTNIK

Ljubljana - Demokratičnost
in odprtost države se, na pol
v šali in na pol zares, kaže
tudi v tem, koliko ljudi se
boji carinikov. Minili so časi,
ko so bili vsi državljani zara-
di ekonomske potrebe po-
tencialni tihotapci in je bil
Martin Krpan upravičeno
narodni junak. Vloga carini-
kov je vse bolj zaščitniška,
vse bolj postajajo angeli, ki
ne pustijo hudiču čez mejo,
pa naj bo ta v obliki mamil
ali nevarnih snovi. Tako sli-
kovito so na sredini sloves-
nosti ob 15-letrud slovenske
carine opisali spremembe,
ki jih je carinska služba do-
živela v zadnjih petnajstih
letih - od 8. oktobra 199 1 , ko
je stopila na mejo s Hrva-
ško, do danes. Kot je dejal
generalni direktor carinske
uprave Franc Košir, so bili v
času slovenskega osamosva-
janja najtežji trenutki aprila
1991 . leta, ko so uvozne da-
jatve prenehali nakazovati v
zvezni proračun. Velike te-
žave so bile tudi po osamo-
svojitvi, ko je približno pet-
sto carinikov odšlo na delo v
druge republike in so jih
prav toliko morali na novo

Direktor Franc Košir in minister dr. Andrej Bajuk z dobitniki priznanj /FOU: TIN> OOM

zaposliti in usposobiti za 34
novih mejnih prehodov s
Hrvaško. V car inskem po-
stopku so že 1993. leta uve-
I j a i ^ obrazec, kalošnega so
uporabljali v zahodnoevrop-
skih carinskih upravah.
Novi carinski zakon, ki je za-
čel veljati 1 9 9 6 . leta, je po-
stavil na glavo dotedanje po-
stopke. Carinska služba je

1999 . leta postala pristojna
tudi za pobiranje davka na
dodano vrednost in trošari-
ne. Z vstopom Slovenije v
Evropsko imijo se je organi-
zacijsko in kadrovsko preob-
likovala in se kot sodobna
carina začela vse bolj usmer-
jati v izvajanje zašfitnih, va-
rovalnih in varnostnih ukre-
pov. Carinska služba je lah-

ko za zgled marsikateri javni
službi v državi, je ugotavljal
minister za finance dr. An-
drej Bajuk in dodal, da mora
carina tudi v prihodnje sledi-
ti spremembam pri poeno-
stavitvi postopkov, ustvariti
pogoje za elektronsko cari-
njenje in zagotavljati var-
nost v mednarodni oskrbo-
valni verigi.

Brez sodelovanja ne bo šlo
Janez Fajfar se je v kandidaturo za župana Bleda podal zato, ker je prepričan, da Bled potrebuje
dobrega gospodarja s pos luhom za sodelovanje.

V I L M A S T A N O V N I K

Bled - "Verjemite mi, da se
za župana ne potegujem iz
osebnih interesov. Kjer
sem sedaj v službi, i m a m
dober položaj, plačo in tudi
ugled. Mislim pa, da je pri-
šel čas, ko lahko več nare-
dim za kraj. Za to n imam
nobene ovire, imam pa veli-
ko volje in tudi kar nekaj iz-
kušenj," pravi Janez Fajfar,
sicer kandidat Slovenske
nacionalne stranke, ki ga
Blejci poznajo kot uspešne-
ga hotelirja, ki največ dose-
že s preudarnostjo.

"Če bi postal župan, bi
najprej uredil to, da se na

sejah ne bi zgolj prepirali.
Vsi, ki m e poznajo, vedo,
da nisem prepirljiv človek.
Tisti hip, ko bi imel i nov
občinski svet, bi morali po-
zabiti na strankarstvo in se
skoncentrirali na to, kaj
lahko vsi skupaj naredimo
za kraj. Dejstvo je, da vsak
zase ne m o r e m o narediti
nič, vsi skupaj pa lahko
ogromno. Zato bo treba
ogromno sodelovanja, kot
ga je bilo na p r i m e r pri
tem, ko sem prevzel Vilo
Bled. Ko sem začel delati, je
bila praktično "grobnica" ,
pa poglejte, kaj smo naredi-
li! Vendar brez pomoči
drug drugega ne bi šlo. Ni-

hče ni popoln, vsakdo ima
svoje napake, pa tudi ko-
ristne zveze. Tudi sam sem
si j ih precej ustvaril in
mnogi čakajo, da bi še lah-
ko pomagali. Zavedam se,
da evropski denar ne bo
prišel sam od sebe, da bo za
to treba kaj narediti," tudi
pravi Janez Fajfar, ki je pre-
pričan, da bo treba napeti
vse sile, da bodo domačini
radi ostali doma na Bledu
in okoliških krajih, tudi na
kmetijah.

"Za mnoge domačine je
Bled postal zgolj kraj, kjer
prp.spijo, v službo pa hodijo
v drugam, največ v Ljublja-
no. Zato je razumljivo, da

Janez Fajfor

jih turizem "moti", name-
sto da bi skušali živeti z
njim in od turizma."

SOVODEN)

Županski kandidat z ministroma

Na Sovodnju bo v ponedeljek, 16. oktobra, ob 19. uri v tam-
kajšnjem kulturnem domu okrogla miza o izgradnji
ceste Trebija-Sovodenj in cestni povezavi Gorenjske s
Primorsko prek Poljanske doline (četrta razvojna os).
Gostje bodo županski kandidat Jože Bogataj ter ministra
SLS Janez Podobnik in Janez Božič.Razpravo organizirajo
občinski odbor SLS, krajevna skupnost Sovodenj in župan
Jože Bogataj. D. Ž.

KRANJ, ŠKOFJA LOKA

Soočenja županskih kandidatov

Mladinski svet Kranj in Mladinski kulturni center Kranj
danes ob 18. uri organizirata okroglo mizo na temo Mladi v
Kranju v prostorih Mladinskega kulturnega centra Kranj.
Županski kandidati bodo skozi soočenje predstavili svoje
poglede na to temo. Včeraj so se kandidati za župana v
Mestni občini Kranj soočili tudi na javni razpravi v prostorih
Podjetniškega centra Kranj. Škofjeloške županske kandidate
pa so sinoči soočili loški študentje. S. K., D. Ž.

Ukrepi so bili ustrezni
Na ob i sku v kranjski vojašnici so bili člani

parlamentarnega odbora za obrambo.

DANICA Z A V R L Ž L E B I R

Kranj - Minister za obrambo
Karel Erjavec in predsednik
odbora državnega zbora za
obrambo Anton Anderlič sta
dejala, da je bil obisk članov
odbora del obiskov po red-
nem programu (šlo je za že
peti obisk v enotah Sloven-
ske vojske), odbor pa si je
zanj vzel k a j veliko časa. Pre-
islava v zvezi z dogodki, ki
so pred časom razburili slo-
vensko javnost in zadevajo
domnevno spolno nadlego-
vanje in šikaniranje vojakinj,
še vedno poteka. Medtem pa
so bili vpleteni v dogodke
umaknjeni iz enote, ne mor-
da zaradi dokazane krivde, je
zatrdil minister za obrambo
Karel Erjavec, pač pa zato, da
se vojska konsolidira. Vsi
skupaj čakamo na rezultate
preiskave, z dosedanjimi

ukrepi pa sta izrazila zado-
voljstvo tako minister kot
predsednik parlamentarne-
ga odbora Anton Anderlič
Ta je dejal, da je obisk razjas
nil nekatera vprašanja, pove
zana z dejavnostjo vojske
odprla pa so se druga, ki za
devajo prihodnji zakon o
službi v slovenski vojski. Ob
obisku 18. RKBO bataljona
Slovenske vojske v Kranju,
kjer so se člani odbora sezna-
nili tudi z dejavnostjo Povelj-
stva za podporo, je minister
Erjavec odgovarjal tudi na
vprašanja v zvezi z demon-
stracijo dveh letal. Država bo
kupila eno. razpis že priprav-
ljajo, do leta 2015 pa naj bi
kupili še dve transportni leta-
li, ki jih vojska potrebuje za
izpolnjevanje svojih obvez-
nosti, po Erjavčevih besedah
pa ju bo vključila tudi v
sistem zaščite in reševanja.

Minister Karel Erjavec in predsednik parlamentarnega
odbora za obrambo Anton Anderlič v kranjski vojašnici

Gorenjski Glas
O D G O V O R N A UREDNICA

Marija Vok^ak

NAMESTNIKA O D G O V O R N E UREDNICE
)ože Košnjek, Cveto Zaptotnik

UREDNIŠTVO

NOVINARJI - UREDNIKI:

Bogataj, Alenka Brun, Igor Kavčič, jože Koinjek, Utia Petefnel,

Stojan Saje, Vilma Stanovnik, Cveto Zapbtnik, Danica Zavri Žlei>ir,

Suzana P. KovačiC, Štefen Žaigi;

stalni sodefavd: Jasna Paladin, Marjeta Smolnikar, M a ^ Cregorič,

Mateja Rant, Miha Nagli«, Milena Miklavač, Simon Šubic,

Maja Bertoncelj, Igor Žerjav

O B U K O V N A Z A S N O V A

Jernej Stritar, Tridkel

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Doki, Gorazd KavtSČ, Gorazd Šinik

LEKTORICA
Marjeta Vozlič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

GORENJSKI GLAS je rejisirirana blagovna in storitvena znamka pod $t. 9771961 pri
Uradu RS za inielektualno lastnino. Ustanovitelj In izdajatelj: Gorenjski glas. d.0.0., Kranj /
Direktorica; Marija Vol^ak / Naslov; Zoisova 1.4000 Kranj / Td.; 04/201 4Z 00, Fai; 04/201
42 i j , e-mail; lnfo®g-gla5.5i; mali oglasi in osmrtnice; tel.: 04/201 42 47 (sprejem na
avtomatskem odzivniku 24 ur dnevno); uradne ure: vsak delovni dan od 7. do 15. ure /
Gorenjski glas)e pohednik. izhija ob torkih in petkih, v nakladi 22.000 izvodov / Redne
priloge; Moja Gorenjska. Letopis Gorenjska (enkral letno). Na potep m sedem lokalnih pri-
log / Tisk: SET, d.d., Ljubljana / NaroJnina; leL; 04/201 42 41 / Cena izvoda; 290 SrT/1.21
EUR. letna naročnina; jo . 160 SIT/125,86 EUR: Cene v drugi valuti so prerajunane po cen-
tralnem paritetnem le«aju (1 EUR je 239, 64 SIT). Redni plaJniki imajo ao 96 popusta, lelni
2S % popusta: naročnina za tujino; 126 EUR preračunano v tolarje po srednjem tečaju Ban-
ke Slovenije; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upoSteva od tekoče
Številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja
/ Oglasne storitve: po ceniku; oglasno trienje; tel.; 04/ 201 42 48.

mailto:info@g-glas.si

GORENJSKA info@g-glas.si

KRATKE NOVICE

LOM POD STORŽIČEM

Boljši dostop do hiš

Po končani gradnji novega mostu v Crahovšah so se zače-
tek septembra lotili obnove ceste Lom-Crahov$e na odseku
Brdo. Cesta, ki je v tem zaselku vkopana v hrib, je bila pone-
kod zelo ozka. Približno 350 metrov dolg odsek so sedaj raz-
širili, zgradili več podpornih zidov, uredili odvajanje vode,
položili asfalt in obnovili prometno signalizacijo. Obenem
so uredili javno razsvetljavo. Vrednost te naložbe ocenjuje-
jo na 32 milijonov tolarjev, za obnovljeni most pa bo Obči-
na Tržič plačala 17 milijonov tolarjev. Obe investiciji bodo
predali namenu na slovesnosti, ki bo v nedeljo, 15.. oktobra,
ob 17. uri v Lomu pod Storžičem. S. S.

SREDNJA DOBRAVA

Obnovili grobišče borcev in talcev

Krajevna skupnost Srednja Dobrava je v sodelovanju s kra-
jevnimi organizacijami pripravila v soboto na pokopališču na
Srednji Dobravi spominsko slovesnost ob obnovljenem gro-
bišču borcev in talcev druge svetovne vojne ter spomeniku
padlim v prvi svetovni vojni. Obnovitvena dela je izvedel Le-
opold Šajn, obnovo je financirala radovljiška občina. Sloves-
nost so popestrili s kulturnim programom, zbranim so spre-
govorili radovljiški župan Janko S. Stušek, predsednik občin-
ske organizacije ZZB NOB Ivan Cerkovnik, predsednik kra-
jevne skupnosti Uroš Delalut in domačin Franc Ješe, ki je
tudi usklajeval obnovo. Na Srednji Dobravi je bilo v soboto
še gorenjsko srečanje izgnancev, na katerem je domačin Alojz
Vidic predstavil knjigo Moji spomini ali kako smo s prijatelji
preživeli drugo svetovno vojno. C. Z., foto: Tina Doki

JESENICE

Jeseničani so za, toda ...

Jeseniški občinski svetniki s o v torek obravnavali predlog za
pristop Občine Jesenice k izgradnji medobčinskega centra za
ravnanje z odpadki za območje Gorenjske. Sklenili so, da
bodo podpisali pismo o nameri in se s tem priključili enotne-
mu gorenjskemu projektu urejanja problema odpadkov. Niso
pa se strinjali, da bi tudi že podpisali pogodbo z Občino Tržič,
kajti z določenimi točkami v pogodbi se na Jesenicah ne stri-
njajo. "Na Jesenicah smo za skupen projekt, nismo pa pripravl-
jeni sprejeti čisto vseh pogojev. Ko bomo točno vedeli, v kaj
vstopamo, in ko bomo vse zadeve uredili, bomo pogodbo tudi
podpisali," je ob tem poudaril župan Boris Bregant. U. P.

CORIČE

Razstava Iz učilne v svetlo šolo

V sredo so v telovadnici ob Osnovni šoli Simona Jenka - Pod-
ružnični šoli Goriče odprli razstavo ob i3o-letnici šole v Gori-
čah. Poimenovali so jo Iz učilne v svetlo šolo, na-njej pa so
učenci in učiteljice razstavili zbirko starih predmetov, na pri-
mer staro šolsko klop, šolske potrebščine in zbirko Cicibanov
iz leta 1945. Raziskali so stara hišna imena pri Jerneju, pri Šin-
kovcu, pri Grabnarju, pri Koširjevih, pri Medvedovih ..., pripra-
vili plakate, ki govorijo o življenju v Goričah pred mnogimi
leti, raziskali so obrt, kot so žganje tlakovcev in opek, kuhanje
apna ter kovaštvo, primerjali so sodobno kmetijstvo s staro-
dobnim in zbrali spomine nekdanjih učencev. Na ogled so
tudi izdelki iz gline, papirja, izdelali so svojo igro Človek ne
jezi se in pokazali svojo idejo za znak šole. Razstava bo na
ogled še danes in v ponedeljek od 8.20 do 16. ure. S. K.

GG mali oglasi
04/201 42 47, e-pošta: maliogl3si@g-glas.si
www.gorenjskigias.si

Motijo jih načrti brez soglasja
Minister za okolje in prostor Janez Podobnik se je v torek sestal s predstavniki Civilne iniciative

Kovor. Prisluhnil je njihovim pomis lekom o centru za ravnanje z odpadki.

STOJAN SAJE

Ljubljana - "Danes smo dobi-
li zagotovilo ministra, da se
bo v enem mesecu oglasil v
naši krajevni skupnosti. Sku-
paj si bomo ogledali deponi-
jo odpadkov Kovor, kjer je
predviden center za ravnanje
z odpadki. O tem načrtu se
bomo še dogovarjali. Še ved-
no nasprotujemo širjenju de-
ponije. Menimo, da bi jo mo-
rali seliti kam drugam, za
kar so nakazali možnosti. Če
do tega ne bo prišlo, velja iz-
rečena obljuba o državljanski
neposlušnosti. Mi smo že
prej rekli, da se lahko združi
več manjših deponij v večjo.
Nismo proti temu, da bi ob6-
na koristila sedanjo deponijo,
vendar je potrebna določena
nadgradnja," je po srečanju v
Ljubljani povedal Miro Lapa-
nja, tajnik društva Civibia ini-
ciativa Kovor.

"Center za ravnanje z od-
padki bo odprt šele čez pet let.
Z lastnicami deponije Mala
Mežakla je dogovorjeno, da se
najprej napolni z ostanki od-
padkov njihova deponija. Pre-
pričan sem, da bi lahko po-
zneje našli alternativo, verjet-
no sežiganje v Avstriji. Za od-
padke, kot so azbest, gradbeni
materiali in drugo, mora po-
skrbeti država. Vsekakor za to
ni prostora v Kovorju. Ljudje
so se na referendumu odloči-
li proti deponiji; te vsaj 15 let
ne bo v Kovorju, bo pa center
za ravnanje z odpadki. Čaka-
mo le odločitvi občin Radovlji-
ca in Bled o skupnem ureja-
nju centra," je pojasnil Pavel
Rupar stališče Občine Tržič.

Na ministrstvu so prisluhnili pomislekom domačinov o centru za ravnanje z odpadki,
pogovore pa bodo nadaljevali ob ogledu lokacije pri Kovorju.

Minister le pomaga
občinam

"Kot minister za okolje in
prostor sem se aktivno vklju-
čil v reševanje zapleta v pri-
zadevanjih, da Gorenjska
dobi sodoben center ali več
centrov za ravnanje z odpad-
ki. To je primarna dolžnost
občin, mi pa smo le prostor
dialoga. Naš interes je, da iz-
koristimo dobre projekte in
na Gorenjsko pripeljemo ev-
ropski denar. Kljub občutljivi
temi želimo tudi predvolilni
čas izkoristiti pozitivno. Da-
našnje srečanje je bilo odpr-
to, mnenja pa so različna.
Obljubil sem, da pridem s
strokovno ekipo v Kovor.
Krajani so upravičeni do kva-
litetnih odgovorov na vsa
vprašanja. Ne bi pa želel ko-
mentirati tehničnih rešitev.

Instrument, ki se m u reče
državni lokacijski načrt,
mora upoštevati vse vidike
lunestitve potencialne lokaci-
je v prostor. Danes so tudi
lovci povedali nekatere po-
misleke glede lokacije. Kljub
vsemu sem vesel premika, ki
se je zgodil na Gorenjskem.
Večina občin je izrazila pri-
pravljenost, da podpiše po-
godbo o sofinanciranju cen-
tra za ravnanje z odpadki.
Hkrati bomo strokovno zapr-
li stare deponije. Moja želja
je, da bi to odločitev sprejeli
čim prej in s projektom šli v
Bruselj po denar. Pri tem le
pomagamo; tudi Občini Tr-
žič, da skupaj s krajani Ko-
vorja najde najboljšo rešitev.
Nihče ne nasprotuje dogovo-
ru med Občino Tržič, KS Ko-
vor in krajani. Tudi pri tem
smo pripravljeni odigrati vlo-

go posrednika," je zagotovil
Janez Podobnik, minister za
okolje in prostor.

Po pogovorih na ministr-
stvu smo dobili še nekaj za-
nimivih izjav. Predsednik Ci-
vilne iniciative Kovor Anton
Pušavec je bil zadovoljen, da
je do srečanja prišlo. Žal je
ugotovil, da nobena stvar -
niti negativen izid referendu-
ma v KS Kovor - ni upošteva-
na. Zdi se m u izsiljevanje, da
na njihovi zemlji želijo po-
staviti nekaj, čemur oni na-
sprotujejo. Predsednik KS
Kovor Borut Sajovic je izre-
kel obžalovanje, da pri tako
pomembnem projektu obči-
na in ministrstvo ne delujeta
usklajeno. Predsednik Lov-
ske družine Dobrča Robert
Markič pa je menil, da to-
kratni pogovor ni dal nobe-
nih konkretnih zaključkov.

Velika pridobitev za Doslovče
v torek s o v Dos lovčah tudi uradno predali n amenu najnovejšo pridobitev - kanalizacijo in
urejeno vaško jedro.

A N A HARTMAN

Doslovče - Minuli torek so se
v Doslovčah veselili na novo
urejenega vaškega jedra in ka-
nalizacije. Odprtja se je udele-
žil tudi okoljski minister Ja-
nez Podobnik, ki ga je župan
Žirovnice Franc Pfajfar na
ogled vasi popeljal kar s koči-
jo. V vaškem jedru so ju priča-
kali krajani s predsedn&om
vaškega odbora Zvonetom
Bulovcem. "Vesel sem, da
smo se danes zbrali na za-
ključku za nas izjemno po-
membnega projekta - izgrad-
nje kanalizacije, javne razsvet-
ljave, obnove vodovoda in ure-
ditve vaškega jedra. Čeprav je
bilo med gradnjo tudi nekaj
vročih besed, smo krajani do-
kazali, da se lahko uskladimo,
in tako smo skupaj z občino

projekt izpeljali do konca," je
v svojem govoru poudaril Bu-
lovec. Vrednost investicije je
znašala sto milijonov tolarjev,
od tega so skoraj 6 0 milijo-
nov namenili izgradnji kana-
lizacije, preostalo pa je terjala
druga infrastruktiua.

Vas Doslovče je druga vas v
občini Žirovnica, kjer so zgra-
dili kanalizacijo in uredili je-
dro. "Upam, da bo to vasi dalo
nov zagon, da se bo lepo raz-
vijala še naprej. Čaka nas še
osem vasi, kar pomeni pri-
bližno osem let, če na hitro
ocenim," je v svojem govoru
dejal župan Pfajfar. Kraja-
nom je ob pridobitvi čestital
tudi minister Podobnik.
"Gradnja se je zavlekla tudi
zaradi izkopavanj, saj ste na-
leteli na slovansko grobišče.
Vesel sem, da ste rešili tudi

Odprtja na novo urejenega vaškega jedra in zaključka
gradnje kanalizacije se je udeležil tudi okoljski minister
Janez Podobnik (levo). / foio; K«j. cogjdai

to," je Podobnik pohvalil skrb
za ohranitev kulturne dedišči-
ne. Ob tej priložnosti so v vasi
p>osadili tudi lip>o, v izkopano
luknjo pa so prve lopate zem-

lje vrgli prav minister, župan
in nato še predsednik vaškega
odbora, ki so novo pridobitev
za tem uradno odprli z reza-
njem traku.

mailto:info@g-glas.si
mailto:maliogl3si@g-glas.si
http://www.gorenjskigias.si

GORENJSKA

Besniška šola propada
Apel staršev: " R e š i m o besn i ško šo lo pred nadaljnjim propadanjem." Vod s t vo šole se temu

pridružuje, ravnatelj poudarja, da so hig ienske in varnostne razmere o snova .

SUZANA P. KOVAČIČ

Besnica - "Šolo v Besnid so
zgradili leta 1973 za približ-
no 30 otrok v dveh razredih
in za vrtec. Danes imamo v
teh istih prostorih 1 1 1 učen-
cev do četrtega razreda in 2 0
vrtičkarjev," je povedala Maja
Nosan, vodja Podružnične
šole Besnica, in opozorila, da
so v 33 letih prišli na vrsto za
kakšno obnovitveno delo le
redkokdaj, ponavadi pa ta-
krat, ko jim je denimo voda
že dobesedno kapljala na gla-
vo. "Rešimo besniško šolo
pred nadaljnjim propada-
njem," je tudi apel staršev, ki
opozarjajo na slabe razmere
v šoli in vrtcu. Še bolj kon-
kretno; sanitarije so dotraja-
ne, odtoki v kanalizacijo prav
tako in zgodi se - ne samo da
zaudarja, ampak da jim ob
nalivih v straniščih tudi po-
plavlja. "Nekatera okna sploh
ne tesnijo več, nekaterih ne
moremo več odpreti ali za-
preti. Ne zapirajo se ena vra-
ta in lahko si predstavljate,
kako je to moteče pri po-
uku," je ponazorila Nosano-

Srednje okno mora hišnik pozimi zabiti, ker se zaradi
dotrajanosti ne more več odpirati in zapirati. Pozimi zato
učilnice ne morejo prezračiti.

va. Knjižnica je improviziran
prostor, nekaj garderob prav
tako.

Problema dotrajane stavbe
se zaveda tudi vodstvo
Osnovne šole (OŠ) Stražišče,
pod katero sodi besniška
šola. "Res bi potrebovali še
dve učilnici, saj imajo zdaj

eno učilnico v nekdanjem
stanovanju, kar je sicer sim-
patično, ni pa po standardih.
Primarna pa sta zagotovo
ureditev sanitarij in zame-
njava dotrajanih oken. Prejš-
nji teden sem začel pridobi-
vati ponudbe za adaptacijo
sanitarij. Občinskih sredstev

za to sicer še nimamo zago-
tovljenih, upam pa, da se
bodo našla iz rezervnih skla-
dov še v tem letu," je povedal
Pavel Srečnik, ravnatelj OŠ
Stražišče, in dodal, da bi mo-
rali pogledati tudi za stene
stražiške šole, v kateri sta do-
trajani telovadnici, v manjši
celo zamaka. "Veseli smo bili
nadzidka k šoli in nove kuhi-
nje, stari del šole pa je še ved-
no slabo izoliran, potrebna je
tudi obnova nekaj sanitarij in
oken. V Podružnični šoli
Žabnica pa čakamo na zače-
tek gradnje telovadnice." Ker
smo v času, ko je predvolilni
golaž zelo vroč, obljube pa
precej velike, bomo po volit-
vah izvoljenega župana ali
županjo prav radi vprašali,
kako, za začetek, kaže pre-
novi besniške šole in uredit-
vi varnega šolskega avtobus-
nega postajališča ter parki-
rišča. Otroci iz avtobusov
zdaj izstopajo kar na cesti!
Kljub urejenim talnim ovi-
ram in napisu "postajališče"
namreč veliko voznikov
mimo besniške šole še ved-
no drvi.

Vnema za najemnika upada
o b č i n a Preddvor si je vzela še nekaj dni za odločitev, ali bo prevzela lastništvo Energetike Preddvor.

Ponudba d ružbe E N S A za upravljanje s i s tema ogrevanja se jim zdi kruta.

STOJAN SAJE

Preddvor - Potem ko je občin-
ski svet na seji ob koncu sep-
tembra že p>odprl podpis do-
govora med O M n o Preddvor
in tremi partnerji o odpisu
dolgov in prenosu lastniških
deležev v Energetiki Preddvor,
je na seji 10. oktobra znova ob-
ravnaval problematiko načrto-
vanih sprememb. Avstrijski
partner je določil 11. oktober
kot zadnji rok za podpis po-
godbe, a se je vodstvo občine
odlodlo vzeti še nekaj dni časa
za temeljito proučitev vseh
možnih p)osledic

"Skrbi nas, da ne bi občina
doživela dodatnih neprijet-
nosti po podpisu pogodbe in
prevzemu stoodstotnega
lastništva Energetike. Videti
moramo tudi, kako bo si-
stem ogrevanja funkcioniral
naprej. Za zdaj ni druge
možnosti, kot da občina
odda sistem v najem družbi
Energetika Sava. Žal je po-
godba za najem po zadnjih
popravkih zelo kruto napisa-
na," je ugotovil župan Franc
Ekar. Kot je opozoril pravni
zastopnik občine, je največja
past določilo o enoletnem
jamstvu občine za morebitne

dolgove pred podpisom po-
godbe.

Direktor družbe ENSA
Stanko Cvenkel je p)otrdil in-
teres družbe za preverjanje
Stanja v Energetiki. Ce je tam
finančna luknja, jo bo morala
zapobiiti občina. Tudi iztože-
ne obveznosti za nazaj mora
pokriti občina. Oni bi plačali
le 5,13 milijona tolarjev letne
najemnine za kotel, ob čemer
pa zahtevajo nov tarifni si-
stem. Če občinski svet ne bo
odobril povišanja cen, bo mo-
rala občina kriti razliko; ob iz-
gubi bi odpadla tudi najemni-
na. Kot je |X)jasnil Aleš Brat-

kovič iz družbe ENSA, bi mo-
rali poprečno ceno za uporab-
nike povečati z 12,93 tolarja za
kilovatno uro na 16,17 tolarja
(brez DDV); cena se dvigne za
24,7 odstotka. Ce bi najemni-
no porabili za financiranje
fiksnega dela, bi cena znašala
14,9 tolarja za kilovatno uro;
podražitev bi bila i5-odstotna.

Zaradi obsežne dokumen-
tacije, ki jo bodo pregledali v
nekaj dneh, je župan predla-
gal prestavitev podpisa dogo-
vora s partnerji na prihodnji
teden. Nato se bodo odločali
tudi o najemni pogodbi in
določitvi cen za ogrevanje.

Nove skodle na zvoniku v Lomu
STOJAN SAJE

Lom pod Stoižičem - Cerkev
sv. Katarine v Lomu je eden
najstarejših sakralnih spome-
nikov v tržiški občini, zato ga
že vrsto let obnavljajo.

"Župnik sem od leta 1991 .
Od takrat smo uredili drenažo
okrog cerkve, izdelali fasado,
obnovili o i^e , odkrili fi-eske v
cerkvi in namestili nove bro-

naste zvonove. Zadnja leta je
največ dela z obnovo oltarjev.
Ruski strokovnjaki so že re-
stavrirali glavni in stranski
Antonov oltar. Do prihodnje-
ga leta bo končana obnova ol-
tarjev sv. Tomaža in sv. Marti-
na, za naprej pa bo ostal še
Marijin oltar. Letos smo mo-
rali poskrbeti tudi za obnovo
kritine na zvoniku, ki je zdrža-
la od leta 1933. Zahtevna dela,

ki bodo končana prihodnji te-
den, opravlja mojster Grilc s
Kokrice. Obnova, med katero
bodo spet postavili križ na zvo-
nik, bo stala šest milijonov to-
larjev; 1,7 milijona bo prispe-
vala občina, preostalo pa še
zbiramo med prebivalci okrog
150 hiš v vasi. Prihodnje leto
nas čaka zamenjava kritine na
severnem delu strehe cerkve
in leto zatem še na južni stra-

ni. Ob obnovah cerkve smo
morali poskrbeti tudi za ure-
ditev in opremo župnišča," je
povedal župnik SUvester No-
vak. ki živi v vasi od leta 1998.

Obnovljeni zvonik bodo
blagoslovili med slovesnost-
jo, ki bo v nedeljo, 15. okto-
bra, ob 10. uri v Lomu pod
Storžičem. Sveto mašo bo
vodil kanonik Anton Roje iz
Ljubljane.

Novi prostori Šentgora
Radovljiški Šentgor je v torek ob svetovnem

dnevu du ševnega zdravja odprl nove prostore.

CVETO ZAPIOTNIK

Radovljica - Šentgor Radov-
ljica, ki je poleg kranjskega
Šenfka in jeseniškega Šenta
enota Centra za duševno
zdravje v skupnosti Gorenj-
ska regija, je vrsto let "domo-
val" v Graščini, a ker v njej
urejajo Linhartov muzej, se je
moral izseliti. Nove prostore
si je našel v Telekomovi stav-
bi, tam je že od junija dalje, v
torek pa so jih ob navzočnosti
radovljiškega župana Janka S.
Stuška, generalnega direktor-
ja direktorata za invalide mag.
Cveta Uršiča, predsednice
Šent - Slovenskega združenja
za duševno zdravje dr. Vesne
Švab in direktorice radovlji-
škega centra za sodalno delo
Miloše Kos Ovsenik tudi
uradno odprli. V Šentgom so
zadovoljni z novimi prostori,
a glede na potrebe ljudi, ki se
vključujejo v njihove progra-
me, bi potrebovali še večje.

Kot je povedala vodja cen-
tra Marija Zupane, izvajajo
dva programa psihosocialne
rehabilitacije ljudi s težava-
mi v duševnem razvoju. V
okviru programa dnevni cen-
ter jih poskušajo z različnimi
dejavnostmi, aktivnim pre-
življanjem prostega časa ter
individualnim in skupin-
skim delom fim bolj uspeš-
no vključiti v domače, delo-
vno in socialno okolje. Dnev-
no se v dejavnosti centra
vključuje od 15 do 20 ljudi,
vseh uporabnikov je 90 . V
okviru programa zaposlova-
nja, ki ga izvajajo skupaj z
zavodom za zaposlovanje,
j im omogočajo usposablja-
nje na delovnem mestu in
vključevanje v javna dela.
Prizadevajo se tudi za razvoj
Zaposlitvenega centra Šent-
plavž na Jesenicah, kjer bi
zaposlovali invalide na delo-
vnih mestih, prilagojenih
njihovim sposobnostim.

V novih prostorih na Kranjski cesti v Radovljici.

BLED

Stara vrata na Slovenskem

Včeraj zvečer so v hotelu Astoria na Bledu odprli novo fo-
tografsko razstavo z zgovornim imenom Stara vrata na
Slovenskem, Avtor razstave je Vladimir Silič. Na razstavi je
predstavljenih 51 fotografij starih vrat iz različnih pokrajin
Slovenije, na ogled pa bodo do sredine novembra. V. S.

TEČAJI TUJIH JEZIKOV
Tel.: 0 4 / 5 1 5 0 5 9 0 w w w . m e k o n - l o k a . s l

SUupaj gradimo prijazno gnezdo! V

J a n e z J e r e b A :
zup.imiti l<.«ndi{l.i: 'V

http://www.mekon-loka.sl

GORENJSKA

KRATKE NOVICE

ŠKOFJA LOKA

Kmalu izkop grobišča v Lovrenški grapi

Komisija za evidentiranje in raziskavo povojnih grobišč, ki
deluje v okviru občine Škofja Loka, bo najverjetneje 25. ok-
tobra skupaj z Ministrstvom za delo, družino in socialne za-
deve začela izkop povojnega grobišča v Lovrenški grapi,
"Pričakujemo, da bomo našli 46 posmrtnih ostankov do-
mobrancev in vsaj deseterico po vsej verjetnosti nemških
vojakov, ki so domobrance pokopali. Več bo znano po izko-
pu," nam je povedal Janez Pintar, predsednik komisije. Iz-
kopati želijo celotna okostja ter hkrati na podlagi analize
DNK ugotoviti identiteto žrtev povojnih pobojev. "Pri Izko-
pu bodo lahko sodelovali tudi svojci žrtev, saj grobišča ne
želimo skrivati. Posmrtne ostanke bomo po analizi shranili
v mrliško vežico številka 1 v Lipici, kjer bodo skupaj z izko-
panimi okostji iz Bodovelj počakale na ureditev primerne
kostnice," še pravi Pintar. Na področju urejanja grobišč bo
imela komisija v prihodnosti še veliko dela. B. B.

MEDVODE

V Medvodah Semanji dan in razstava jabolk

V soboto, 14. oktobra, bo od 8. ure dalje v Medvodah pote-
kal Semanji dan. Sedaj že tradicionalno jesensko prireditev
bo letos prvič popestrila še razstava jabolk, ki bo v avli ob-
činske stavbe odprta dva dni, v soboto od 8. do i8 . ure in v
nedeljo od 8. do 15. ure. Na razstavi, ki jo organizirata Sad-
jarsko vrtnarsko društvo Ajda in Kmetijski zavod Ljubljana -
Kmetijsko svetovalna služba Medvode, bodo razstavljene
stare, odporne in novejše vrste jabolk. M. B.

KAMNIK

Začenja se širitev obvoznice

"Prejšnji teden nam je po številnih naporih in revizijah us-
pelo podpisati izvajalsko pogodbo v višini 450 milijonov to-
larjev, za izgradnjo tretjega in četrtega voznega pasu od
Cankarjeve do Šolske ulice," je na nedavni tiskovni konfe-
renci povedal župan Tone Smolnikar. Na razpisu za to za-
htevno investicijo, ki jo bo občina z deležem v višini ene
tretjine izpeljala skupaj z državo, so bila izbrana podjetja
PUH, Hidrotehnik in Hip Plus, gradbeni stroji pa bodo v
strugi Kamniške Bistrice zahrumeli že v teh dneh.). P.

S , •
I

Igrišče s pridihom Groharja
v sklopu projekta Pusemor so v nedeljo v Sorici odprli tematsko otroško igrišče.

B0Š17AN BOGATAJ

Sorica - Projekt Pusemor, ki
ga vodi Regionalna razvojna
agencija Gorenjske, skuša v
redko poseljenih gorskih
krajih zagotavljati mestu po-
dobne javne storitve. Pilotni
projekt, ki poteka zadnje
leto, bo prve rezultate v petih
vaseh pokazal do konca leta,
še več pa je pričakovati v pri-
hodnosti. "Gre šele za zače-
tek, v nadaljevanju pa upa-

mo, da bomo s Pusemorjem
lahko kandidirali za večje in
dražje projekte," je ob odprt-
ju novega otroškega igrišča v
Sorici povedal domaU župan
Mihael Prevc.

"S projektom smo v Sorici
najprej želeli obuditi pred ča-
som zaprto trgovino, žal pa
to ni bilo mogoče. Nadalje
smo imeli v mislih javno do-
stopno povezavo do sveto-
vnega spleta, pa smo jo v tem
času že dobili v gostišču Ma-

cesen," pravi predsednik kra-
jevne skupnosti Boris Jen-
sterle. Krajani so se zato od-
ločili, da v sklopu projekta
Pusemor nakupijo opremo
za otroško igrišče in ga zgra-
dijo ob sedanjem športnem
igrišču. Igrala so zaradi stro-
gih varnostnih ukrepov ena-
ka drugim, hkrati pa igrišče
vidno predstavlja Sorico in
njenega Ivana Groharja.
Tako je nadstrešek pokrit s
skodlami, del igrišča sestav-

ljajo slikarska stojala, del po-
dobe pa sestavlja tudi igra la-
birint z evrskim kovancem
za 25 centov, na katerem je
upodobljen Groharjev Seja-
lec. Vrednost projekta znaša
približno 1,3 milijona tolar-
jev, igrišče pa bo najprej slu-
žilo domačim otrokom, ka-
kor tudi obiskovalcem (v So-
rici izredno uspešno deluje
Groharjeva hiša). Letos se je
v prvi razred podružnične
šole vpisalo kar devet otrok.

GORENJA VAS

Do svojih domačij po novih cestah

Odprtja obnovljenih cest se v teh dneh v Gorenji vasi vrsti-
jo kar po tekočem traku. Minuli teden so slovesno prereza-
li trak na lokalnih cestah Potok-Poienšk in Bačenski mlin-
Bačne, v nedeljo pa bodo odprli še cesto Vrajnšk-Slajkar.
Denar za celovito obnovo in asfaltiranje 1,2 kilometra dol-
gega odseka ceste Bačenski mlin-Bačne je namenil Rudnik
Žirovski Vrh, in sicer je bila naložba vredna skoraj 35 mili-
jonov tolarjev. "Krajani pa so brezplačno odstopili
zemljišča, saj je bilo treba del trase speljati na novo," je ra-
zložil tajnik krajevne skupnosti Gorenja vas Gašper Čadež.
Na cesti Potok-Polenšk so krajani spodnji makadamski us-
troj pripravili že leta 1994, leta 2004 je rudnik prispeval še
deset milijonov tolarjev za asfaltiranje, krajevna skupnost
pa je poskrbela za asfaltiranje i,2 kilometra dolgega odseka
na cesti Vrajnšk-Slajkar. Naložba je bila vredna 14 milijonov
tolarjev. M. R.

KAMNIK

Obnavljajo Trg talcev

v središču Kamnika se je začela prenova Trga talcev, ki je
bil zaradi svoje neugledne podobe mestu vse prej kot v
ponos. Investicija, katere projektiranje je bilo zaupano
Tomažu Schieglu, je bila ocenjena na 40 milijonov tolarjev,
pri čemer so svetniki na eni od letošnjih sej občinskega sve-
ta zagotovili trideset milijonov, preostanek pa bo po do-
govorih zagotovila družba Tuš, ki ima v neposredni bližini
svojo trgovino. J. P.

GG
naročnine

04/2014241
e-pošta: n3r0cnine@g-glas.si

www.gorenjskiglas.si

Poskočne obrestne mere
na oktobrske devizne depozite v evrih!

Tolar se poslavlja, evro pa pripravlja na veličasten prihod. V Abanki smo pripravili
posebno ponudbo, s katero bo prehod na evro enostavnejši, hkrati pa boste deležni
še ugodnejših obrestnih mer:
• obrestne mere. ki so višje od obrestnih mer za lolarske depozite, veljavne v

oktobru 2006.
• fiksne obrestne mere za obdobje sklenitve vezave, kar pomeni, da bodo ostale

enake tudi po prehodu na evro.
• menjava iz SIT v EUR po fiksnem tečaju zamenjave 239,64 SIT za 1 EUR.

Ponudba |e namenjena vsem, ki imate svoje prihranke v tolarjih ali v evrIh.
Veljavnost ponudbe: od 2.10. 2006 do 31. 10. 2006. Izkoristile poskočno priložnost
v mesecu varčevanja!

Tateia posebne ponudbe deviznih depozitov v EUR po naslednjih pogojih:

i Depoziti v EUR , 250-5.000 5.001 -20.000 od 20.001

od 181 dni do vključno 1 leta i 2,85% i 2,95% I 3,05%

vvww.abanka.si I info@abanka.si I Abafon 080 1 3 6 0

nad 1 do vključno 2 let

nad 2 do vključno 6 let
J

ABANKA

VOKLO

Stari dom že podrli ~

V Voklem so že podrli do-
trajan Kulturni dom, na nje-
govem mestu pa bo zrasla
kulturno-športna dvorana.
Pogodbo z Gradbincem Gip ^ ^
o izgradnji nove kulturne in
športne dvorane v Voklem
je šenčurski župan Miro Ko-
želj podpisal včeraj. Pogod-
bena vrednost investicije
znaša približno 200 milijo-
nov tolarjev. "Po pogodbi
mora biti dom zgrajen v šti-
rih letih, vendar se bomo
trudili, da bi bila gradnja za-
ključena že v letu 2009, ko
bo minilo 70 let, odkar so
krajani Voklega nasproti
cerkve zgradili prvi kulturni
dom," je pojasnil župan.
Nova večnamenska dvora-
na za kulturne prireditve,
šport in rekreacijo, bo nado-
mestna gradnja, saj bo
zrasla na mestu starega
Kulturnega doma, ki so ga
krajani zgradili leta 1939,
odstranili pa pred tednom
dni. Kot je pojasnil predsed-
nik KS Voklo Ciril Kozjek, je
stari dom v zadnjih petnaj-
stih letih povsem propadel.
"Nova večnamenska dvora-
na bo velika kot malo košar-
karsko igrišče, v njej bo tudi
oder, prostora pa bo za 256
sedežev. Objekt bo name-
njen tako podružnični šoli
kot tudi krajanom Vokla,
Vogelj, Trboj, Žerjavke in
Prebačevega. S. Š.

mailto:n3r0cnine@g-glas.si
http://www.gorenjskiglas.si
mailto:info@abanka.si

• • • • _. . -•

• • • • • • •
:::::: :: •vilma.stanovnik<g>g-glas.si

Jure Eržen znova na Podnu
Potem ko se je ekipa kranjskega Triglava pomladi znova uvrstila v elitno slovensko ligo, jo je zapustila

večina igralcev, jure Eržen pa se je znova preselil k ekipi Loka kave T C C .

V I L M A STANOVNIK

Kranj - "Zagotovo lahko re-
čem, da je naše moštvo slab-
še, kot je bilo lani, kar pa ne
pomeni, da nismo dobro tre-
nirali in da se ne bomo ena-
kovredno spopadli s prvimi
naspromiki, ekipo Zagorja,
ki jutri prihaja k nam v dvo-
rano na Planini. Je pa res, da
si višjega cilja kot obstanek v
ligi najboljših za zdaj ne mo-
remo zadati. Zelo bomo po-
grešali Jureta Eržena, ki je
šel k Loka Kavi TCG, Aljaž
Urbane je odšel študirat na
Finsko, ostali smo še. brez
Borisa Jeršina, Luke Hoče-
varja, Siniše Drobnjaka,
Boštjana Suštaršiča, o koncu
kariere razmišlja Slavko Ov-
čina. K sreči se je vsaj začas-
no vrnil Roman Horvat,
ostali so Mensud Julevič,
Jaka Hladnik in Klemen
Cvek, v ekipo se je iz Šenčur-
ja vrnil Primož Čebulj, okre-
pili smo se z nekaj domači-
mi in Slovanovima mladin-
cema," je pred prvim nasto-
pom v letošnji % UPC Tele-
madi (jutri ob 20.15 v dvora-
ni na Planini) povedal trener
košarkarjev Triglava Franci
Podlipnik, ki je po odhodu

Kranjčan Jure Eržen (na sliki z žogo) je v novi sezoni dres Triglava znova zamenjal za dres
Loka kave TCC. / FOI«. T,NA OOH

Dalibora Damjanoviča na
Poljsko znova prevzel vode-
nje ekipe Triglava.

Na svojem trenerskem
mestu pa ostaja trener Loka
kave T C G Gašper Potočnik,
ki pa z ekipo ta konec tedna v
I. kolu odhaja v Laško. "Eki-
pa Zlatoroga je zagotovo
med favoriti v ligi, zato gre-
mo v Laško sproščeni, veliko

pač nimamo izgubiti, seveda
pa se bomo potrudili za pre-
senečenje. Od lani smo izgu-
bili kar šest igralcev. Večina
je odšla v druge klube, Mar-
ko Kamičar pa je prenehal ig-
rati in v klubu skrbi za mla-
de. Kot jKjmembna okrepitev
se je vrnil Jure Eržen, poleg
njega pa računamo tudi na
Simona Finžgarja in Uroša

Niniča, ki sta novinca v moš-
tvu. Naš glavni cilj je obsta-
nek v ligi, če bo mogoče do-
seči kaj več, bom vesel. Naj-
bolj pa sem vesel, da prven-
stvo začenjamo zdravi," pravi
Gašper Potočnik, ki se bo
skupaj z eldpo na domačem
parketu hale Poden predsta-
vil prihodnji petek, ko v Škof-
jo Loko prihaja ekipa Kopra.

Gorenjske košarkarice merijo na vrh
BARBARA TODOROVIČ

Kranj - Košarkarice Odeje
Škofja Loka, Domžal in HIT
Kranjske Gore bodo letos za-
stopale barve Gorenjske v 1.
ženski košarkarski ligi. Eki-
pa HIT Kranjska Gora je no-
vinka v letošnjem državnem
prvenstvu. Jedro ekipe tvori-
jo mlade jeseniške in kranj-
skogorske igralke, ki so se
j im pridružile izkušenejše
igralke, med njimi tudi Jese-

ničanka Sabina Felc. "Glede
na zbrane posameznice,
smo si za cilj postavili uvrsti-
tev v drugi del tekmovanja
oziroma v končnico držav-
nega prvenstva," je povedal
trener Goran Jovanovič in
dodal, da ne bodo razočara-
ni, če se ne uvrstijo med naj-
toljše štiri.

Tudi v Odeji si želijo igra-
ti v ligi za prvaka v drugem
delu prvenstva. Ekipo, Id so
jo zapustile izkušene nosilke

igre, med njimi tudi Katari-
na Ristič, ki je odšla na Polj-
sko, čaka težko delo, a osta-
jajo optimistični. "Ker je naš
podmladek perspektiven in
talentiran, smo se odločili,
da ga pošljemo v ogenj. Je-
dro ekipe tako sestavljajo
lanske srebrne mladinke," je
povedal škofjeloški trener
Drago Klemenčič. Tudi v
članski ekipi Ž K K Domžale
se je zamenjalo nekaj igralk,
zato težko napovedujejo

končno uvrstitev v prven-
stvu. " S m o močnejši kot v
prejšnji sezoni, vendar bo to
treba potrditi na igrišču,"
pravi domžalski trener To-
maž Bernot. V jutrišnjem
prvem krogu bodo Domžal-
čanke ob 18. uri gostile eki-
po Konjice Special Ribič,
HIT Kranjska Gora ob 18.
uri ekipo Ježice, košarkarice
Odeje pa bodo gostovale v
Rogaški Slatini pri ekipi
Kozmetika Afrodita.

VATERPOLO

KRANJ

Za Triglav žreb ugoden

V pisarni LEN v Rimu so opravili žreb za igranje drugega
kroga kvalifikacij za vstop v ligo prvakov. Kranjski Triglav bo
igral v skupini F v Hercegnovem. Poleg domačega PVK Ja-
drana bodo v tej skupini ob Triglavu igrali še: Club De Nati-
cio Barcelona (Španija), Panaonios C . S . (Grčija). Montpel-
lier Water Rolo (Francija) in Polar Bears EDE (Nizozemska).
"Mislim, da je bil za nas žreb kar ugoden. V Hercegnovem
smo bili že na pripravah z reprezentanco pred odhodom v
Beograd in bazen, kjer bomo igrali, tako mnogi že pozna-
mo. Tudi cenovno se mi zdi, da bo prav Hercegnovi veliko
bolj ugoden kot pa drugi kraji," je žreb komentiral Žiga Bal-
derman. V Črno goro bo na pomoč Triglavanom odpeljal
tudi avtobus z navijači. Prijavite se lahko pri Andrejki v bife-
ju olimpijskega bazena in kava baru Magma, cena izleta od
petka 20. do nedelje 22. oktobra (štiri tekme) pa je 26 tisoč
tolarjev. J. M.

NOGOMET

KRANJ

Naši niso zdržali

Slovenska nogometna reprezentanca, ki je v tretji tekmi za
uvrstitev na evropsko prvenstvo leta 2008 v Avstriji in Švici
v sredo gostovala v Minsku, je doživela drugi poraz. Potem
ko so bili naši najprej z o : 3 slabši od Bolgarije in so minu-
lo soboto z 2 : o premagali Luxemburg, je trener Brane Ob-
lak v tretje obljubljal najmanj remi. Po prvem delu tekme z
Belorusi je kazalo celo na zmago, saj so naši z goloma Bošt-
jana Cesarja in Klemena Lavriča vodili 1 : 2, na koncu pa je
borbenim gostom uspelo zmagati s kar 4 : 2. Slovenija je
tako na lestvici v naši skupini trenutno na petem mestu s
tremi točkami, prva pa je Nizozemska, ki ima 10 točk. Slab-
še od naših je uvrščena Albanija, ki ima zgolj eno točko, Lu-
xemburg pa je še brez točke. Naslednji kvalifikacijski tekmi
našo reprezentanco čakata spomladi 2007, ko bodo najprej
24. marca gostovali v Albaniji, 28. marca pa v Slovenijo pri-
haja reprezentanca Nizozemske. V. S.

VABILA PRIREDITVE

Mednarodni pokal Kranja v boksu - To nedeljo, 15. oktobra, bo
v dvorani na Planini potekal 14. mednarodni turnir Kranja v
boksu. Zanimiva prireditev, na kateri se bodo ob tujcih pred-
stavili tudi najboljši domači boksarji, se bo začela ob 18. uri,
vrata dvorane pa bodo za obiskovalce odprli že uro prej. V. S.

Športniki Tržiča bodo Igrali mali nogomet - V dvorani trži-
ških olimpijcev danes, 13. oktobra, pripravljajo turnir v ma-
lem nogometu. Najprej se bodo ob 16. uri pomerili osnov-
nošolci z razredne stopnje, nato šolarji z razredne stopnje,
ob 20. uri pa bo še tekma med ekipama športnikov Tržiča in
znanimi slovenskimi športniki. Nastopili bodo: Uroš Ban,
Matej Bečan, Matija Stegnar, Sebastijan Cimerotič, Jure Ro-
bič, Tomas Globočnik, Robi Meglič, Roman Perko Jernej Ko-
blar in drugi. V. S.

Urekov pohod na Goro - Športno društvo Marmor Hotavlje,
Olimpijski komite Slovenije, RTV Slovenija in Občina Gore-
nja vas-Poljane bodo jutri, v soboto, pripravili tradicionalni
Urekov pohod na Goro. S strani Športnega društva Marmor
Hotavlje bo voden pohod Iz Hotavelj (gostilna Lipan) s star-
tom ob 8.30. Pohod traja okrog dve url. Od n .30 dalje bodo
na Gori potekala družabne, športne in kulturne aktivnosti.
Vse obiskovalce-pohodnike tradicionalno čakata ocvirkovka
in čaj. Več na www.sdmh.si ali 051/214 751. V. S.

Nogometni spored • V Prvi ligi Telekom bo ekipa Domžal ju-
tri gostovala pri Mariboru. V 2. SNL bo ekipa Triglava Go-
renjske v nedeljo gostovala pri Dravinji Duol, ekipa Tinex
Šenčurja pa bo na domačem igrišču v nedeljo ob 18. uri go-
stila Krško. V 3. S N L - z a h o d bo ekipa Kamnika gostovala pri
Slovanu, ekipa Kalcer Vodoterma bo jutri ob 15.30 gostila
Portorož Piran, Roletk Dob jutri gostuje pri Adrii, Jesenice v
nedeljo Igrajo pri Jadranu v Dekanih, Ihan pa pri Brdih. Jutri
z začetkom tekem ob 15.30 je na sporedu tudi 8. krog v 1. in
2. gorenjski nogometni ligi. Pari v i. ligi so: Zarica - Alpina
ŽIrl, Britof- Naklo, Železniki - Velesovo, Šobec Lesce • Kranj-
ska Gora, Bohinj - Visoko, Sava - Ločan, v 2. ligi pa: Pred-
dvor - Bled Hirter, Polet - Trboje, Kondor - Hrastje in Pod-
brezje - Bohinj. V. S.

Rokometni spored - V1. A ženski rokometni ligi bo ekipa Škof-
je Loke KSI jutri gostovala pri Zagorju, v 1. B moški ligi pa bo
ekipa Terma jutri, v soboto, z začetkom ob 20. url v dvorani
na Podnu gostila ekipo Pekarne Grosuplje. V 1. B ligi za žen-
ske bo ekipa Vita centra Naklo v nedeljo ob 17. uri gostila eki-
po Novo mesto VItaskin, ekipa Save Kranj pa bo jutri ob 16.
uri gostila ekipo Branika. Loka gostuje v Hrpeljah. V 2. moški
ligi - zahod bo ekipa Cerkelj jutri ob 19. uri gostila ekipo Du-
pelj, že danes ob 20. url pa bo ekipa Radovljice gostitelj ekipe
Alplesa Železnikov. Kranj jutri gostuje v Sežani. V. S.

Odbojkarski spored - Calcit Kamnik se bo že danes v Novi
Gorici pomeril z Marchiol Prvačino, Astec Triglav pa bo ju-
tri ob 18. uri v Šp. dvorani Planina Kranj igral s Fužinar Me-
talom z Raven. Tudi pri ženskah v prvi ligi kamniška ekipa
gostuje (Koper), ekipa Jesenice Bled pa se bo ob 18. uri v Šp.
dvorani Gimnazije Jesenice pomerila z Benediktom. V 2.
DOL se bodo odbojkarji Telemach Žirovnica ob 19. url v OŠ
Žirovnica pomerili s TAB Mežico, Termo Lubnik gostuje v
Framu, odbojkarice Partizana Šk. Loka pa bodo ob 19. url v
OŠ Šk. Loka Mesto gostile Kajuh Šoštanj. V 3. DOL Igrajo
doma - moški - UKO Kropa : Krka 11 (OŠ Upnica ob 18. url),
Kamnik II : Prvačina (tel. pri starem ZD, Kamnik ob 15. uri)
- ženske - Bled : Triglav Kranj (OŠ Bled ob 16. uri), Pizzerla
Morena : Tabor Ljubljana (OŠ Žirovnica ob 17. uri). B. M.

Osmi ponedeljkov šahovski turnir Gorenjke - ŠD Gorenjka
Lesce vabi že na letošnji osmi ponedeljkov turnir, ki bo po-
tekal 16. oktobra v klubskih prostorih restavracije Center,
Alpska 58, v Lescah. Propozicije tekmovanja: švicarski si-
stem, 9 kol, 10 minut časa, pravila za hitropotezni šah, ša-
hovske rekvizite zagotovi organizator. Prijave sprejemajo do
16.45, začetek turnirja ob 17.uri, predviden zaključek ob
20.30, zamudniki plačajo dvojno prijavnino. Informacije: Ja-
nez Petrovič, GSM: 041/406 369 ali elektronski naslov:
ga.nota@slol.net. O. O.

Odprti turnir v Kovorju - Športno društvo Kovor - sekcija za
šah vabi vse ljubitelje šahovske igre na odprt šahovski tur-
nir, ki bo v nedeljo, 15. oktobra, v gasilskem domu v Kovor-
ju. Prijavite se lahko do 10. ure, nakar bo takoj začetek tek-
movanja. Tekmovanje bo potekalo predvidoma po 'švi-
carskem sistemu', 9 krogov s tempom deset minut na Igral-
ca. Vsak igralec naj prinese brezhibno šahovsko uro, zažele-
ne so elektronske. V prijavnino je vključena hrana (odojek)
in pijača. Informacije: Dragan Žegarac, GSM: 040/605-545
ali na e-naslov: dragan.zegarac@trzic.si. O. O.

http://www.sdmh.si
mailto:ga.nota@slol.net
mailto:dragan.zegarac@trzic.si

8
•
•
•

• «•
vilma.stanovnik@g-glas.si

GORENJSKI SEMAFOR

KOLESARSTVO
DP na dirkališču: elite/pod 23 let: vožnja na točke: 1. Bur-
jek, 2. Kerkez (oba Sava), 3. Obreht (Lenart); looo m: i .
Bole (Sava), 2. Ogris (Plast Recycling), 3. Bajt (Sava);
ekipno 4 0 0 0 m: i. Sava (Bole, Koren, Kerkez, Švab), 2.
TBP Lenart; 200 m: 1. Keršič (Lenart); 4 0 0 0 m: i . Bole, 2.
Koren, 3. Svab (vsi Sava); na razdaljo: i . Bole, 2. Burjek
(oba Sava), 3. Ogris (Plast Recycling); ml. mladinci: 200
m: 1. Kodrič, 2. Bogataj (oba Sava), 3. Kumar (Gorica);
500 m: 1. Avbelj (Radenska), 3. Kodrič (Sava); 2000 m: 1.
Džamastagič (Bled), 2. Ribič (Adria), Avbelj (Radenska);
na razdaljo: i . Kebelj (Adria), 5. Džamastagič (Bled), 6.
Kodrič (Sava); vožnja na točke: 1. Klajderič (HIT), 2. Bo-
gataj, 4. Kaian (oba Sava); ekipno 3 0 0 0 m: 1 . Adria; olim-
pijski šprint: Perutnina Ptuj; s t mladinci: vožnja na toč-
ke: 1. Primožič (Sava Kranj), 2. Rakuš (Perftech Bled), 3.
Kaltak (Sava); 200 m: 1. Bernik, 2. Primožič (oba Sava), 3.
Polič (Lenart); looo m: i . Žun (Radenska), 2. Bernik
(Sava), 3. Rakuš (Bled); 3000 m: i . Jarc (Adria), 3. Bonča
(Sava); na razdaljo: 1 . Rakuš (Bled), 2. Kaltak, 3. Polanc
(oba Sava); ekipno 4 0 0 0 m: 1. Adria, 2. Sava (Bernik, Bau-
man, Primožič, Kaltak); ekipno olinnpijski sprint: 1. Sava
(Bernik, Bauman, Primožič), 2. Adria. M. B.

HOKEJ
Državno prvenstvo, 2. kolo: Triglav - ZM Olimpija o : 7,
Banque Royal Slavija - Acroni Jeseriice 8 : i

Avstrijska liga, EBEL: Acroni Jesenice - Linz 2 : 3. Na les-
tvici vodi ekipa Salzburga s 13 točkami, Acroni Jesenice
na 6. mestu imajo 3 točke. Danes Jeseničani gostujejo v
Gradcu. V. S.

ŠAH
Pokal Podpeč, 9. turnir
Končno stanje: 1. Dušan Zorko MK 6 (ŠS Tomo Zupan
Kranj), 2. Cojko Mušič I 6 (LŠK Metalka Ljubljana, 3. Jan-
ko Saradjen MK 5 (ŠD dr. Milan Vidmar Ljubljana), 4. Vi-
tomir Janjič MK 5 (ŠD Vele Domžale), 5. Sulejman Mu-
hič II 5 (ŠD Podpeč), 6. Branko Sindičič I 5 (LŠK Metalka
Ljubljana), 7. Rado Tavčar MK 5 (ŠD Trdnjava 1896 Ljub-
ljana), 8. Fahrudin Karamehmedovič MK 4,5 (ŠD Pod-
peč) itd. O. O.

SMUČARSKI SKOKI

SE8EN)E

Največ zmag domačim skakalcem

Letošnja turneja za mlade smučarje skakalce, ki se je začela
24. junija (Stol Žirovnica) in nadaljevala 26. avgusta v Celov-
cu ter 9. septembra v Trbižu, se je minulo soboto z zadnjo
tekmo končala v Sebenjah. Na tekmah so nastopali tekmo-
valci v konkurenci do 7, 8, 9 , 1 0 , in n let, zelo pa so se izka-
zali mladi slovenski skakalni upi na čelu s tržiškimi. Tako je
v konkurenci do 7 let v Sebenjah zmagal Jure Pogačnik (NSK
Tržič • Triflx), Jure pa je z 280 točkami postal tudi skupni
zmagovalec turneje med najmlajšimi udeleženci. Med leto
starejšimi fanti je na zadnji tekmi slavil Jan Mihevc (NSK Tr-
žič Trifix), Jan pa je s 380 točkami postal tudi skupni zma-
govalec v konkurenci do 8 let. Med dečki do 9 let je bil v Se-
benjah najboljši Martin Capuder (SK Termit Moravče), tudi
Martin pa je bil postal skupni zmagovalec turneje v svoji ka-
tegoriji. V konkurenci dečkov do 1 0 let je v Sebenjah slavil
Leon Šare (SSK Mengeš), skupno zmago pa je po štirih tek-
mah osvojil Mitja Drinovec (NSK Tržič Trifix), ki je zmagal
na prvih treh tekmah In bil doma v Sebenjah tretji. Med naj-
starejšimi tekmovalci turneje je bil v soboto najboljši še en
domač tekmovalec, Urh Albreht (NSK Tržič Trifix). Urh pa je
postal tudi skupni zmagovalec letošnje turneje Alpe Adria v
kategoriji dečkov do n let. V. S.

KRANJ

Aljažu naslov državnega prvaka

Na 40-metrski skakalnici na Gorenji Savi so konec tedna
pripravili državno prvenstvo dečkov do 1 2 let. Med 63
skakalci iz vseh slovenskih klubov je slavil član domačega
kluba Aljaž Vodan (SK Triglav) pred Urhom Albrehtom (NSK
Tržič Trifix) in Lukom Juričem (SSK Logatec).
Hkrati so se mladi skakalci in skakalke pomerili za točke
pokala Cockta. V konkurenci do 13 let je slavil Aljaž Vodan
pred Urhom Albrehtom in Barbaro Klinec (SSK Alpina), ki je
bila tako najboljša v konkurenci deklet. V nordijski kombi-
naciji je zmagal Mitja Drinovec (NSK Tržič Trifix) pred
Urhom Albrehtom in Lukom Oblakom (SSK Alpina). V. S.

Bole prvo ime dirkališča
v Stražišču so se kolesarji borili za državne naslove na dirkališču. Štiri je vknjižil Savčan Grega Bole.

M A J A BERTONCELJ

Stražišče - Bliža se konec
dolge kolesarske sezone. Ta
bo ta konec tedna v Pod-
smreki, kamor se je zaklju-
ček preselil iz Pimič. Pri ko-
lesarjih se že pozna utruje-
nost in temu primerna je
bila tudi udeležba na držav-
nem prvenstvu na dirkališ-
ču, ki je v Stražišču pri Kra-
nju potekalo v torek in sre-
do. Na domačem terenu so
bili najštevilnejši kolesarji
Save, Id so pobrali tudi naj-
več medalj. Prvo ime je za-
gotovo Grega Bole, ki je
zmagal na 1 0 0 0 in 4 0 0 0
metrov, v vožnji na razdaljo
ter z ekipo. Po najdaljši pre-
izkušnji, v kateri je bil za las
hitrejši od klubskega kolega
Kristjana Korena, je povedal:
"Se je videlo, da sem začel

Grega Bole je bil po najdaljši preizkušnji zelo utrujen.

prehitro. Pozna se mi še
utrujenost od nedeljskega
D P v kronometru. Noge
niso prave, vozil sem samo
na moč. Vsak državni naslov

•nekaj pomeni." Izmed Go-
renjcev so državni prvaki po-
stali še mlajši član Nik Bur-

jek (Sava), mlajša mladinca
Nejc Kodrič (Sava) in Mark
Džamastagič (Perftech
Bled), med starejšimi mla-
dinci pa Žiga Primožič, Ta-
dej Bernik (oba Sava), Nejc
Rakuš (Bled) in ekipa starej-
ših mladincev Save.

Med mlajšimi mladinci so
nastopili tudi nekateri letos
še dečki Save, obetavni mladi
kolesarji, ki se sedaj selijo k
ekipi Marka Polanca, trener-
ja mladincev. Blaž Bogataj je
prišel celo do dveh naslovov
podprvaka. Skupaj z Beš-
trom, Erženom, Tavčarjem

, in še kom bo zagotovo velika
okrepitev, saj se je predvsem
pri mlajših mladincih Save
pokazalo, da letos še niso bili
za vrh. Več je povedal Marko
Polanc: "Pri starejših mla-
dincih smo naredili, kar smo
lahko. Bauman je bil udele-
ženec EP in SP, zmagal je
gorsko prvenstvo, Bernik je
bil tretji na DP v cestni vož-
nji. Kot trener si želim, da bi
bilo še več dobrih. Prihaja
zelo obetavna generacija, ki
že zna dirkati. Treba pa jih
bo pripeljati do članov."

BALINANJE

KRAN)

Center gorenjski prvak

Balinarski klub Center iz Kranja je letošnji gorenjski prvak.
Po visoki zmagi 5 1 3 : 1 proti Jurču Blejska Dobrava na prvi
finalni tekmi je bilo drugo srečanje finalistov na Blejski
Dobravi zgolj formalnost. Zmagal je sicer Jurč z l o : 6, kar
pa je bilo premalo za končni uspeh.
V dvoboju za tretje mesto so slavili balinarji Rogovile
TELE-TV s Prebačevega, ki so ekipo Bratov Smuk premaga-
li tako v gosteh (7 : 9) kakor tudi doma (12 : 4). Kot smo
izvedeli, so se v Centru že odločili, da bodo prihodnjo se-
zono igrali v 2. slovenski ligi - vzhod, za kar bodo tudi
ustrezno okrepili igralsko zasedbo. S. Š.

LIUBLJANA

Trata presenetila v Ljubljani

Balinarji Lokateksa Trate so dobro začeli polfinale super
lige, saj so v Ljubljani z 12 : 1 1 premagali Slogo, vodilno po
rednem delu lige. V dodatnem krogu je bil Miha Tomše bolj-
ši od Jureta Kozjeka (7 : 6). Kranjska Planina je v gosteh pri
Agavi Zabiče tesno izgubila (io : 12). Drugi polfinalni tekmi
bosta jutri ob 17. uri v Škofji Loki in v Kranju. S. Š.

KICKBOX

L j U B g A N A

Tri prva mesta za domačine

Prvo soboto v oktobru je v športnem centru Koneks potekal
zadnji izmed treh turnirjev za državno prvenstvo v light con-
tactu. Točke iz vseh treh turnirjev so se seštevale, zmagali
pa so tekmovalci z največjim številom točk. Med njimi so
bili tudi trije domači tekmovalci iz Kickboxing kluba
Stražišče-Kranj. Državni prvak v letu 2006 je pri mladincih
do 69 kg postal Mišo Krčič, v kategoriji do 94 kg je naslov
državnega prvaka osvojil Edin Alijagič, Franci Skuber pa je
zmagal na vseh treh turnirjih, in tako postal nesporni
državni prvak v kategoriji nad 94 kg. P. P.

ODBOJKA

KRAN)

Naši v Moskvi v skupini C

V ruskem glavnem mestu so opravili žreb skupin za evropsko
prvenstvo v odbojki. Nasprotniki naše reprezentance v prvem
delu tekmovanja v skupini C bodo Španci, Francozi in Slova-
ki. V drugi del tekmovanja se bodo uvrstile po tri ekipe iz vsa-
ke skupine. Prvenstvo bo potekalo od 6. do 16. septembra pri-
hodnje leto v Moskvi in Sankt Peterburgu. Za slovensko repre-
zentanco bo to drugI nastop na prvenstvu stare celine. Leta
2001 so naši nastopili v Ostravi, ob premiernem nastopu na
evropskih prvenstvih pa se niso veselili nobene zmage. V. S.

KOŠARKA

Veterani Elana v Zadru

Minuli konec tedna so veterani košarkarske ekipe Elana od-
šli na gostovanje v Zadar, kjer so se pomerili z izbrano do-
mačo veteransko vrsto Zadra. Kot je sporočil Janez Urbane,
so na tekmi s slavnejšimi nasprotniki sicer izgubili s 86 : 50,
vendar jim bo obisk ostal v lepem spominu. Na sliki (z leve)
Kauzlarič, gostitelj Hoti, Lenič, Kolman, Jelovčan, Urbane,
Langerholz, Smolej, Vauhnik, Noč, organizator Obad, Po-
točnik, Šter in Debeljak.

ODBOJKA A
Tekma drugega kroga 1 . državne odbojkarske lige astec
V soboto. 14. oktobra 2006, ob 18. uri bo v Športni dvorani Pla-
nina v Kranju tekma odbojkarskega državnega prvenstva moških.
Za pn/o zmago se bosta borila Fužinar Metal z Raven na Koro-
škem in domača ekipa Astec Triglav. Gledalci boste tudi tokrat
lahko uživali v atraktivnem nastopu plesne skupine Tinča.

Vabi na rokometno tekmo ženske 1. B DRL
med ekipama
RK VITA CENTER NAKLO in
ŽRK KRKA NOVO MESTO VITASKIN
v športno dvorano v Strahinj

v nedeljo, 1 5 . oktobra 2006, ob 17. uri.
vstop prost vljudno vabljeni

mailto:vilma.stanovnik@g-glas.si

www.voll(iiwagen.si

Opremljen posebej z a Slovenijo.

Gol f S i

Avtohiša Vrtač, d.o.o. Kranj
Dflaviko cota 4 , 4 0 0 0 KRANJ
tel.: 04 27 00 200, (olci: 04 27 00 222
www.avtohitovHoe.ii

SkupiuponitM;SJ)-7SI/t00km. Emtel)« C(>i: US -180 c/km. S to vodi iit moddorfc omejeno.

(3 0 OGLL̂ '̂ I M/20142 47, E-PO<TA:IIULLO9LIÛ .4LAS.U.WWW.90FL!IIISL(IGLAS.SI

^ 8 9 . 8 91.1 96 .3

RADIO SORA
Gorenjski prijatelj

Radio Sora d.o.o..
Kapucinski trg 4,
4220 Škofja Loka,
tel.: 04/506 50 50,
fax: 04/506 50 60,

e-mail: info@radio-sora.si

Prvi radijski resničnostni šov!
5 t e k m o v a l c e v 2 4 u r na d a n ž iv i v a v t o m o b i l u

Vsak dan, samo na i J6 .4!

Največje uspešnice vseh časov!

PokcmiMlji

• C I T R O Č N ^ A t a A U u r 17ACOBS ^

Smučarski center Cerkno, i
najboljše smuč i šče v sezoni 2 0 0 5 / 0 6 ^

UGODNO - PREDPRODAJA SMUČARSK IH VOZOVNIC!!! ' 2

Smučarske vozovnice za sezono 2 0 0 6 / 0 7 so v predprodaji «
najkasneje do 3 1 . 1 0 . 2 0 0 6 =

bkoristitg priložnost, vse

informacij« na telefon:
IIOITL CERKNO

053743400 p

z HaMii po Hova doživetfa

Bencdcezotoki 21.10., Brtonl In Pul« M.IO, 3eMn m TržaJkem Krasu 21.10.,
K Bdokranjcu po Martina ll.U, K Prtcku po Martina 11.11., K Ooicnicu po Martina
11.11., K Šavrincu po Martina 11.11., K Vipavcu po Martina 11.11, Po Martina na
Kozjansko 11.11., Po Martina v Slovauke Gortce 11.11, MoJe pesmi, mo]« sanje
28.10., Noč čarovnic v Gardalandu 28.10., Po nakupe v center Arizona
18.11., 16.12, Trst 19.10., 28.10, 16.11, 30.11, 2.12, PlcasM na Dunaju 2S.11,
Ravena 18.11, Safait patk Natura vhta 21.10, 4.11, Studio Bavaria 4.11.

ZAČETEK SMUČARSKE SEZONE NA R O G U 7.-10.12., že od 25.881 S n

.KROMPIRJEVE POČITNICE; od 27.10. do 5.11.2006
4* hotel v Umagu, pol penzion, 4 dni - 3 noči samo 16.900 S m

KRANJ 04/20 13 220 ŽK. LOKA 04/Sl 70 305 j
RADOVLJICA 04/53 20 445 TRŽIČ 04/59 71 3S0 ' / \ ALPBTOUR .-»i
LIUBUANA 01/23 08 505 BIH> 04/57 80 420 v — i m M

G G I IZLETI

rKEL^3TNI KKA5
Datum: sobota, 28. oktobra 2006
Program: Divača, rojstni kraj naše prve filmske igralke
Ite Rine, katere hišo spreminjajo v filmski muzej >• Lo-
kev z izjemnim vojaškim muzejem >• pokušina kraških
dobrot v degustacijski dvorani enega zelo znanih pride-
lovalcev kraških dobrot, tudi pršuta, gospodu Prunku >
Lipica >• Sežana, kjer bomo lahko kupili vrhunska vina,
obiskali Botanični vrt ali pa skočili čez mejo > vrnitev
in večerja v dobri domači gostilni
Cena: 7 .300 SIT (30,46 EUR) pri udeležbi najmanj 45
oseb
Naročniki Gorenjskega glasa: l o % popusta

MARTINOVANJE
Datum: sobota, 1 1 . november 2006
Program: odhod ob 9.00 >• Slovenske Konjice, spre-
hod do dvorca Trebnik, obred krsta mošta ... > • Zlati
grič, možna degustacija > Žička kartuzija > martinova
pojedina in proslavitev novega vina ob živi glasbi
Cena: 7 .000 SIT (29,21 EUR) pri udeležbi 45 oseb
Naročniki Gorenjskega glasa: 1 0 % popusta
Doplačila: degustacija 900 SIT, Žička kartuzija 350 SIT

Prijave: Gorenjski glas; tel.: 04/201 42 41
ali narocnine@g-glas.si.
Informacije, prijave In vplačila: Agencija Linda;
tel.: 04/235 84 20 ali info@linda.si.

I S predplačilom si zagotovite sedež.

Gorenjski Glas

www.elan-yachts.com

E v r o p s k o p r i z n a m izdelovalec jadrnic i n m o t o r n i h čo lnov , E L A N M a r i n e , d.o.o. , je spet pred n o v i m i izzivi :

- povečanje proizvodnje plovil

- uvajanje nove tehnologije v proizvodnji plovil

- atraktivni projekti novih plovil

- prenovljeni proizvodni prostori

Predstavljamo Vam izziv za:

- MIZARJE (m/ž) za vgjradnjo interieija v plovilo
• PLESKARJE in AVTOLIČARJE (m/ž)
- AVTO in STROJNE MEHANIKE (m/ž)
- KVALIFICIRANE in
• NEKVALIFICIRANE DELAVCE (m/ž)

za delo v proizvodnji plovil

Mi poznamo svoje cilje in če vidite svojo prihodnost v navtiki, nam pomagajte te cilje uresničiti. Pridružite se nam!!

Z v e s e l j e m V a m b o m o pokazali Vaše bodoče delovno m e s t o v prenovl jenih prostorih, se pogovorili o vaših
pr ičakovanj ih , naš i ponudbi ter m o ž n o s t i h razvoja in napredovanja . Z i zbran imi kandidati b o m o sklenil i
pogodbo o zaposlitvi za določen čas , s p o s k u s n i m de lom i n vel ik imi m o ž n o s t m i zaposlitve za nedoločen čas.

NE ZAMUDITE PRILOŽNOSTI!
Prošnje s kratkim opisom Vašega dosedanjega dela in potrdila o izobrazbi pošljite v osmih dneh na naslov:

Kadrovska služba, ELAN Marine, d. o. o., Begunje 1. 427^ Begunje na Gorenjskem. Lahko nas tudi pokličete

na tel. št. 04/53- J i - 1 2 0 ali si ogledate našo spletno stran: www.elan-yachts.com in se prepričate o naših načrtih.

http://www.avtohitovHoe.ii
mailto:info@radio-sora.si
mailto:narocnine@g-glas.si
mailto:info@linda.si
http://www.elan-yachts.com
http://www.elan-yachts.com

l O H simon.suhic@g-glas.si

N E S R E Č E

PRESERJE

Mladega Domžalčana našli mrtvega

V sredo okoli 12 . ure je OKC Policijske uprave Ljubljana
prejel obvestilo, da ob lokalni cesti v naselju Preserje pri
Zlatem polju leži truplo mladega fanta. Po sedaj zbranih
podatkih so policisti ugotovili, da je 17-Ietnik iz okolice
Domžal pri vožnji s kolesom z motorjem po klancu navzdol
v desnem ovinku zapeljal s ceste in trčii v drog električne
napeljave. Po trčenju je skupaj z mopedom zdrsnil po
nasipu navzdol. Mladoletnik, ki med vožnjo ni uporabljal
varnostne čelade, se je v prometni nesreči tako hudo
poškodoval, da je na kraju umrl. Točen čas prometne
nesreče ni znan, po razpoložljivih podatkih pa naj bi bil
mrtev že nekaj ur, preden so ga našli.

KRAN)

Ni upošteval varnostnih ukrepov

v torek ob n .45 so kranjski policisti prejeli obvestilo, da se
je v podjetju Sava Tires v Kranju hudo poškodoval delavec.
Policisti so pri ogledu kraja nezgode ugotovili, da je 32-letni
Jeseničan izvajal dela na stroju za sestavljanje avto plaščev.
Ko je nameraval zamenjati dimenzijo, naj ne bi upošteval
varnostnih ukrepov, saj se je nagnil v območje stroja, ko je
ta deloval. Stroj je zagrabil del rokava njegovega delovnega
suknjiča in ga pričel navijati okoli glavne osi. Delavcu
je uspelo stroj izklopiti, vendar mu je ta kljub temu poško-
doval desno roko.

TRŽIČ

Bala mu je padla na nogo

V sredo ob 8.30 se je v tržiški Lepenki med delom ponesre-
čil 46-letni Tržičan. Ko je pripravljal bale odpadnega papirja
za razgradnjo, mu je ena od bal, ki so bile naložene
druga na drugo, padla na nogo in ga hudo poškodovala.
Poškodovanega delavca so odpeljali na zdravljenje v
Splošno bolnišnico Jesenice.

BOHINJSKA BISTRICA

Zemlja zasula delavca

Pri gradnji kanalizacije na Savski cesti v Bohinjski Bistrici je
v sredo ob 16 .30 zemlja zasula 23-letnega delavca iz Tržiča.
Tržičan je stal v 2,5 metra globokem jarku, ko je nenadoma
prišlo do razslojitve zemljine v dolžini približno pet metrov.
Zemlja je v hipu zasula delavca do višine prsnega koša in ga
stisnila ob kanalizacijsko cev. Reševalci so ga odpeljali v
Splošno bolnišnico Jesenice.

POVODJE

Zagorelo sredi avtoceste

V bližini počivališča Povodje na avtocesti Kranj-Ljubljana je
v torek okoli 15. ure zagorel osebni avto. 48-letni voznik iz
okolice Bleda se je peljal z Renaultom velsatis po avtocesti
iz smeri Kranja proti Ljubljani. V bližini počivališča je iz še
neznanega razloga zagorelo v predelu motorja. Požar je
voznik sam pogasil. S. Š.

ŠKOFJA LOKA

Odpeljal kombi

Neznani storilec je v sredo zjutraj s parkirnega prostora v
Vincarjih odpeljal kombinirano vozilo renault master, bele
barve, registrskih številk LJ 93-7CN. S tem je lastnika
oškodoval za približno 5,5 milijona tolarjev. S. Š.

Laze 18a.
dao 4000 Kranj

DOSTAVA
KURILNEGA OLJA
0 8 0 2 1 5 0

Jutri vaja Letalska nesreča
Na brniškem letališču bodo jutri izvedli vajo Letalska nesreča 2006, s katero želijo preveriti
pripravljenost in usposobljenost sil za zaščito, reševanje in pomoč ob takšnem dogodku.

S I M O N Š U B I C

Zgornji Brnik - Jutri dopol-
dne se bo zaradi močnega
bočnega vetra med pristan-
kom zrušilo letalo Airbus
3 2 0 letalske družbe Adria
Airways, v katerem bo lete-
lo 152 potnikov in šestčlan-
ska posadka. Pri padcu na
tla se bo letalo prepolovilo,
pričelo bo iztekati gorivo in
izbruhnil bo požar. V ne-
sreči bo umrlo najmanj de-
set potnikov, več deset pa
bo hudo ranjenih.

Napovedani dogodek ni
sposobnost našega predvi-
devanja, temveč gre za ok-
virni scenarij praktične vaje
državnega pomena Letal-
ska nesreča 2 0 0 6 , kakršne
v Sloveniji niso izvedli že
trinajst let. Vajo, ki bo pote-
kala med 9. in 1 1 . uro, orga-
nizirajo Ministrstvo za
obrambo - Uprava RS za za-
ščito in reševanje. Ministr-
stvo za promet - Direktorat
za letalstvo. Ministrstvo za
notranje zadeve - General-
na policijska uprava. Minis-
trstvo za zdravje, Kontrola
zračnega prometa. Aero-
drom Ljubljana, Adria Air-
ways. Inšpektorat RS za
varstvo pred naravnimi in
drugimi nesrečami ter Ob-

K R I i n i N A L

TRŽIČ

NI bil žejen

Neznani storilec je v noči na
torek vlomil v gostinska lo-
kala Biljardnica na Predilni-
škl ulici in Roma v Bistrici
pri Tržiču. Po pregledu
prostorov je iz lokalov odne-
sel plazma tv-sprejemnik,
cigarete in manjšo vsoto de-
narja. S tem je povzročil za
okoli 4 0 0 . 0 0 0 tolarjev
gmotne škode.

ŽENfTNA POSREDOVALNICA
VTTAUSvam nudi

posredovanje stikov za
resne zveze ati prijateljstva

po vsej državi In tujini za vsa
starostna obdobja. Pridru-

žite se našim številnim
zadovolinifli uporabniKom.

Diskretrx»t zagotovgena.
T e l . : 0 4 1 / 2 3 4 - 3 3 0 ,

0 3 1 / 7 8 2 - 8 7 0

\ \ . IV

"I 1 I VI M VKI (\ ;I*I„-

Predstavniki sodelujočih ministrstev in družb so sobotno reševalno vajo podrobno
predstavili včeraj.

čina Cerklje na Gorenj-
skem. V njej bo sodelovalo
približno 2 8 0 l judi iz 28
različnih organov.

Organizatorji napovedu-
jejo, da v času vaje ne bodo
moteni letalska potniški in
tovorni promet, prav tako
pa tudi ne cestni promet v
okolici letališča. "Prebivalci
okoliških vasi bodo o vaji
predhodno obveščeni, da se
ne bodo morda vznemirjali
zaradi večjega ognja, ki se
bo pojavil na območju leta-
lišča," je na predstavitvi
vaje pojasnil njen vodja Mi-
livoj Dolščak. Pojasnil je.

da so letalske nesreče sicer
izredno redke, ko pa do
njih pride, zahtevajo Števil-
ne žrtve, zato morajo biti
odgovorne službe ustrezno
pripravljene za učinkovito
reševanje. Z vajo zato želijo
preveriti in izpopolniti
organiziranost, pripravlje-
nost in usposobljenost sil
za zaščito, reševanje in po-
moč ob veliki letalski nesre-
či. Statistika kaže, da se kar
95 odstotkov vseh letalskih
nesreč pripeti na območju
letališč.

Vodja skupine za načrto-
vanje vaje in namestnik ge-

KRANJ

Serija ponarejenih bankovcev

Kranjski policisti obravnavajo več primerov unovčitve pona-
rejenih bankovcev za deset tisoč tolarjev. Na vseh ponared-
kih je odtisnjena serijska številka AA0301456. Gre za pona-
redke, izdelane z računalniško tehnologijo, opozarja policija
in poziva občane, ki bi zaznali poskus unovčitve ponareje-
nih bankovcev, da jo obvestijo na telefonsko številko 113.

neralnega direktorja Upra-
ve RS za zaščito in reševa-
nje Branko Dervodel je po-
jasnil, da bo v vaji sodelova-
lo tudi osebje finskega vele-
poslaništva v Sloveniji pod
predpostavko, da so v ne-
sreči udeleženi tudi njihovi
državljani. "Pr ičakujemo
tudi, da si bodo vajo ogleda-
li predstavniki sosednjih
držav Hrvaške, Italije in
Madžarske, ki lahko ob ta-
kih dogodkih prvi priskoči-
jo na pomoč. Pričakujemo
tudi predstavnike Finske,
Italije in Rusije," je pojasnil
Dervodel.

JESENICE

Vlomil v pisarno

V noči na sredo je nekdo
skozi okno vlomil v pisarno
Gasilsko reševalne službe
na Jesenicah. Iz priročne
blagajne je vzel okoli 20
tisoč tolarjev. S. Š.

Neznanca mika tuja pošta
Lani je Pošta Slovenije zabeležila deset vlomov in tatvin v poštne nabiralnike,
letos jih je bilo s a m o na območju Domžal že trinajst.

JASNA PAIADIN

Mengeš, Domžale - Dom-
žalski policisti že nekaj ted-
nov zbirajo podatke o doslej
še neznanem storilcu, ki je
od druge polovice avgusta pa
do danes na območju Policij-
ske postaje Domžale vlomil
v trinajst poštnih nabiralni-
kov za oddajanje pošiljk in
izpraznil vso vsebino. "Se-
dem vlomov je bilo storjenih
v avgustu, vsi drugi pa v kas-
nejšem obdobju, in to na
različnih lokacijah - na več
mestih v središču Domžal, v
Mengšu in v Ihanu," so spo-
ročili domžalski policisti, ki
so - čeprav so nabiralniki na
gosteje naseljenih lokadjah -

poostrili nadzor, a storilca še
niso izsledili.

Kakšen bi lahko bil njegov
motiv, ni znano, je pa bilo
nekaj pošiljk najdenih in vr-
njenih Pošti Slovenije, kjer
so nam sporočili, da takšni
vlomi sicer niso pogosti, jih
pa vsako leto po vsej Sloveni-
ji zabeležijo nekaj. "Poda-
tkov o tem, kakšna pošta je
bila v omenjenih nabiralni-
kih, nimamo, saj te pošiljke
niso evidentirane, zato tudi
nimamo podatkov o škodi,"
so sporofili s Pošte Sloveni-
je, kjer v nabiralnike, nameš-
čene na lokacijah zunaj pošt,
letno prejmejo dobre tri od-
stotke vseh oddanih pošiljk.
In kakšni so njihovi ukrepi

za večjo varnost? "Pošta Slo:
venije vse nabiralnike prazni
najmanj enkrat dnevno, ne-
katere tudi pogosteje. Takrat
poštni delavci tudi preverijo
brezhibnost nabiralnika in
ob morebitnih nepravilno-
stih takoj poskrbijo za servis.
Vsi nabiralniki so nameščeni
na stavbah, kjer poteka živa-
hen promet, ta pa je tudi naj-
boljši porok, da se nepridi-
pravi poštnih nabiralnikov
praviloma ne lotevajo."

Tako poštni delavci kot po-
licisti, ki še vedno intenzivno
zbirajo podatke o storilcu, pa
občanom svetujejo, naj za
oddajo vrednejših in po-
membnejših pošiljk uporab-
ljajo nabiralnike na poštah.

mailto:simon.suhic@g-glas.si

GG
74

Pravi
predvolilni

rekorder
je župan

Železnikov
Miha Prevc, ki

praktično nima
konkurence,

približal se je
celo

jeseniškemu
županu Borisu

Bregantu,
ki mu je pred

štirimi leti
anketa

napovedala
celo več kot
8o-odstotno

verjetnost, da
bo izvoljen.

Razaledi
PRILOGA G O R E N J S K E G A GLASA ^ ^ ^ ^

Volilna anketa kaže, da bodo na vseh 27 gorenjskih županskih stolih sedeli moški, zamenjal se bo le vsak tretji,
obetata se celo dva župana povratnika, v Bohinju in v Preddvoru.

Številnim gorenjskim županom
se soet nasmiha zmaaa
MA R I J A VOLČJAK

V zadnjih dneh smo dobili
precej klicev, da bi jim že
pred objavo razkrili rezultate
naše raziskave javnega mne-
nja pred županskimi volitva-
mi. Po eni strani je to odraz
predvolilne mrzlice, ki je
pred letošnjimi lokalnimi vo-
litvami precej večja, kot je
bila pred Štirimi leti. Nekate-
ri župani se potegujejo že za
četrti mandat, kandidatk in
kandidatov za župane je do-
brih dvajset odstotkov več
kot pred štirimi leti, zato je
nestrpnost razumljiva. Po
drugi strani je zanimanje za
našo anketo odraz zaupanja,
saj smo pred štirimi leti do-
kaj natančno napovedali vo-
lilne rezultate.

V zadnjih letih so se anke-
te razbohotile, ljudje so jih že
tako siti, da ne odgovarjajo
več. Naši anketarji so imeli
manj težav, saj ljudje časopi-
su očitao raje odgovarjajo kot
političnim strankam. Vsem,

ki ste sodelovali, smo poslali
Gorenjski glas, če ste seveda
tako želeli ali če še niste naši
naročniki, da si lahko 'v živo'
ogledate rezultate. Prihodnji
teden mediji ne smemo več
objavljati raziskav javnega
mnenja, saj so sedem dni
pred volitvami prepovedane,
dan pred volitvami pa mora
vladati volilni molk.

Številnim gorenjskim žu-
panom se ponovno nasmiha
zmaga. Najmanj šest bo iz-
voljenih že v prvem krogu,
morda še več, če jim bodo
glasove namenili volivci, ki
se še niso odločili. Treba je
reči, da je neodločenih manj
kot pred štirimi leti, kar seve-
da prispeva k večji natančno-
sti napovedi. Vsekakor se
marsikje obeta drugi krog
volitev, ko se utegnejo volilne
karte precej premešati, voliv-
cev pa je običajno manj in
večjo vlogo odigrajo stran-
karski pristaši.

Pravi predvolilni rekorder
je župan Železnikov Miha

Prevc, ki praktično nima
konkurence, približal se je
celo jeseniškemu županu
Borisu Bregantu, ki mu je
pred štirimi leti anketa na-
povedala celo več kot 80-
odstotno verjetnost, da bo iz-
voljen. Sicer pa vse kaže, da
se bo na Gorenjskem zame-
njal le vsak tretji župan. Ne-
kateri se poslavljajo sami,
nekatere bodo odslovili vo-
livci. Najbolj gre za nohte se-
danjim županom v Preddvo-
ru, Mengšu, Kamniku, Ži-
rovnici in Škofji Loki, med
njimi so torej kar trije župa-
ni SLS.

v Tržiču smo minulo sre-
do anketo ponovili, saj nas je
zanimalo, kakšen vpUv ima
zadnji škandal na ponovno
izvolitev župana Pavla Ru-
parja. Pokazda je, da mu ni
še prav nič škodovala, zani-
mivo pa je, da sta več glasov
dobila Borut Sajovic in Jure
Meglič, dali so jima jih pred-
vsem volivci, ki sprva niso
nameravali iti na volitve.

TRŽIČ

Pavel Rupar

Borut Sajovic

Jure Meglič 3,8%

Vlncenc Perne j f 1,9%

Branko Praprotnik |

ne vem

ne povem

ne bom volil

37.1%

18,2%

16,3%

N-264

Anketa pred afero

TRŽIC

Rupar

Borut Sajovic

Jure Megli£ m 6 ,3%

Vlncenc Peme ^ 2 , 2 %

Branko Praprotnik | 0 %

ne vem

nc povem ^ ^ ^ 7,1%

ne bom volil ^ ^ ^

datum izvedbe: n . oktober 2006

37.2%

2 1 , 2 %

16.4%

N=269

Anketa dan po aferi

Volilna tekma se tudi po letakih sodeč bliža vrhuncu. / Fcrorma oom

VOLITVE 2006 Razgledi

KRANJSKA G O R A

Jure Žerjav

Robert Piavčak 1 0 4 %

Jože Zupančič

Janez Mlinar 5.2%

Marinka Puc Koplan m ^

Matjaž Uvttižar O m a n 10,5%

ne vem

35.4%

ne povem

ne bom volil

N-212

Ž I ROVN ICA

Franc Pfajfar

Leopold Pogačar

Anton Koselj

Valentin Sodja

ne vem

ne povem

ne bom volil

16.9%

21,9%

19.9%

S.0%

17.4%

N«>20t

JESENICE

Tomaž Mencinger

Branko Noč H ^ H 10.5%

Robert Pajk • 4.9%

Andrej Černe • 3.s%

Dejan Justin • 2.4%

ne vem

ne povem • 3.0%

ne bom volil l i ^ ^ ^ H i 14,6%
•

N-371

RADOVLJICA

Čufer

Jakob Demšar y

S imon Zore ^ 3

ne vem ^ ^ ^ ^ ^ ^ ,9,5%

ne povem | | | | |

ne bom volil ^ ^ ^ ^ ^ ^ ,2,7%

N-363

B LED

Janez Fajfar 1 22.5%
Davorina Pire 7.9%

Ana Miler ^m s.1%
Vladimir Silič 4.0%

Roman Bežni k H 3 '^%
Janez Petkoš • 2.8%

Stanislav Krivec H 2.8%
Matej Aljeski 1 1.2%

Ana Marija Kovač 1 1.2%
ne vem

ne povem
ne bom volil

N-253

GORJE

Peter Torkar 1 3 1 . 9 %

Kristl Ogris H ^ H H 13.2%

Alojz Poklukar

Rok Peterman | 2 , 1 %

Miha Potočnik | i . 4 %

ne vem 21,

ne povem 6,3%

ne bom volil

N-144

BOH INJ

Franc Kramar

Zvone Šolar

Jože Cvetek

Matilda Arh • 1.7%

Dušan Jovič • 1.7%

Ljubo Sušnik | o . 9 %

ne vem ^ ^ H H I ^ H 19.0%
ne povem ^ ^ • 7 . 8 %

ne bom volil • • 6 . 1 %
N-231

P R E D D V O R

Miran Zadnikar

Franc Ekar

Stanislav Bergant 10,2%

Bernarda Sifrer 7,1%

Ivap Crginič | 1,6%

ne vem

ne povem

ne bom volil

22.0%

20.S%

N»127

JEZERSKO

Milan Kocjan

Andrej Kamičar

50.0%

N-50

NAKLO

Dušan Dermota ^ ^ H

Marko Mravlja Q

ne vem ^ ^ ^ ^ ^ ^ ^ 20.3%

ne povem

ne bom volil 8,2%

N-28]

TRŽ IC

Borut Sajovic • 18,2%

Jure Meglič H 3,8%

Vincenc Peme ^

Branko Praprotntk | 0 %

ne vem 1 16,3%

ne povem 8,3.%

ne bom volil 14.4%
N-264

KRANJ

Damijan Peme 11,1%

Franc Košir 7.7%

Irena Oman ^ ^ 4,5%

Janez Jereb ^ 2.6%

AlešAnkerst | 0,3%

Andraž S u k | 0,2%

ne vem ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ 19.0%

ne povem m 4,5%

ne bom volil 11,3%

N.584

Š E N Č U R

Rajko Bakovnik 6,8%

Tone Karun | 2,7%

ne vem ,6,4%

ne povem ^ ^ ^ 9,1%

ne bom volil 9,$%

N«220

Bojan Starman

Martin Kopač

Marko Mriak

ne vem

ne povem

ne bom volil

2IR1

40.4%

7.4%

8,2%

18.8%

N-282

D O M Ž A L E

Peter Verbič 1 21.8%

Andreja Jarc Pogačnik 6,2%

Janez Ulčar ^ 2.8%

Sonja Heine ^ 2,5%

rte povem 5.0%

ne bom volil n ,8%

, N-357

VOLITVE 2006 Razgledi

Franc Čebulj

CERKLIE NA GORENJSKEM

Franc Čebulj 1 1 5J.5%
Andrej Kosec • 3.0%

Janez Martinfii D M %

Franc 2lebir D 1.0%

Primož Mojnik n ' . o %

Ciril Repnik 1 0 %
ne vem 1 121.3%

ne povem 1 1 '0,9%
ne bom volil 1 I8.q%

N-202

MEDVODE

Janez Suiteriif

Alenka Ž. Kunaver ^ ^ 4,9%

Alojz Jožef Dovie ^ 3,0%

Gustav Simic 11,1%

ne vem 20,9%

ne povem ^ ^ ^ ^ ^ 9,0%

ne bom volil

N-268

SKOFJA LOKA
*

Igor Draksier | .

Mirjam Jan Blaži« 10,6%

Duian Krajnik |' :-.r|.o,4%

JožeVaherCalofl 1 6,1%

Blaž Kujundžii | 1 5.9%

Drago Leskoviek 2.4%

ne vem {

ne povem j 1 10,1%

ne bom volil [. . • -1 9.3%
N.376

VODICE

Anton Kokalj ^ ^ ^ ^ ,3,0%

Franc Suitar j,2%

ne vem ^ ^ ^ ^ ^ ^ ^ 17,7%

ne povem 10,9%

ne bom volil (,3%

N.192

2ELEZNIKI

Aleš 2umer |

Jure Kavčič |

ne vem 10,9%

ne povem ^ 3,6%

ne bom volil g,e%

N.304

KOMENDA

Tomaž Drolec H H H 62,2%

Pavel Smid H 8 , i %

ne vem 12,6%

ne povem m 6,3%

ne bom volil 10,8%

N-222

GORENJA VAS POLJANE

Jože Bogataj

Milan Cadei 12,5%

BogoZun 12,1%

Marko Uieničnik

ne vem 1 23,8%

ne povem

ne bom volil

N-2es

KAMNIK

Demeter Sadnikar 23,8%

Marjan Smole ^ j ^ ^

Miha Resnik ^ 2.8%

vem 1 20,4%

ne povem ^ ^ ^

ne bom volil ^̂ ^ ^

N-353

Volilna napoved županskih volitev na Gorenjskenn
Po naročilu Gorenjskega

glasa s m o v Klicnem centru
slepih v tednu od 2. oktobra
do vključno lo . oktobra opra-
vili raziskavo javnega mnenja
glede županskih volitev na
območju občin širše Gorenj-
ske. Raziskava je bila oprav-
ljena v popoldanskem času
med 15.30 in 20.30, v soboto
pa v dopoldanskem času med
9.30 in 13.30. Klicna baza so-
delujočih je bila pripravljena

iz telefonskega imenika Slo-
venije in je obsegala gospo-
dinjstva fizičnih oseb na ob-
močju občin širše Gorenjske,
ki imajo telefonski priključek.
Izbor telefonskih številk je bil
glede na gostoto telefonskih
številk po posameznih nase-
ljih znotraj občine naključen.
Vsaka klicana številka je bila
tako preko račimalniškega
programa izbrana naključno
iz osnovne klicne baze glede

na število telefonskih pri-
ključkov na določenem ob-
močju. Tako s m o za posa-
mezno občino dosegli enako-
merno prisotnost vseh obča-
nov. Ciljna oseba je bil član
gospodinjstva, ki je polnole-
ten.

Delež sodelujočih za posa-
m e z n o občino s m o izbrali
glede na število prebivalcev v
občini. Število sodelujočih v
raziskavi je bilo odvisno tudi

od pripravljenosti posamez-
nih občanov za sodelovanje
in je prikazano na vsakem
graftL

Z a pridobitev 6.887 mnenj
s m o poklicali 18 . 151 številk,
od tega se n a m je oglasilo
1 0 . 2 0 8 ljudi. Raziskava je bila
opravljena s pomočjo raču-
nalniško podprtega telefon-
skega anketiranja CATI.

Klicni center slepih
Matevž Pintar

MENCE£

Tomaž Stebe S 20,9%

Franc Jerič 1 20.4%

Aleš Janeiič ^ ^ ^ ^ 10,9%

JožeVahtar ^ ,.2%

M S M 27.0%

ne povem 4,7%

ne bom volil 10,9%

N-211

TRZIN

Miran Sinigoj ^ ^ ^ ^

Matjaž E r č u l j ^ g

Marko Bregar f 2,2%

ne vem ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ 22.8%

ne povem j ^ j 4,4%

ne bom volil ^ ^ ^ 10,3%

N>I36

LUKOVICA

Anastazij Živko Burja ^ ^ ^ ^ ^ ^

Lado Coričan ^ ^ ^ 7,4%

Ana Zaje

ne vem ,6.g%

ne povem ^ ^ ^ ^ ^ ,3,99^

ne bom volil 10,9%

N.202

39.8%

N-216

KLICNI CENTER SLEPIH
CSS-IP d.0.0. - Invalidsko podjetje
vYww,Kligni-Qgntgr,Ppm

H

GORENJSKA MESTA Razgledi

s kritično distanco smo se sprehodili po petih gorenjskih mestih: Jesenicah, Tržiču, Radovljici, Kamniku,
Škof)i Loki

D nt eimes eder m en sam hote

Na Jesenicah
je mestni utrip

najbolj
optimističen.

MARJETA SMOLNIKAR

Na Jesenicah je mestni
utrip najbolj optimističen,
Tržič je najbolj zanemarjen,
Radovljica in Kamnik imata
najlepše vzdrževano in ureje-
no staro mestao jedro in tudi
najbolj opuščeno, v Škofj i
Loki stoji sredi glavnega trga
v neposredni bližini kužnega
znamenja modro-bela bara
ka in kazi srednjeveško po
dobo enega najlepših sloven
skih mestnih jeder. Naj bol
neresno, že kar smešno je,
da premore vseh pet mest en
sam hotel, v Radovljici.

Prihodnost v razcvetu

Jesenice, ki so prvič ome-
njene v Ortenburškem pra-
vnem redu iz leta 1381, so v
spominu večine Slovencev
onesnaženo železarsko me-
sto na skrajnem severozaho-
du države. Resnici na ljubo
in na veselje Jeseničanov,
temu ni več tako. Zadnjih
petnajst let se razvijajo v so-
dobno, urejeno in prijazno
mesto. Kljub številnim raz-
padajočim hišam, ki čakajo
na rušenje, dajejo urejene
zelenice, cvetlični otoki in vo-
domet Jesenicam že nekaj
potrebnega mestnega blišča.

Vsekakor so na Jesenicah do-
bro izkoristili možnost črpa-
nja evropskih denarnih sred-
stev.

Pravega mestnega jedra Je-
senice za zdaj še nimajo, se
pa razvija v neposredni bliži-
ni prenovljene občinske stav-
be. Središče kulturnega do-
gajanja je spomeniško zava-
rovana Kosova graščina,
zgrajena leta 1521. Žal je dru-
ga, Bučeleni • Ruartova graš-
čina, še vedno na pol razvali-
na, ki čaka na obnovo. Po-
hvalno je, da se na Jesenicah
zavedajo pomena arhitektur-
nih spomenikov in so spo-
meniško zavarovali mestni
predel Stara Sava; lani je bil
obnovljen delavski blok, ki je
bil zgrajen konec 18. stoletja
in je verjetno najstarejši de-
lavski blok v Sloveniji, ob-
novljene so betonske rake,
delno je restavrirana tudi šti-
risto let stara cerkvica, kd pa
na dokončno obnovo še čaka.

Temna stran Jesenic so
umazana hišna pročelja, v
kar bi morala občina vložiti
več denarja, in zapuščeni že-
lezarski objekti, v katerih se
nič ne dogaja in se bodo, če
ne bo šlo drugače, nekega
dne sesuli sami vase. Tako
na rušenje, med drugim,
čaka stara toplarna, ki nav-

zven zgleda kot hiša strahov.
Že zdavnaj bi morali odstra-
niti tudi železniške tire,
po katerih ni vlak peljal že
desetletja in jemljejo že tako
utesnjeni mestni prostor. Na
prenovo pa čaka tudi hokej-
ska dvorana pod Mežaklo.

Še dva problema številka
ena sta na Jesenicah. Prvi je
ta, da v mestu ni parkirišč,
drugi je dejstvo, da Jesenice
nimajo hotela. Tako se turisti
na Jesenice vozijo le na eno-
dnevne izlete. Je pa res, da je
gostinska ponudba v mestu
pod Mežaklo zelo solidna.

Namesto trgovskih cen-
trov, ki rastejo kot gobe po
dežju, si meščani želijo ure-
jene tržnice in ponovnega
zagona industrije, ki bi pri-
nesla nova delovna mesta.
Sicer ne bo v trgovskih cen-
trih česa zapravljati. Sicer pa
je z meščani tako, da se po-
mena kulturnega dogajanja,
s katerim je mesto solidno
"založeno", še ne zavedajo
dovolj.

Prideš, vidiš, odideš

Resničnost je krivična. Za
kar je v aktualnem prime-
ru, kajpada, odgovorna mest-
na oblast. Radovljica, ki je
v nekem spisu oglejskega

Jesenice

Tržič

Naključja številk
13 R A Č U N A L N I K I N J A Z

ROBERT GUŠTIN

Danes je petek, pa še trinaj-
stega smo. Za povrh je še moj
prispevek trinajsti po vrsti.
Splet naključij ali le igra števil?
Kakorkoli že. Petek, trinajste-
ga, slovi po nesrečnem dnevu,
prav tako pa tudi številka
trinajst ni ravno znana po
dobrem vplivu. Sicer me na to
številko ne vežejo nikakršni
slabi spomini, a vseeno ne bom
tvegal. Pa nisem vraževeren, a
bom kljub temu raje za danes
obdelal malo bolj lahkotno
temo, da ne bom pri kom kriv
za kaj slabega.

Ko že govorimo o igri števil,
potem se zelo hitro približamo
statistiki. Statistika temelji na
številkah, na preštevanju, ana-
liziranju in vrednotenju le-teh.
Ima pa to dobro lastnost, da
lahko iz precej neuporabnih
podatkov pridobi zelo zanimi-
ve rezultate. In ne boste veijeli,
kje so najbolj zgoščeno prika-
zani statistični podatki. Na In-
ternetu, na spletni strani

http://mvw.stat.si, kjer svoje
rezultate predstavlja Statistič-
ni urad Republike Slovenije.

Pri njih lahko najdete po-
datke o uporabi intemeta v
Sloveniji. V prvem četrtletju
leta Z006 je bilo v Sloveniji
med osebami v starosti od 10
do 74 let 54 odstotkov takih,
ki so internet uporabljale v
zadnjih treh mesecih. Največ
je takšnih uporabnikov, ki
dnevno uporabljajo internet.
Delež uporabnikov intemeta
se je sicer povečal v vseh sta-
rostnih skupinah, vendar pa

je še vedno precej večji med
mlajšimi osebami. Med ose-
bami v starostni skupini od
i6do}4 let je bilo v prvem če-
trtletju leta 2006 takih, ki so
internet uporabljale v zadnjih
treh mesecih. 81 odstotkov,
med osebami v starostni sku-
pini od J j do 54 let pa je bilo
takih le 50 odstotkov. Na upo-
rabo intemeta močno vpliva
tudi stopnja izobrazbe. Med

osebami z nižjo izobrazbo je
bilo v prvem četrtletju leta
2006 le J9 odstotkov uporab-
nikov intemeta, med tistimi z
višjo izobrazbo pa je bilo ta-
kih 90 odstotkov. Uporabniki
iščejo na intemetu največ
prednakupovalnih informa-
cij, kar 42 odstotkov, in infor-
macij, povezanih z zdravjem,
kjer je delež 21-odstoten. Še
vedno je zelo priljubljena elek-
tronska pošta. V prvem četrt-
letju leta 2006 jo je med ose-
bami v starosti od 10 do 74 let
uporabljalo 43 odstotkov. Na-
kup prek intemeta je že kdaj
opravilo 15 odstotkov uporab-
nikov, v zadnjih treh mesecih
pa je prek intemeta nakupo-
valo 8 odstotkov oseb v staro-
sti od 10 do 74 let.

Zanimivi so tudi podatki o
osebnih imenih v Sloveniji.
Najpogostejši imeni med otroki
sta Anja in Luka. Anjje skoraj
štiri tisoč, kar je 2,g odstotka
vseh deklet. Luka pa se ponovi

več kot poo-krat, kar jej,6 od-
stotka vseh fantov. Med fantov-
skimi imeni se več kot 3500-
krat pojavijo še Jan, Žan, Rok,
Nejc in Žiga, med dekliškimi
pa Sara, Ana, Nina in Nika.
Najpogostejše dvojno dekliško
ime je Ana Marija na 112. me-
stu po pogostosti, najpogostgše
fantovsko pa Žan Luka no
164. mestu.

Statistika govori tudi o tem,
kaj počnemo. Otroci dnevno
za pot do šole in nazaj porabi-
jo približno pol ure, f šoli se
učijo nekaj več kot tri ure. Do-
mačo ruilogo deklice ob šolskih
dnevih opravljajo uro in pol,
fantje pa 10 minut manj. Otro-
ci imajo dnevno nekaj več kot
šest ur prostega časa. Največji
del tega porabijo za gfedanje te-
levizije. Pred televizorjem fant-
je presedijo sicer 10 minut
truinj kot dekleta, ki to v pov-
prečju počnejo dve uri in pol
dnevno. Za branje knjig tako
ne ostane prav dosti časa. De-

kleta med tednom za to porabi-
jo 17 minut. Povprečno se fant-
je med tednom igrajo uro na
dan, dekleta pa nekaj manj. V
ta čas so zajete tudi igre na ra-
čunalniku.

Spremlja se tudi starost pre-
bivalstva. V zadnjih 50 letih se
je p Sloveniji število rojstev pre-
polovilo, življenjska doba pa se
je podaljšala za 16 let in je ko-
nec leta 2005 dosegla povpre-
čno •j'],8 leta. Po napovedih in
ob spremljanju gibanja vredno-
sti bo leta 20J0 vsak tretji pre-
bivalec Slovenije in tudi EU
star 65 let ali več. Prebivalec
sveta bo leta 2050 v povpre^u
10 let starejši kot danes.

Mnogo številk in podatkov.
Njihovo obvladovanje je z'ra-
čunalniki mnogo bolj enostav-
no in pregledno, predvsem pa
hitreje najdemo prave podatke.
Za njihovo zajemanje pa se še
vedno uporabljajo stari načini.
Vez med sodobnostjo in tradi-
cionalnostjoje vzpostavljena.

http://mvw.stat.si

GORENJSKA MESTA Razgledi

Radovljica

Radovljica

Kamnik

patriarha prvič omenjena
leta 1 2 9 6 in v kateri se je ro-
dil prvi slovenski dramatik
Anton T o m a ž Linhart, ima
eno najlepših srednjeveških
mestnih jeder v Sloveniji,
glas o tem pa ne seže bistveno
dlje kot, denimo, do Kranja.

Ko prestopiš prag starega
mestnega jedra, je tako, kot
bi stopil v okusno urejeno
dnevno sobo, v kateri ni pra-
hu niti pod omaro. Čeprav je
tu in tam vogal katere od
srednjeveških mestnih hiš
odbit ali cveti fasada, so pro-
čelja večinoma obnovljena.
Kar na eni strani poudarja
veličino arhitekture, na drugi
pa daje občutek svežine in
zračnosti mestnega jedra.

Na Linhartovem trgu se
lahko sprehajalec usede na
eno od številnih mestnih klo-
pi in občuduje srednjeveško
arhitekturo. Precej manj
možnosti ima, da bi to isto
počel ob kavi v kavarni ali ob
tortid v slaščičarni, saj je go-
stinskih objektov v starem
mestnem jedru le za vzorec.
Trgovinic s spominki, gale-
rij, prestižnih butikov, zla-
tarn in vsega drugega, kar je,
denimo, za Salzburg samo-
umevno in kar ustvarja v
zgodovinskem mestu doda-
no vrednost, pa sploh ni. Sto-
ritvena dejavnost se seli v
novo mestno jedro, ki raste
okrog upravne enote, banke
in avtobusne postaje.

Ker ni ponudbe, ni ljudi,
brez ljudi pa ostaja mestno
jedro samo sebi namen. Tu-
risti, ki so nad srednjeveško
Radovljico navdušeni, in tru-
me srednješolcev pridejo, vi-

dijo in odidejo. Na srečo ima-
jo turisti v mestu tudi kje
prespati. Tako so v hotelu
Grajski dvor stalni gostje
Nemci, ki preko Radovljice
romajo v Medžugorje.

Mestna oblast mora v bliž-
nji prihodnosti izpolniti tri
naloge. Prva je, najširšo jav-
nost informirati o tem, da je
Radovljica srednjeveški kul-
turni spomenik, druga je, v
mestnem jedru obuditi živ-
ljenje, tretja je, zgraditi naku-
povalni center, da Radovljiča-
nom ne bo treba po nakupih
v bližnje Lesce ali še kam
dlje.

Iz nič ni nič

V nasprotju z Radovljico,
daje tržiško mestno jedro
obiskovalcu občutek, da je
vstopil v zanemarjeno stano-
vanje, za katerega družina
nima bodisi volje bodisi
denarja, da bi ga spravila v
red. Začne se pri neureje-
nem prometu v m e s t n e m
središču, ki je smrtno neva-
ren, nadaljuje se pri parkir-
nem prostoru, ki si tega ime-
na ne zasluži, konča pa, reci-
mo, pri urejenem otroškem
igrišču, ki je za zdaj kar ob
parkirišču.

Konec sedemdeset ih let
prejšnjega stoletja je dobil
Tržič med vsemi mesti ta-
kratne Jugoslavije prvi tako
imenovani oživitveni načrt
mestnega jedra. Takratna
mestna oblast je Trž ičane
celo vprašala, kje oz i roma
na katerem področju naj za-
čnejo mesto oživljati. Kaza-
lo je torej dobro, potem pa

iz tega ni bilo nič. In še ved-
no ni nič.

Mestu se je svetla prihod-
nost kazala, preden je prišlo v
Tržiču do navala delovne sile
z juga takratne države. Dobili
so delo in stanovanje v sta-
rem mestnem jedru, za kate-
rega je značilna Tržiču lastna
arhitektura, s katero pa nedo-
mačini niso znali živeti oziro-
ma do nje niso imeli odnosa.
Čeprav je res, da bi morala
imeti odnos do mesta v prvi
vrsti mestna oblast

Od požara leta 18 1 1 so za
hiše v starem mestnem je-
dru značilna kovinska pol-
kna, portali in okviri iz zele-
nega kamna, firbec okna,
opestni kamni, sušilne odpr-
tine. Polken, ki so neke vrste
zaščitni znak Tržiča, je v me-
stu več kot dvesto, obnovlje-
nih je le približno trideset
odstotkov. Sušilne odprtine
so spremenjene v podstreš-
na stanovanja. Celo fasade,
ki so bile obnovljene, se s te-
žavo držijo skupaj, neobnov-
Ijene so cvetoči mestni osat
Mimo nadzora zavoda za
spomeniško varstvo in s ti-
h i m privoljenjem mestne
oblasti posamezniki z grad-
benimi posegi uničujejo
identiteto mesta. Industrij-
ska arheologija služi za sme-
tišče in neusmiljeno propa-
da. Malijevo hišo, v kateri naj
bi bil prespal Napoleon in je
razglašena za kulturni spo-
menik prve stopnje, je uničil
kapital; v njej so zgradili sta-
novanja, ki jih ne morejo
prodati.

• 18. stran

Ko prestopiš
prag starega
mestnega jedra
v Radovljici,
je tako, kot bi
stopil v okusno
urejeno dnevno
sobo, v kateri ni
prahu niti pod
omaro.

Hudič polhe pase 54 I Z S T A R I H Č A S O V

M I H A N A G U Č

Katere živali je premogla
Vojvodina Kranjska v Valva-
sor jevem času? Na jpre j
" raznovrstne četveronož-
ce". "Kranjska ima najbol j
znane živali kakor druge ev-
ropske dežele, tako kon je ,
govedo, ovce, koze, prašiče,
osle, mačke, pse itd. P o vsej
Evropi najbolj hval i jo kra-
ške konje , ki jih rede na
Kran j skem zaradi nj ih
vztrajnosti , ker dolgo žive
in stanovitno p r e n a š a j o
delo in ježo. Pr ivadi jo jih
temu že v mladosti tako, da
jih pasejo po s a m e m kam-
nu in skali . Med psi n iso
kranjski najslabši, zlasti na
Krasu in Pivki, kjer so tako
veliki in m o č n i , da volku
krepko kožuh stresejo; zato
jih imajo pastirji vedno pri
sebi." Do tu nič posebnega,
S psi je imel najbrž v misl ih

kraške ovčar je , s konj i pa
gotovo še ne lipicancev. Po-
tem pa pride na vrsto drob-
na, a posebna žival.

"Je pa na Kranjskem čud-
na živalca, ki je ne vidiš izle-
pa po drugih evropskih de-
želah, a je je tu prav veliko;
po kranjsko ji pravijo polh.
Polh je nekoliko večji od
podgane, ki ji po sivi barvi
tudi sicer ni nepodoben. Je
razno sadje kakor veverice,
ki j im je enak po veUkosti.
Zadovoljen je tudi z buko-
vim žirom. Te živalce prebi-
vajo vso zimo pod zemljo, v
poletnem času pa pridejo na
dan, v velikih bukovih goz-
dovih samo iz ene luknje po
več tisoč." Zdaj pride na vr-
sto tisto, kar naredi iz polhov
problem. "Pravijo za trdno,
da jih goni vrag s a m na
pašo. Pred leti sem šel sam z

drugimi ponoči v gozd, kjer
navadno love te živali. T u
s m o slišali močno pokanje
in tleskanje, kakor pokajo
vozniki z bičem. Ko so prišli
in pritekli nato polhi v never-
jetnih množinah, so kmetje
okrog mene slekli suknje in
sezuli škornje ter vse skupaj
pometali od sebe. Zlezlo je
toliko polhov noter, da so jih
bili suknjiči in škomji čisto
polni. Ko je bila j>olšja arma-
da (ali vojska ali čreda)
mimo, so v oblačila skrite
polhe pobili in pobrali. T o
mi more jo potrditi moja
lastna ušesa in oči. Vendar
se to ne dogaja vsako noč,
ampak le ob sobotah zvečer
in o drugih svetih časih."

Kakšen pa je hudič, ki pol-
he pase? "Ljudje pravijo, da
vrag nima moči, pregnati to
Živalco iz človekove obleke,

če se skrije vanjo. Kadar je
slišati tisto pokanje in se
oglasi še žvižg - to se često
zgodi - je treba brž zbežati.
Pravega vzroka pa mi ni ve-
del nihče povedati, razen da
vrag vsakogar podere, kdor
se m u ne umakne , ko za-
žvižga. Drugi zopet pripove-
dujejo, da se prikaže potem
hudobni duh v strašni pri-
kazni. To sem slišal od dveh
kmetov, Id sta trdila, da sta
ga videla na svoje oči. Ko pa
sem enega vprašal, kakšen
je vrag, je dejal: 'Hudo divji,
kakor pol kozla.' Čez dolgo
časa sem ga dal po drugem
vprašati, kakšno postavo je
imel. T e m u je odgovoril:
'Kar grozno: ko pol človeka.'
Tako ne m o r e m za trdno
reči, ali je res kaj videl ali se
m u je sanjalo. To je pa ven-
darle gotovo, da vraga več-

Hudič ne goni le polhov ...

krat slišijo, ko goni polhe in
pri tem tleska, ploska in
močno žvižga. Veliko gospo-
skih oseb v deželi ni hotelo
verjeti, dokler jim skušnja ni
vzela dvomov. Povečini pra-
vijo, da so od staršev slišali,
da se je treba vragu, Id polhe
goni, izogniti, če tretjič moč-
no zapiska."

i 6

USODE Razgledi

Prmejduš, kaj bova pa sedaj?! je zaklel.

ako kot smo bi i en

Popadki so
bili vse

močnejši.
Zavlekla se je

za grm in z
grozo ugotovila,

da bo vsak čas
rodila. Otrok je

že zajokal, ko je
zaslišala po

stezi nove
korake.

MILENA MIKIAVČIČ

Zgodilo se je, da sta ostala
snaha in tast sama doma, ko
je prišel čas. Mož je delal pri
gradnji bunkerjev Rupniko-
ve linije, tašča je bila pri hčer-
ki, ki je prav tako rodila, in
Marija se je, hočeš nočeš,
morala obrniti na tasta.

"Še po sedemdesetih letih,
ko se spomnim na tisto jutro,
me oblije srh ob spominu,
kako mi je bilo nerodno.
Toda voda mi je odtekla in
pred očmi sem imela dvig-
njen prst babice, ki mi je za-
bičala, da se nimam kaj pre-
mikat, če se mi bo to zgodilo.
Tast je za mizo ob peči žvečil
tobak in čikal v kahlo. Ležala
sem na peči in stokala, ker so
postajali popadki vse hujši.

Ja, kaj ti pa je, ženska, da
že navsezgodaj ne daš miru,
mi je enkrat dejal in ko je po-
tem vstal, me pogledal, je ta-
koj videl, koliko je ura. Prmg-
duš, kaj bova pa sedaj?! je za-
klel. Samo pomagajte mi,
sem ga prosila. Pobral se je v

kuhinjo in slišala sem ga, ko
je odšel na dvorišče po vodo.
Še zmeraj je klel in zmerjal,
ko je zakuril v šporgert. Sam
bog mi je pomagal, da sem
rodila brez težav, zelo hitro.
Toliko je odgrnil rjuho, da je
prijel otroka, prerezal popko-
vino, potem pa me je takoj
zakril nazaj. Po obrazu mu je
kar teklo in bil je bled kot ste-
na. Ko je otrok zajokal, se mu
je glas zatresel, ko se je sku-
šal pošaliti in ga je okregal,
češ a sedaj, ko sem ti poma-
gal, se boš pa še drl! Potem
se je obul in odšel do bližnje-
ga soseda, ki je bil v normal-
nih pogojih več kot uro hoda
oddaljen. Proti večeru se je
vrnil z mojo daljno teto, ki
me je oskrbela in mi dala je-
sti in piti, kajti bila sem pre-
več izčrpana, da bi lahko
zlezla s peči in si poiskala kaj
za pod zob."

Tudi če bi gnojne vile dol
letele, se je v nedeljo moralo
iti k maši. Tudi Martina se ni
obotavljala, čeprav se ji je
zdelo, da ji vse "k tlom tišči".

Ko je tašči potamala, jo je ta
zavrnila z besedami, da še
nobeni ni "notr ostal" in da
tudi njej ne bo. In je šla. V
dolino je bilo kar dobre pol
ure hoda in ko se je usedla v
klop, jo je začelo že pošteno
zvijati. Toda niti mrdniti si ni
upala, ker jo je tašča zmeraj
grdo pogledala. Nazaj grede
ni zmogla hitre hoje. Bom
malo posedela, je rekla dru-
gim, W so jo kar pustiL pri
miru in so hiteli naprej. Po-
padki so bili vse močnejši.
Zavlekla se je za grm in z
grozo ugotovila, da bo vsak
čas rodila. Otrok je že zajo-
kal, ko je zaslišala po stezi
nove korake. Na ves glas je
zavpila in potem je zagledala
soseda, ki je odgrnil veje. Ta-
koj je vedel, kaj se je zgodilo.
Iz žepa je vzel nožičko, prere-
zal popkovino, in potem ko
je zavila otroka v birtah, ji je
pomagal na noge. Peš se je
odpravila do doma, skuhala
kosilo, ker je to bilo njeno
delo, in šele potem se je lah-
ko ulegla.

Tine mi je povedal zgodbo
o svojem rojstvu. Njegova
mama je dobila popadke en-
krat febmarja, ko je na novo
zapadlo več kot meter snega.
Ni bilo misliti, da bi oče
vpregel konja in jo odpeljal v
dolino, kjer bi že našel kak-
šen prevoz do Kranja. Nalo-
žil jo je v Ustnik in zagazil v
visok sneg. Ko |e prišel na
glavno cesto, ga nekdo pov-
praša, kam gre.

Tedaj pa se vzdigne mama
iz koša in pove: "Mene nese,
ko bom kapčvala."

Na vasi so bili tedaj trije
avtomobili in njihovi lastniki
so bili velikokrat za šoferja
porodnicam v kranjsko po-
rodnišnico.

Zaradi trdega in garaškega
dela so ženske rojevale z več-
jo lahkoto kot danes. Zato
me ni čudilo, ko so mi neka-
tere priznale, da je bilo teže
speči peko kruha kot rodit.

Običajno so po porodu po-
čivale le dan ali dva. Če so že
imele več otrok, pa še to ne.
V veliko pomoč so bile sose-

de, ki so, praviloma, prihajale
tri dni in pomagale v hlevu,
skuhale kosilo in postorile
najnujnejše. Vedelo se je. da
bodo dobile povmjeno.

Ko se je otrok rodil

Moji sogovorniki, tako tisti
z Žirovskega Vrha. z območ-
ja Mrzlega Vrha, Koprivnika,
Vrsnika, Žirov in Brekovic,
vsi po vrsti so mi povedali, da
so matere takoj po porodu do-
bile kurjo juho. To ni bil
samo običaj, to je bUa tudi
nuja, kajti ženska se je mora-
la hitro okrepiti, da je bila
spet sposobna za delo in mo-
ževo sprostitev. Ce bodo moje
besede komu izzvenele kru-
to, naj zapišem, da je bilo ve-
liko primerov, ko so zanosile
že drugi mesec po porodu in
zgodilo se je, da nekatere niso
imele, zaradi pogostih roj-
stev, menstmacije po deset
ali več let Žlahta je prinesla
tako imenovano pogačo, so-
seda porodnici hleb kruha,
sosed pa steklenico vina.

Med sosedi 7 S L O V E N C I ZA M E J A M I

JOŽE KOŠNJEK

Slovenci na Koroškem so
pretekli teden izgubili velikega
zagovornika in prijatelja med
nemško govorečimi Korošci,
Hansa Sitno, nekdanjega ko-
roškega deželnega glavarja.
Umrl je v celovški bolnišnici,
star 8g let. Koroški socialdemo-
kratski politik je vodil koroško
deželno vlado med letoma

in 1972. Bil je eden red-
kih koroških politikov, ki seje
odločil na Koroškem postaviti
dvojezične krajevne napise.
Nameraval jih je postaviti v
20J dvojezičnih krajih na juž-
nem Koroškem, vendar sta bila
on in takratni zvezni kancler
dr. Bruno Kreisky deležna tako
hudih kritik in napadov, v Ce-
lovcu in Velikovcu so ju celo
obmetaval z gnilimi jajci in
paradižniki, da sta morala od-
nehati. Simo, ki se je leta 1974

popolnoma umaknil iz politi-
ke, je na gfavarskem položaju
na Koroškem nasledil doteda-
nji deželni tajnik socialdemo-
kratske stranke Leopold Wag-
ner, kije pri dvojezičnosti po-
puščal koroSkim nacionalistič-
nim kresom. Kasneje je dunaj-
ski parlament, po neuspešnem
preštevanju manjšine, sprejel

zakon o narodnih skupinah, ki
pa je dvojezične krajevne napi-
se določil leševgi krajih. Da-
nes, trideset let po sprejetju, še
ni izpolnjen. Koroški Slovenci
so ob smrti Hansa Sime zapi-
sali, daje bil politik, ki seje res-
no trudil za enakopravno so-
žitje obeh narodov na Koro-
škem in za uresničitev 7. člena
Avstrijske državne pogodbe, še
posebej pri dvojezičnih krajev-
nih napisih. Bil Je pogumen
branilec slovenske manjšine na
Koroškem. Koroški časnikar
Ivan Lukan je ob njegovi smrti
spomnil, da se je pokojni Hans
Sima leta 2002 v pogovoru za
avstrijsko revijo Format zad-
njič javno opredelil do proble-
ma dvojezičnih napisov na Ko-
roškem. Socialistični stranki je
očital, da pri dvojezičnih napi-
sih deluje maloduSno in nedo-
sledno, koroškega deželnega
^vaija jorga Haideija pa je
označil za desno radikalnega
politika.

Koroška seje različno spom-
nila 10. oktobra, obletnice ple-
biscita leta 1920, na katerem

je 59 odstotkov volilnih upra-
vičencev v plebiscitni coni gla-
sovalo za priključitev dela Ko-

roške Avstriji in proti priklju-
čitvi h Kraljevini Srhov, Hrva-
tov in Slovencev. Uradno de-
želno praznovanje je bilo v to-
rek, 10. oktobra, na dvorišču
deželne hiše v Celovcu, Sveča-
nost, na kateri je bil §avni go-
vornik deželni glavar dr. Jdrg
Haider,je minila v znamenju
napadov na slovensko manjši-
no in na njene predstavnike
ter v razglašanju Koroške kot
enojezične dežele. Njegova tar-
ča so bili tudi sodniki avstrij-
skega ustavnega sodišča, ki
razsojajo manjšini v prid. Slo-
venci naj bi imeli na Koro-
škem take pravice, kot jih
nima nobena manjšina v Ev-
ropi, za kar "naj bodo končno
tudi hvaležni Avstriji in Koro-
ški". Dan pred uradno prosla-
vo pa so predstavniki Zveze
slovenskih organizacij. Skup-
nosti Slovencev na Koroškem,
Cerkve in Heimatdiensta pod-
pisali izjavo ob "Dnevu skup-
ne domovine Koroške". Čeprav
Narodnega sveta koroških Slo-
vencev ni med podpisniki, je
njegov predsednik dr. Matevž
Grilc zapisal, da je to "poziti-
ven korak k izboljšanju ozrač-

ja dialoga v deželi, čeprav bi

Dr. Matevž Grilc, predsednik Narodnega sveta koroških
Slovencev: Na spoštovanju zakonov in pravic manjšine je
mogoče plodno in pozitivno sožitje med večinskim
narodom in slovensko narodno skupnostjo v deželi.

nekateri odločilni dogodki v
preteklosti in do novejšega časa
zaslužili bolj diferencirani na-
čin obravnavanja. Bistvo pa
je, da se vsi podpisniki zavezu-
jejo k spoštovanju zakonov. 7.

člena Avstrijske državne po-
godbe in razsodb ustavnega so-
dišča." Seveda pa slovesne iz-

jave ne smejo zakrivati dejan-
skih problemov, je zapisal dr.
Matevž Grilc.

Reforme so korak naprej za vse nas.
s prihajajočim paketom reform Slovenija jutri bomo v Sloveniji povečali blaginjo in izboljšali
kakovost življenja. Spodbudili bomo podjetništvo in konkurenčnost gospodarstva, dvignili raven
izobraževanja, pocenili državno upravo, izboljšali zdravstvo, poskbeli za hitrejši razvoj regij in
povečali zaposlenost. Reforme so korak naprej za vse nas.

Sejna dvorana številka 14 Mestne občine Kranj,
Slovenski trg 1, Kranj, 16.10.2006 ob 17. uri

Vabljeni na javno razpravo, na kateri bomo govorili o davčni reformi.

Gostje z vladne strani bodo minister za finance dr. Andrej Bajuk,
minister za visoko šolstvo, znanost in tehnologijo dr. Jure Zupan in
državni sekretar z ministrstva za finance mag. Andrej Šircelj.

Razpravi bo sledila manjša pogostitev.

www,sloven>jajulri.gov.si Slovenija

Komunala Kranj

AKCIJA ZBIRANJA NEVARNIH
ODPADKOV IZ GOSPODINJSTEV

Komunola Kranj bo 16. oktobra 2006 začela z akcijo zbiranja nevarnih odpadkov iz gospodinjstev,
ki bo potekala na območjih mastna občina Kranj ter občin Carklje, Natdo, Praddvor,

Šančur in Jazarsko.

Zbiroli bomo zdravilo, &ri la in kozmatiko, ikropivo, ostanka barv in lokov, lepBo,
odpodno jadilno in motoma oljo, botarija, cdcumulatoria in vse ostale nevarne odpadke.

Oddaja nevarnih odpadkov iz gospodinjstev je BREZPLAČNA.

Odpadkov iz posloviuh dajovnosti na bomo sprajamoli.

Al̂ sijp b<? ppl̂ lmig p? rĝ poredv;
HAKIO 16.10. 13.-1<.wrt
PREDDVOR patUriiMpriJtiovki 17.10. 13.' 'It.>ro
aRKUE •oMaslu poridrlšč* Hipreri kKrtt

okaiskt stavb« (Krravilui CMta It)
K. 10. 13.' 'It. aro

ŠENČUR Vljoks • poridriin pri KihnMa dM« 19.10. 13.' ' 16. uro
VaU« • poridrišu n Gositsid* iloato 19.10. 16.' 19.«fo

JEZERSKO lUnluitMRMMil 20.10. 13.' 11.110
KRANJ-PUNINA pmUrim - ŠpotiM dvoroM PloiiM 23.10. l i - '16.no
KRANJ-ZUTOPOUE KMrlčrn (tsta pri trg«v!ii ŽbiHa 23.10. l i . ' 19.iro
KRANJ-ZABNIU parUriK« ob rekMalMai Igriša 24.10. 13.' 16. m
KRANJ STRAŽiŠČE Šks(|tloau v Iniiiia i D*l«skt ust« 24.10. 16. 19. m
KRANJ-BESNIU paHUrišti prtd P«lt* 2S. 10. 13.' 16. (TO
KRANJ-MAVdČlE paUriKtMtpfoflpalitpaliKO 25.10. 16.' '19.no
KRANJ-flRČE psrldriice pil ugomlmB igriSia ii. 10. 13. 16.no
KRANJ-IRITOF porUriKt ob MSOMtiMi Ifrišči U. 10. 16. '19.no
KRANJ-KOKRIU poUriŠM prod DoBOa InisMV 27.10. 13.' 16.no
KRANJ-TRSTENIK pritrgoviii 27.10. 16.' 19.no

Vabimo in pozivomo občane, do se udeležite akcije in
odložite nevarne odpadke no varen in okolju prijazen naan. Hvala.

NA VARNO Z NEVARNIMI ODPADKU

Na vsa vprakinjo boste dobili odgovore, če pokličete na telefonsko številko: 28 11 300.

inrr ^ v
čisto je lepo.

www.posta.si

Naj spomin ne ugasne

Izberite med ugodno

ponudbo kakovostnih

sveč na vaši pošti.

iUinesl j ivo v s e p o v s o d

POŠTA SLOVENIJE
POŠTA IN FINANCE

http://www.posta.si

i 8

GORENJSKA MESTA Razgledi

Verjetno ni
treba posebej

poudarjati,
da bi lahko

kolibo postavili
kvečjemu nekje
v škofjeloškem
hribovju, pa še

tam bi zaradi
intenzivnih
barv strašila

medvede.

4 15. stran

Generalni problem je, da v
Trži6i ni hotela. Ni niti no-
gometnega igrišča, Id ga ne-
kateri prav tako pogrešajo.
Gostinska ponudba v starem
mestnem jedru je slaba, lo-
kali se borijo za preživetje.
Pekarne ni. Še zl^ti upoko-
jenci brez avtomobila imajo
probleme z nakupi osnovnih
potrebščin in živil, saj se tr-
govine selijo na obrobje me-
sta. Za nameček ni v mestu
niti kina niti gledaUšča.
Skratka, družabno življenje v
Tržiču je en velik dolgčas.

Prazna majolika

V Kamniku, ki je eden od
biserov slovenske srednjeve-
ške arhitekture, je bilo pred
tisoč leti nedvomno bolj ži-
vahno, kot je dandanes. Prav-
zaprav v mestu vlada apatija.
Namesto hotela, ki ga ni,
premore Kamnik tri penzio-
ne s skupaj šestdesetimi po-
steljami. Tako lahko hodijo
tiiristi, tudi tisti z Japonske-
ga, v Kamnik samo na izlet.
Mladi se zbirajo v trgovskem
centru ob obvoznici, kjer je
mogoč dostop z avtomobi-
lom. Prvovrstna otroška za-
bava je vožnja s tekočimi
stopnicami v enem od trgov-
skih centrov, saj mesto večje-
ga in bolj domiselnega otro-
škega igrišča ne premore.

V starem mestnem jedru
lahko spomin na Kamnik in
Slovenijo nasploh kupite
samo v prodajni galeriji Ma-
jolika, kar je tudi simbol me-
sta. Je pa res, da je galerija iz-
jemno dobro založena in
okusno opremljena. Prestiž-
nih trgovin v mestnem jedru
ni. Gostinski lokali sicer so, a

so bolj ali manj prazni in
temu primerno životarijo.
Tudi zato, ker je oblast me-
sto za promet tako rekoč her-
metično zaprla. Kar pomeni,
da ne morejo do svoje hiše
niti prebivalci mestnega je-
dra. Razen med peto in deve-
to uro zjutraj, kar je izviren
domislek aktualne mestne
oblasti. Meščani so prepriča-
ni, da vlada v mestu mrtvilo
prav zaradi za promet zapr-
tih mestnih ulic. Dejansko je
mestno mrtvo do te mere, da
je že srhljivo. V jesenski
pripeki lahko ob štirih po-
poldne na glavni mestni
ulici sprehajalce preštejete
na prste ene roke, na klopcah
vzdolž ulice pa ne sedi niti
eden. Sredi belega dne je
Šutna ulica duhov, staro
mestno jedro pa prazna ma-
jolika; lep vrč brez vsebine.
Mestni oblasti v prid je treba
povedati, da so srednjeveške
stavbe večinoma restavrirane
in lepo vzdrževane. Tudi
Maistrova hiša je navzven
urejena, v njej pa se ne doga-
ja nič. Vsaj za mesto po-
membno, ne.

Ne samo v srednjem veku,
ko je bil Kamnik pomembno
trgovsko križišče, tudi pred
prvo svetovno vojno je bilo
mesto še zelo živahno. Kar
se turizma tiče, je bil celo bo-
lje razvit kot Bled. saj je graš-
čak Prašnikar poskrbel, da je
mesto dobilo toplice in prvo
železnico. Aktualni župan pa
bolj kot za mesto skrbi za
okoliške kraje in si na ta na-
čin nabira volilne glasove.

Srednjeveška Loka

Na ogrlici slovenskih sred-
njeveških mest je Škof)a
Loka poleg Ptuja največji in

Ško^a Loka

najlepši biser. Za razliko od
Radovljice je to svojo zgodo-
vinsko danost v svetu znala
uveljaviti. Dokaz so trume
Japoncev, ki ta srednjeveški
arhitekturni biser vsako leto
občudujejo. Generalni pro-
blem je, ker turisti nimajo
niti kje prespati niti kaj do-
brega (slovenskega) pojesti.
Hotela ni, edina kulinarična
ponudba v srednjeveškem
mestnem jedru je bila kitaj-
ska, pa še ta je pred kratkim
zapria svoja vrata. (Kar je za
ohranitev srednjeveške in
gorenjske identitete sicer ve-
lika pridobitev.) Velika škoda
je, da sta vrata zaprli tudi go-
stilna Krona in Vahtnca in da
v starem mestnem jedru, ra-
zen pri Homanu, ni prijetno
urejene in ugledne kavame.
Stoji pa sredi srednjeveškega
mestnega jedra tik ob kuž-
nem znamenju (Romanova)
belo-plava lesena koliba, v
kateri so v poletnih mesecih

prodajali sladoled, zdaj pa
naj bi jo odsttanili. Verjetno
ni treba posebej poudarjati,
da bi lahko kolibo postavili
kvečjemu nekje v škofjelo-
škem hribovju, pa še tam bi
zaradi intenzivnih barv stia-
šila medvede.

Tako kot Kamnik, žal, niti
Škofja Loka ne zna unovčiti
svoje velike in enkratne
zgodovinske danosti oziro-
ma prednosti. Turistom po-
nudijo na pladnju Škofjelo-
ški grad, ki je v zadnjem
času sicer lepše urejen, in
to je domala vse. Namesto
galerij, parfumerij, dragu-
Ijarn in kar je drugih pre-
stižnih trgovin, so trgovine
s človeško in pasjo prehra-
no ter ceneno robo, ki kazi
srednjeveško podobo me-
sta. Prvovrstna turistična
atrakcija bi bil lahko tudi
Škofjeloški pasijon, a ga žu-
pan namesto turistom "za-
stonj" prodaja domačinom.

V primerjavi s Kamnikom
je Škofja Loka sicer živahno
mesto, problem pa je, da se v
njem domala nič ne dogaja.
Še zlasti ob sobotah in nede-
ljah ne, ko so zaprti vsi loka-
li. Srednjeveško mestno je-
dro je bilo pred leti sicer ob-
novljeno, vendar so fasade
ponovno zacvetele. Kinodvo-
rana je zastarela, otroškega
igrišča ni in ni niti enega ti-
govskega centra, kar Ločani
mestni oblasti zelo zamerijo.
V mestu so zastarele Merca-
tprjeve trgovine, zaradi česar
so meščani prisiljeni naku-
povati bodisi v Kranju bodisi
v Ljubljani. Minus za aktual-
no mestno oblast pa je tudi
ta, da ni zgradila niti parki-
rišč niti parkime hiše niti ob-
voznice in se ljudje iz Pod-
lubnika vozijo čez mesto v
službo debelo uro. Skratka,
na neki točki se zdi, da Škof-
ja Loka še vedno živi v sred-
njem veku.

Nasilni Tržičan 7 S E D M I C A

MARJETA SMOLNIKAR

M inutko pred dvanaj-
sto, se pravi, tik
pred lokalnimi vo-

litvami, se je tržiški župan
Pavle Rupar ujel v lastno
past. Ko je bil v pasti, pa je ko-
renjak pred vso slovensko jav-
nostjo tako zmedeno in milo

javkal, da se človek čudi, kako
Je revežu sploh uspelo prilesti
do župana in naprej do po-
slanca. Pa Se to se človek
vpraša, koliko resno tovrstni
primerek sploh jemlje župan-
ske in državniške funkcije.

O. K. Tržičan Pavle Rupar
ima ljubico. Nezvestoba neke-
ga 5cy ni stvar javnosti, še
manj moja, pač pa njegove
Žene. Tržičan Pavle Rupar
svojo ljubico pretepa. Tudi
prav. če je ta udarce priprav-

ljena sprejemati. Niti to ni in-
teresno območje javnosti, am-
pak gospe Rupar, gospodične
Ksenje Slak, sicer tabloidne
novinarke, in policije.

Kar se Pavla Rupatja kot
državljana tiče, lahko seksa,
prepeva in se pretepa: po mili
volji in dokler stoji na nogah.
Kar se Pavla Rupatja kot žu-
pana in za nameček še po-
slanca tiče, pa Je v interesu
Tržiča in Slovenije, daje mo-
žakar najmanj pristojen, od-
govoren, umsko neoporečen in
kolikor toliko pošten (ker pač
menim, da je v vsakem politi-
ku kanček ali več nepoštenja).
In kar Je v interesu lokalne in
državne skupnosti, Je, se ra-
zume, v interesnem območju
Javnosti.

Prvo vprašanje, ki mi je oh
razkritem Ruparjevem van-
dalizmu prišlo na misel, Je,
od kod človeku, ki opravlja
tako pomembni Junkciji, kot
sta županska in poslanska,
čas, da se onegavi z ženska-
mi. Roko dam v ogenj, da se

Je z ženskami pečal na račun
dobro plačanih služb.

Druga dilema, ki me pri
tem resno skrbi. Je, ali Je člo-
vek Ruparjevega kova spo-
soben zase zadržati držav-
ne skrivnosti. Tudi pri tem
odgovoru dam roko v ogenj,
da ni.

Zastran mene se lahko po-
skočni in nasilni Tržičan post
festum kesa, kolikor hoče, in
opravičuje, komur hoče. V

javnem interesu je, da odstopi

z vsehjunkcij in prekliče kan-
didaturo za tržiškega župa-
na. To Je edino higienično.
Od predsednika SDS Janeza
Janše (in ne od ženske v nje-
govem poslanskem zboru) pa
pričakujem prvič, da se bo od
Pavla Ruparja javno distan-
ciral in ga zabrisal iz stranke,
in drugič, da se bo volivkam
in volivcem opravičil, ker Jim

Je za župana in poslanca v
državnem zboru pogojno re-
čeno podtaknil to barabo.

Ker verjamem, da je Pavle
Rupar tako brez ponosa in
pameti, da sam od sebe dobro
plačanih in udobnih služb,
pri katerih ima časa na pre-
tek, ne bo zapustil, so na po-
tezi volivke in volivci. Ti so ti-
sti zadnji in odločilni korek-

tor, ki imajo možnost in moč
tovrstnim podležem enkrat za
vselej zapečatiti kariero. Pre-
pričana sem, daje županska
JunkciJo tako, kot Jo Je v Trži-
ču opravljal Pavle Rupar,
sposoben opravljati vsak Trži-
čan s končano osnovno šolo.
V stanju, v kakršnem je, Tr-
žič nima več veliko časa,
da ga zapravlja z navidez
simpatičnimi in nedvomno
muzikaličnimi kandidati za
župana.

Poslancem državnega zbo-
ra pa svetujem, da Pavla Ru-
patja prepričajo, da se enkrat
za vselej odstrani iz državne-
ga zbora. Šele, ko bo državni
zbor zapustil zadnji primiti-
vec, bodo imeli drugi mož-
nost, da jim zraste ugled.

Z S I]

EKONOMIJA stefan.zai^@g-glas.si 1 9

Tiko zapustil jedro Tržiča
Po dveh desetletjih prizadevanj za preselitev je kovinarsko podjetje Tiko končno zapustilo za

proizvodnjo povsem neprimerne prostore v starem mestnem jedru.

ŠTEFAN Ž A R G I

Loka Pri Tržiču - Kar dobrih
dvajset let je minilo, odkar je
tržiško kovinarsko podjetje
Tiko leta 1985 zgradilo v in-
dustrijski coni Loka pri Trži-
ški Bistrici svojo prvo proiz-
vodno halo z namenom, da
tja preseli celotno podjetje.
Uradni začetki družbe
TIKO, d. o. o., segajo v leto
1 9 6 2 . ko so začeli delati na
področju prevozov, imeli av-
tomehaniške delavnice, pro-
dajali goriva in maziva, izde-
lovali dele za avtomobilsko
industrijo, najmočnejša, zla-
ta doba družbe pa sega v čas
hitrega razvoja čevljarske in-
dustrije - izdelovali in vzdr-
ževali so stroje za celotno ob-
močje nekdaj skupne države.

Ne samo razpad nekdanje
Jugoslavije, tudi vse večja kri-
za v usnjarsko obutveni pa-
nogi je podjetje Tiko prisililo,
da je zmanjšalo število delav-
cev in poiskalo nov proizvod-
ni program. Če so imeli še
leta 1 9 9 2 prek sto zaposle-
nih, je to število desetletje
kasneje padlo na dobrih 30,
danes pa je v Tiku zaposle-
ruh 41 delavcev. Leta 1 9 9 4 se
je podjetje preusmerilo na
področje storitev za znanega
kupca in začelo izdelovati la-
sten program garderobnih

Nove prostore Tika sta odprla in si jih v družbi direktorja
Metoda Pogačarja ogledala minister za gospodarstvo mag.
Andrej Vizjak in tržiški župan Pavel Rupar.

omar, večnamenskih kovin-
skih omar, vozičkov za orod-
je in podobno. Žal lastni pro-
gram predstavlja le slaba dva
odstotka celotne realizacije,
ki je bila leta 2003 le 320 mi-
lijonov tolarjev, lani 407 mi-
lijonov, letos pa bodo že do-
segli številko 4 8 0 milijonov
tolarjev. Od tega bodo izvozi-
li približno 65 odstotkov pro-
izvodnje.

Znatno in konstantno po-
večevanje realizacije je tudi
glavni razlog za odločitev o
dokončni preselitvi na novo
lokacijo. Investicija v nove
prostore, ki so se povečali s
1 .300 na 2 . 4 0 0 kvadratnih
metrov, in dograditev obsto-

ječih je stala 250 milijonov
tolarjev ali nekaj več kot mili-
jon evrov. Stara lokacija ni
več dopuščala razvoja druž-
be, povečevali pa so se tudi z
utesnjenostjo povezani stro-
ški poslovanja.

V sredo opoldne se je torej
v industrijski coni Loka
končno začela slovesnost od-
prtja novih poslovnih prosto-
rov, ki je pomenila dokončno
slovo Tika od starega mest-
nega jedra Tržiča. Na sloves-
nosti, ki je bila kar malo pre-
več predvolilno obarvana,
smo o zgodovini podjetja,
naporih za njegovo preseli-
tev, pravilnem razvoju obči-
ne in pomoči države pri tem

poslušali veliko medsebojnih
zahval in samohval iz ust di-
rektorja družbe Metoda Po-
gačarja, župana občine Tržič
Pavla Ruparja in slovenskega
ministra za gospodarstvo
mag. Andreja V i z j ^ . Direk-
tor družbe Metod Pogačar se
je poleg občini in njenemu
županu za uspeh pri preselit-
vi zahvalil tudi večinskemu
lastniku Exotermu iz Nakle-
ga, medtem ko je bil župan
Rupar prepričan, da je ta do-
sežek še en dokaz gospodar-
skega razcveta Tržiča. Da je
Tržič še nedavno preživljal
hude čase, ko m u je morala
pomagati tudi država, je opo-
zoril minister Vizjak, preseli-
tev Tika pa po njegovem
mnenju pomeni izziv občini
za oživitev starega mestnega
jedra, da v izpraznjenih pros-
torih izkoristijo možnosti za
pridobitev novih stanovanj
in razvoj storitvenih dejavno-
sti. Ministrstvo za gospodar-
stvo bo po Vizjakovih bese-
dah tudi naprej skrbelo za
ugodno podjetniško klimo,
kar m u ne nazadnje omogo-
čajo tudi za Slovenijo ugod-
no izpogajana finančna per-
spektiva EU. Če bodo v Trži-
ču našli perspektiven razvoj-
ni program, bodo tak pro-
jekt, zagotavlja minister, vse-
kakor podprli.

Začenja se tekma za članstvo
v treh mesecih po sprejemu novega statuta Gospodarske zbornice Slovenije se bodo morale

dosedanje članice odločiti, v kateri zbornici se bodo povezovale v prihodnje.

ŠTEFAN Ž A R G I

Kranj - Ena najaktualnejših
tem slovenskega gospodar-
stva je v teh dneh prav goto-
vo način novega zbornične-
ga organiziranja, saj je novi
Zakon o gospodarski zborni-
ci poleg prostovoljnega član-
stva v zbomicah odprl števil-
ne možnosti za organizira-
nje oziroma povezovanje
f>odjetjih v novih zbomicah.
Postopoma se namreč za-
ključuje priprava in razprava
o novem Statutu Gospodar-
ske zbornice Slovenije, ki
naj bi bil sprejet sredi no-
vembra, nato pa naj bi se go-
spodarski subjekti odločili
kje in s kom se bodo v bodo-
če v novem zborničnem si-
stemu povezovali. To je bila
tudi tema torkove seje upra-
vnega odbora Območne go-
spodarske zbornice za Go-
renjsko.

Osnutek novega statuta
G Z S je prisotnim obširno
razložil vodja pravne službe
G Z S Stane Valič. Poleg

prostovoljnega članstva novi
zakon namreč odpira mož-
nosti organiziranja novih
zbornic in dosedanje razpra-
ve so pokazale, da se poleg
panožnih zbornic utegnejo
organizirati tudi samostojne
(torej izven sistema G Z S)
območne gospodarske zbor-
nice. Čeprav se v zakonu for-
malno ne predvideva, da bi
G Z S postala zveza zbornic,
pa predlogi v novem statutu
gredo prav v to smer. Zbor-
nice nastale iz združenj ne
bodo imele statusa pravne
osebe. Poleg teh 'notranjih'
zbornic v okviru G Z S naj bi
bila tudi sicer povsem samo-
stojna interesna združenja
(na primer združenje pod-
jetnikov), podoben status pa
naj bi lahko imele tudi prav
tako samostojne območne
zbornice. Vse to pomeni, da
lahko pride do dveh vrst tako
panožnih kot tudi območnih
zbornic: 'notranjih' v okviru
G Z S in povsem samostoj-
nih zunaj sistema G Z S .
Znano je na primer prizade-

vanje, da bi v Mariboru ime-
U samostojno območno
zbornico.

Samostojnosti 'notranjih'
zbornic in združenj v prid po
Valičevih razlagah govori
dejstvo, da so predvideni
povsem samostojno uprav-
ljanje, samostojna kadrovska
politika, načrtovanje in izva-
janje dejavnosti. Ker ne bodo
pravne osebe, bo sicer imela
G Z S en transakcijski račun s
številnimi podračuni, na ka-
terih bodo te zbornice in
združenja poslovala samo-
stojno in z vso odgovornost-
jo. Imele bodo lastno članari-
no, ki naj bi se sicer oblikova-
la po enotnih osnovah oziro-
ma metodologiji, del članari-
ne pa naj bi biJ namenjen za
skupne naloge na ravni
G Z S . Predsednik in pod-
predsedniki G Z S naj v pri-
hodnje ne bi bili profesional-
ni, pač pa bi delo G Z S in
vseh 'notranjih' zbornic po-
slej vodili direktorji. Upravni
odbor G Z S bi sestavljali
predsedniki vključenih zbor-

nic in združenj, za skupšči-
no G Z S , ki naj bi imela sto
mest, po bodo pripravili po-
seben volilni pravilnik.

Gospodarske družbe in
podjetniki se bodo torej v pri-
hodnjih mesecih morali od-
ločiti, kako se bodo zbornič-
no povezovali: v samostojno
panožno zbornico ali zborni-
co znotraj G Z S ali obe. Po-
membna bo tudi odločitev,
komu bodo dali svoj repre-
zentativni glas, saj bo od tega
odvisna reprezentativnost
zbornic in upravičenje do
premoženja dosedanje G Z S .
Tretja pomembna odločitev
bo v odnosu do svojega oko-
lja: vključiti se v območno
zbornico, ki bo del G Z S , ali
pa morda snovati novo.
Upravni odbor Območne
zbornice za Gorenjsko je
ocenil, da je predstavljeni
osnutek statuta G Z S spre-
jemljiv, nič pa o morebitni
akciji za članstvo. Čas beži,
so se strinjali vsi, oblast dela
mimo gospodarstva in račun
za to še utegne priti.

ŽIRI

Alpina bi prevzela Peko

Kot poroča časnik Delo, je novo vodstvo žirovske tovarne
obutve Alpina naslovilo na ministrstvo za gospodarstvo
prošnjo za skrben pregled poslovanja tržiškega Peka z na-
mero, da bi to družbo prevzeli. Kot je znano, je država 82-
odstotni lastnik Peka in na ministrstvu prošnjo že proučuje-
jo. Novi predsednik uprave Alpine Matjaž Lenassi je ob tem
dejal, da bi bil nakup Peka za Alpino zanimiv, saj bi se lah-
ko programa obeh obutvenih družb dopolnjevala, možnost
sinergij pa vidi na nabavnem prodajnem področju in pri bla-
govnih znamkah. Zaradi službenih odsotnosti Lenassija in
tudi predsednice Pekove uprave Brejčeve bomo o podro-
bnostih poročali v prihodnjih dneh. S. Ž.

L)UBL|ANA

O delu ob nedeljah bodo odločali trgovci

V torek so predstavniki trgovcev in zaposlenih v trgovini
podpisali novo kolektivno pogodbo za dejavnost trgovine, ki
ureja tudi odpiralni čas prodajaln ob nedeljah in praznikih,
kar pomeni nov pristop, zaradi katerega bo državni zbor še
v tem mesecu sprejel tudi popravke zakona o trgovini.
Obratovalni čas trgovin bo tako poslej poslovna odločitev
posameznega trgovca, ki pa bo moral izpolnjevati vse ob-
veznosti o posebnih pravicah delavcev v manj ugodnem de-
lovnem času, ki jih določata zakon o delovnih razmerjih In
nova kolektivna pogodba. Š. Ž.

LJUBLJANA

Znižanje tarif za predvajanje glasbe

Iz Obrtne zbornice Slovenije (OZS) so sporočili, da so v sre-
do s predstavniki Zavoda za uveljavljanje pravic izvajalcev in
proizvajalcev fonogramov v Sloveniji (ZIPF) Združenja avto-
rjev in nosilcev malih in drugih avtorskih pravic Slovenije
(ZAMP) podpisali dogovor o znižanih tarifah za uporabo va-
rovanih literarnih in glasbenih del. OZS se je namreč z obe-
ma omenjenima organizacijama uspelo dogovoriti za do-
datne popuste na obstoječe tarife, kar obrtnikom in podjet-
nikom celo za več kot polovico znižuje nadomestila za upo-
rabo literarnih in glasbenih del. Pogovori med OZS in tretjo
kolektivno organizacijo Združenjem skladateljev, avtorjev in
založnikov za zaščito avtorskih pravic Slovenije (SAZAS) pa
ne napredujejo, saj ta trmasto vztraja pri sedaj veljavnih ta-
rifah oziroma jih želi celo povišati. Š. Ž.

TCG
UNITECH
LTH
TCG UNITECH Lth-ol d. o. o.
Vincarje 2
4220 Škofja Loka

Obrat Ljubljana:
TCG UNITECH Lttvol d. o. o.
Utostrojska 46
1000 Ljubljana

Smo kakovosten in uspešen proizvajalec tlačnih orodij in
ulitkov iz magnezijevih In aluminijevih zlitin za avtomobil-
sko Industrijo In hkrati eno od najhitreje rastočih Indus-
trijskih podjetij v Sloveniji.

Objavljamo prosta delovna mesta za

1. Orodjarja (m/ž)
2. Vzdrževalca (m/ž)
3. CNC strugarja (m/ž)

Pogoji: pokitona šola
pod 1 : kv orodjar
pod 2: oblikovalec kovin z izkušnjami pri vzdrževanju

strojev
pod 3: zaželeno KV oblikovalec kovin, obravnavali

bomo tudi prošnje kandidatov z dmgimi pokJtoi

K sodelovanju vabimo predvsem mlajše kandidate.

Prvo delovno razmerje bo sklenjenjeno za določen čas s
poskusno dobo..

Prošnje z ustreznimi dokazili in kratko osebno predstavitvijo i
sprejemamo sedem dni po objavi na naslovu: "^f j

TCG UNITECH U h - ol d. o. o., Kadrovska služba v I
Utostrojska 4 6 , 1 0 0 0 gubljana aH " '
Vincarje 2 , 4 2 2 0 Škofja Loka >

20 KMETIJSTVO cveto.zaplotnik@g-^as.si

Preverili bodo
izpolnjevanje obveznosti
CVETO ZAPLOTNIK

Kranj • Slovenija mora v
skladu z evropsko in nacio-
nalno zakonodajo preverjati,
ali kmetije, ki so prejele pla-
čila za območja z omejeni-
mi možnostmi za kmetova-
nje (OMD) in za ukrepe Slo-
venskega kmetijsko okolj-
skega programa (SKOP), iz-
polnjujejo sprejete obvezno-
sti. Kmetije, prejemnice pla-
čila za OMD, so se namreč
obvezale, da bodo kmetovale
še najmanj pet let po prejet-
ju prvega plačila, kmetije, ki
so se vključile v SKOP, pa so
sprejele obveznost, da bodo
izbrane ukrepe izvajale naj-
manj pet let. Agencija za
kmetijske trge in razvoj po-
deželja bo izvajanje spreje-
tih obveznosti prvič prever-
jala letos, s kontrolo je zače-
la ta teden, preverila pa bo
kmetije, ki so plačila prejele
lani in predlani. K dopolnit-
vi vlog oz. k obrazložitvi sta-
nja na kmetiji bo pozvala

vse kmetije, ki so lani v pri-
merjavi z letom prej površi-
ne, vključene v ukrepe
SKOP, zmanjšale za več kot
pet odstotkov, poleg teh pa
tudi kmetije, ki so predlani
prejele plačila za OMD, a
lani sploh niso vložile za-
htevka. Če je, denimo, kme-
tija zmanjšala površine,
vključene v SKOP, za 16 od-
stotkov, bo morala vrniti de-
nar za 11 odstotkov zmanjša-
ne površine.

Kmetijsko gozdarska zbor-
nica opozarja kmete, ki so
prejeli poziv agencije ali ga
še bodo, da ugotovijo razloge
za spremembo stanja na
kmetiji. Če bodo za odgovor
agenciji potrebovali pomoč,
se lahko oglasijo v kmetijski
svetovalni službi, s sabo pa
naj prinesejo zbirne vloge za
leta 2004, 2005 in 2006 ter
odločbe o plačilih za ukrepe
SKOP in OMD za lani in
predlani. Za odgovor agenci-
ji imajo osem dni časa po
prejetju poziva.

LJUBLJANA

Semenarna praznovala stoletnico

Semenarna Ljubljana je v torek na Ljubljanskem gradu ob
navzočnosti ministrice za kmetijstvo, gozdarstvo in prehra-
no Marije Lukačič ter hčere in sina prvega lastnika, znanega
trgovca Maksa Severja, proslavila stoletnico obstoja. Kot so
povedali ob tej priložnosti, skupina Semenarna poleg "ma-
tice" v Ljubljani vključuje še hčerinska podjetja na Hrva-
škem, v Srbiji, na Madžarskem ter v Bosni in Hercegovini in
zaposluje 560 ljudi. Ima štiri poslovne enote, tudi v Kranju,
in maloprodajno mrežo s 36 enotami v Sloveniji In 18 v tuji-
ni. Pred kratkim je odprla prenovljeni vrtni center Kalia na
Zlatem polju v Kranju, gradi ga v Novem mestu, pripravlja
se na gradnjo v Mariboru in Novi Gorici, še dva centra pa
načrtuje v Ljubljani. V zadnjih dveh letih je pridobila kupce
tudi v Italiji, Rusiji, Litvi, Latviji, Turčiji, na Češkem, Slova-
škem, v Bolgariji, Romuniji in Albaniji. Uprava pod vod-
stvom Antona Prašnikarja (z Codešiča) in lastniki so si za-
stavili za cilj, da bi v naslednjem srednjeročnem obdobju
podvojili sedanjih 50 milijonov evrov prometa. C. Z.

GORENJA VAS

Prijava škode po majskem hrošču

Škofjeloška kmetijska svetovalna služba poziva kmete iz ob-
čine Gorenja vas - Poljane, da najkasneje do 20. oktobra pri-
javijo na agencijo za kmetijske trge in razvoj podeželja ško-
do, ki so jo lani in letos utrpeli zaradi pretirane namnožitve
majskega hrošča. K vlogi morajo priložiti fotokopijo zapisni-
ka občinske komisije, originalne račune za nakup biotičnih
oz. fitofarmacevtskih sredstev za zatiranje majskega hrošča
in semena za obnovo travne ruše ter izjavo o lastnem delu.
Račune in izjavo mora potrditi tudi kmetijska svetovalna
služba. C. Z.

LJUBELJ

Gorenjsko srečanje kmečkih žena

Predstavnice gorenjskih društev kmečkih in podeželskih
žena se bodo v sredo v gostišču Sapca na Ljubelju zbrale na
vsakoletnem srečanju, ki ga bosta tokrat pripravila kmetij-
ska svetovalna služba in Društvo podeželskih žena Svit iz
Tržiča. Po pozdravnih nagovorih in kulturnem programu si
bodo ogledale cerkvico Sv. Ane na Ljubelju, potem pa še
kmetijo Slavka Cotlja na Popovem, kjer redijo krave molzni-
ce in mleko predelujejo v sir. Prostore za predelavo imajo
vzorno urejene, obiskali so jih tudi evropski veterinarski in-
špektorji. C Z.

Opazovali ptice v mlakah
v hraških mlakah so med sobotnim opazovanjem ptic videli 21 različnih vrst ptic, med njimi tudi
nekaj redkih ali drugače zanimivih.

CVETO ZAPLOTNIK

Hraše pri Smledniku - Dmš-
tvo za opazovanje in prouče-
vanje ptic Slovenije (DOPPS)
je v soboto in nedeljo v okvi-
ru evropskega dne opazova-
nja ptic pripravilo opazova-
nje ptic na območjih, ki so
mednarodno pomembna za
varstvo ptic. Kot je povedala
Marjana Ahačič iz DOPPS-a,
se je opazovanja na desetih
lokacijah v Sloveniji udeleži-
lo 278 ljubiteljev ptic in nara-
ve, ki so videli skupno
12.800 ptic, med katerimi je
bilo največ škorcev, mlakaric
in rečnih galebov. Medtem
ko so nekateri tokrat prvič
opazovali ptice, so bili zado-
voljni tudi bolj izkušeni opa-
zovalci, saj so videli nekaj po-
sebej zanimivih in redkih
vrst, kot so tatarska žvižgav-
ka, škrlatec, mokož, čma či-
gra, kostanjevka, plašica, vra-
njek in krokar, pa tudi prve
velike srakoperje in zadnje
lastovke.

Sobotnega opazovanja ptic
v hraških nnlakah se je po be-
sedah Eve Vukelič udeležilo
petnajst ljubiteljev ptic,
skupno so opazili 177 ptic

Med opazovanjem ptic v hraških mlakah

enaindvajsetih različnih vrst,
med njimi tudi nekaj redkih
ali dmgače zanimivih - kre-
heljca, regijo, mokoža, koži-
co in plašico. Kreheljc je vr-
sta race, ki je pol manjša od
običajne divje race mlakari-
ce. Regija je majhna raca, za
katero je značilno, da se pozi-
mi odseli na jug. Mokož se
večinoma skriva v gostem tr-
stičju in se oglaša kot praši-

Jerajev sok z najvišjo oceno
MAJA BERTONCELJ

Smlednik - V Pantianiccu bli-
zu Vidma v Italiji je bilo peto
mednarodno ocenjevanje
sadnih sokov, sadnih vin in
sadnega kisa. Najvišjo oceno
med sokovi je prejel sok s
kmetije Damjana jeraja iz
Smlednika, polnjen pod bla-
govno znamko Grajski sad,
ki se je takšnega ocenjevanja
udeležil prvič. "Seveda sera
bil presenečen, še enkrat pa
potem naslednji dan, ko sem
bil izbran celo za ime tedna
na Valu 202. To pomeni, da
dobro delamo in da smo na
pravi poti," je povedal Dam-
jan Jeraj in dodal, da na povr-
šini štirih hektarjev prideluje-
jo dvanajst sort jabolk. Zma-
govalni sok, ki ga je ocenjeva-

lo dvanajst degustatorjev, je
kombinacija vrst jonagold in
idared. Zanimivo je, da so vse
vzorce soka pred ocenjeva-
njem analizirali tudi v labora-
toriju. Poleg Damjana Jeraja
so se med slovenskimi sad-
jarji izkazali še Edi Geižina iz
Brestanice s tretjim najbolje
ocenjenim sokom, Igor Bo-
gataj iz Fužin v Poljanski do-
lini s sedmim in Rajko Šte-
fančič iz Dragatuša z osmim.

Pri Jerajevih letno pridela-
jo od 15 do 20 tisoč litrov
soka, Damjan nam je zaupal
tudi recept za dober sok; "Po-
trebujemo zdrava, nepoško-
dovana in dovolj zrela jabol-
ka, ki jih operemp, stisnemo,
pasteriziramo, ustekleniči-
mo in zalijemo s parafin-
skim oljem."

M -

ček. Kožica ima izjemno
dolg kljim, s pomočjo katere-
ga išče hrano v mehkem bla-
tu. Plašica je sorodnica sinic,
gradi viseča gnezda in je v
Sloveniji dokaj redka.

Hraški mlaki sta na ravni-
ni severno od Hraš, med de-
lom, ki ga imenujejo Mulja-
va, in nižinskim gozdom
Hrastovo. Dobršen del obal-
nega pasu južne mlake je

skoraj ves zaraščen z rogo-
zom, zahodno mlako poveči-
ni pokriva trst, na vodni gla-
dini je vodna leča. Takšno
okolje nudi zatočišče števil-
nim pticam. Kot navaja Tone
Trebar, so najpogostejše se-
livke race in pobrežniki, po-
sebej zanimivi so ponirki,
redno gnezdijo labodi grbci,
v trstičju in rogozu pa je tudi
več vrst ptic pevk.

Damjan jeraj ima trenutno v sadovnjaku veliko dela.
Obirali bodo še do konca oktobra.

LJUBLJANA

Nasprotujejo prodaji mlekarne tujcem

Državni svet je na predlog interesnih skupin kmetov, obrtni-
kov in samostojnih poklicev ter lokalnih interesov na seji v
sredo pozval vlado in kmetijsko ministrstvo, da naj zaradi
ohranitve prireje mleka v Sloveniji preprečita prodajo Ljub-
ljanskih mlekarn tujemu kupcu. Ministrica za kmetijstvo
Marija Lukačič se je v sredo sestala s predsedniki devetih za-
drug Mlekodela, po srečanju pa je dejala, da bi bili priprav-
ljeni ponovno premisliti o prodaji deleža, če bi našli rešitev,
ki bi zadrugam zagotovila večinski delež. Kot je napovedala,
se bodo prihodnji teden sestali v razširjeni sestavi, skupaj s
Kapitalsko zadrugo, Mlekodelom, zadružno zvezo in neka-
terimi zadrugami, ki niso vključene v Mlekodel, o načrtih pa
bodo povprašali tudi Slovensko odškodninsko in Kapitalsko
družbo. Prodaji Ljubljanskih mlekarn tujemu kupcu naspro-
tuje tudi upravni odbor kmetijsko gozdarske zbornice. Kot
je znano, se za nakup 54-odstotnega deleža mlekarne, ki ga
prodajajo NFD Holding, NFD 1, Zvon Ena Holding, Jata
Emona, Zvon Ena ID in Mlekodel, poteguje srbsko angleška
družba Salford, ki za delnico ponuja 3.189 tolarjev. C. Z.

IHAN

Farme Ihan obnovile farmo v Klinji vasi

Farme Ihan so prejšnji petek na prašičerejski farmi v Klinji
vasi pri Kočevju slovesno odprle prostore prenovljene farme
prašičev. Prenova jih je stala petsto milijonov tolarjev, hkra-
ti so zadostili tudi predpisom Evropske unije. Na farmi
bodo na leto vzredili do 60 tisoč odojkov, ki jih bodo potem
njeni kooperanti spitali do klavne teže n o kilogramov. Do
konca prihodnjega leta bodo obnovili še farmo na Pristavi
pri Krškem, do konca leta 2on pa tudi v Ihanu. C. Z.

MEDVODE

Na semanjem dnevu tudi razstava jabolk

Sadjarsko vrtnarsko društvo Ajda bo v sodelovanju s kmetij-
sko svetovalno službo in Društvom kmetic ter žena in deklet
na podeželju Medvode pripravilo v okviru semanjega dne v
Medvodah razstavo različnih sort jabolk. Razstava bo jutri
in pojutrišnjem med 9. in 16. uro v sejni sobi občine. C. Z.

FINANCE, PISMA cveto.zaplotmk@g-glas.si 21

Nesoglasja med lastnikoma
D e ž e l n a banka S loven i je poveču je b i l a n č n o v s o t o in dob i ček , občut i pa tud i po s l ed i ce ne sog l a s j a

m e d največj ima l a s t n i k o m a .

CVETO 2L\PLOTNIK

Ljubljana - Deželna banka
Slovenije je prejšnji teden
odprla v Ljubljani novo po-
slovalnico banke in DBS Lea-
singa, hkrati pa je predstavi-
la tudi letošnje poslovanje.
Kot je povedal predsednik
uprave Draško Veselinovič,
je banka v letošnjem prvem
polletju povečala bilančno
vsoto za 23,6 milijarde tolar-
jev ali za 19 odstotkov, na
144,9 milijarde tolarjev, kar
jo uvršča na dvanajsto mesto
v Sloveniji oz. za mesto višje
kot leto prej. Ustvarila je 815
milijonov tolarjev bruto do-

bička ali še enainpolkrat več,
kot je načrtovala, in dosegla
17-odstotni bruto donos na
kapital.

Z razvejano poslovno
mrežo, v kateri je 88 poslo-
valnic, se uvršča na drugo
oz. tretje mesto v državi. Na
Gorenjskem je letos že pre-
novila blagajniško mesto v
Kamniku, prenavlja jih še v
Medvodah in v Bohinjski Bis-
trici, prihodnje leto pa načr-
tuje tudi prenovo enote v
Kranju. V poslovalnicah bo
začela uvajati info točke, na
katerih bodo stranke lahko
uporabljale storitve elektron-
skega bančništva in se infor-

KRANJ

Prevzemni ponudbi za C C Bled in Mlinotest

Iz Gorenjske banke so sporočili, da delničarji Gozdnega go-
spodarstva Bled in Mlinotesta Ajdovščina lahko v vseh nje-
nih ekspoziturah sprejmejo ponudbo Metropolitane za od-
kup "gozdarskih" delnic po ceni 2.650 tolarjev za delnico in
ponudbo Pekarne Blatnik za prevzem Mlinotesta po ceni
1 .600 tolarjev. Ponudba Metropolitane velja do 16. oktobra,
Pekarne Blatnik pa do 2. novembra. Delničarji morajo s se-
boj prinesti dokazilo o lastništvu delnic (izpisek iz KDD -
klirinško depotne družbe), osebni dokument in davčno šte-
vilko. C. Z.

Draško Veselinovič

tnirale o bančni in drugi fi-
nančni ponudbi. Ima osem-
najst lastnih bankomatov,

strankam pa omogoča dvi-
govanje gotovine brez plači-
la provizije tudi na "tujih"
bankomatih.

Poslovne cilje banke ogro-
žajo lastniška nesoglasja, za
njen prevzem se potegujeta
oba največja lastnika - Kapi-
talska zadruga kot nasledni-
ca nekdanje Zveze HKS
Slovenije in KD Holding.
Ker po zakonu o prevzemih
družba, ki je "tarča" prevze-
ma, ne sme izvajati dejanj, s
katerimi bi spremenila last-
niško sestavo, miruje tudi na
skupščini delničarjev odo-
brena dokapitalizadja banke
v višini 1,5 milijarde tolarjev.

KRAN)

Nagradili bodo uporabo plačilnih kartic

Banke, ki so vključene v kartični sistem Activa, bodo v okviru
nagradne igre Moja Activa z nakupi dobiva nagrajevale upo-
rabo plačilnih kartic, pri tem pa bo za žrebanje štel vsak na-
kup s plačilno kartico Activa, ne glede na vrsto kartice in zne-
sek nakupa. Igra bo potekala v štirih trimesečnih obdobjih,
nagrajenci pa bodo lahko sami izbrali eno od ponujenih na-
grad. Kot je dejal Prjmož Patru, vodja oddelka kartičnega po-
slovanja sistema Activa, so se za nagradno igro odločili zato,
ker opažajo, da komitenti še vedno velikokrat kot plačilno
sredstvo namesto plačilnih kartic uporabljajo gotovino. C. Z.

Skrbijo jih podražitve
CVETO ZAPLOTNIK

Ljubljana - Družba Niname-
dia je po naročilu Banke Slo-
venije doslej izvedla dve od
treh načrtovanih javno-
mnenjskih anket o odnosu
državljanov do evra. Vprašal-
nik je bil pri drugi anketi
enak kot pri prvi, dodali so le
še vprašanje, ali se bo z uved-
bo evra kaj spremenil odnos
ljudi do kovancev. Raziskava
je potrdila, da ima dobre štiri
petine vprašanih dovolj in-
formacij o evru, skoraj devet
desetin pa celo ve za datum
uvedbe evra. Več kot polovica
vprašanih dobi informacije o
evru na televiziji, sledijo ti-
skani mediji in različne zlo-
ženke, le redki so kot glavni
vir informacij navedli inter-
netne strani in telefonsko li-
nijo evrofon. Največ vpraša-
nih si želi dodatne informa-
cije o ukrepih proti neupravi-
čenim podražitvam, tečaju
menjave med tolarjem in ev-
rom ter pravilih zaokroževa-
nja. Slabe tri četrtine anketi-
ranih ni znala navesti nobe-

nega zaščitnega elementa
evro bankovcev, ostali pa so v
največjem številu navedli
varnostno nit, vodni žig in
zlato rumeni trak. Na vpraša-
nje, koliko časa bo v bankah
in hranilnicah možna brez-
plačna menjava tolarjev v
evre, je slaba tretjina izjavila,
da tega ne ve, med ostalimi
pa je bil najpogostejši odgo-
vor - dva meseca, tri mesece
in pol leta. Kaj ljudi ob uved-
bi evra najbolj skrbi? Več kot
dve petini jih skrbi morebit-
ni dvig cen, ostale pa najbolj
manjša kupna moč, nepra-
vilno zaokroževanje in teža-
ve pri preračunavanju. 85 od-
stotkov vprašanih prozna evro
bankovce in kovance, 88 od-
stotkov jih je že tudi uporab-
ljalo. Pri naštevanju evro
bankovcev po vrednosti je
največ vprašanih navedlo
bankovec za sto evrov, naj-
manj pa za dvesto. Več kot
polovica vprašanih tudi po
uvedbi evra ne bo spremeni-
la odnosa do kovancev, upo-
rabljali so jih že doslej in jih
bodo tudi v prihodnje.

mali oglasi
04/20142 47, e-po5ta: n13lioglasi@g-gI35.si
www.gorenjskiglas.si

Senca nad
Primskovim

Glede na to, da sta mi pred-
sednik sveta KS Primskouo g.
Stanislav (Slavko) Erzar in
urednik krajevnega glasila
Stiki g. Andrej Žalar prepre-
čila objavo tega prispevka
(kljub vabilu k sodelovanju),
sem ga moral poslati v objavo
v Gorenjskem glasu, najbolj
branem časopisu na Gorenj-
skem.

Kot predsednik sveta KS v
dveh mandatih (štiri in šest
let) sem s člani sveta, s svojimi
sodelavci in Mestno občino
Kranj ustvarjal in soustvaijal
praktično vse, kar se je na
Primskovem dogajalo na jav-
nem, gospodarskem in komu-
nalnem področju. Prav zato

• si nekako dovolim reči, da to
podro^e zelo dobro poznam.
Prav to in spremljanje dogod-
kov tega vodstva KS (nekaj
časa sem celo sodeloval), ču-
tim potrebo in pravico do oce-
njevanja in opozarjanja na
nemogočo, nezakonito in
škodljivo vodenje Krajevne
skupnosti Primskovo.

Vem in navajeni smo, da
predsednik v svojih uvodnih
vrsticah v Stikih piše le tisto
pozitivno • kar se lepo bere in
morda je še celo logično, bom

jaz napisal in opozoril na ne-
katere negativne stvari v zad-
njih letih.

Splošna ugotovitev, kipa ni
samo moja, je, da KS na
Primskovem ni "čutiti", ni sli-

šati (razen medsebojnega pre-
rekanja), kot da je ni. Skrat-
ka KS se ukvarja v večji večini
sama s seboj. Poglejmo neka-
tere druge krajevne skupnosti,
kot so Trstenik, Tenetiše, Go-
riče, Orehek, Stražišče itd.
Povsod je vsako leto nekaj no-
vega, na Primskovem pa..,?

Kot sem že uvodoma ome-
nil, bi rad opozoril na nekaj
bistvenih, tudi pravno gleda-
no, nepravilnosti v delu in de-
lovanju sveta (beri predsedni-
ka) KS na Primskovem:

1. Predsednik sveta je de-
cembra lani uradno odstopil s

junkcije predsednika, kar po-
ttjuje sklep zapisnika seje. To-
rej, s tem datumom so mu
uradno prenehale vse Junkcije
kot predsednika, prav tako
tudi vsa pooblastila. Žalostno
in nedopustno, predvsem pa
nezakonito je, da on vse leto
še vedno nastopa in se podpi-
suje kot predsednik, kot da se
ni nič zgodilo.

Poleg te zgodbe o predsedni-
kovem odstopu je enaka oziro-
ma podobna zgodba (farsa) o
podpredsednici. Svet KS je
podpredsednico izvolil na svo-
ji redni sqi, kar je povsem nor-
malno in prav, vetidar je osta-
la brez pooblastil o zastopanju
in podpisovanju v imenu .KS.
Pr^sednik ali nekdo drug (?)
za njo niso opravili ustrezne-
ga postopka pri notaiju.

Torej fse od decembra lani
je KS Primskovo pravna opra-
vilno nesposobna - nima na-
mreč predsednika, podpred-
sednica pa je ostala brez po-

oblastil. To nemogoče in ne-
zakonito vodstvo KS ni moti-
lo ne člane sveta in ne Mestne
občine Kranj.

2. Svet KS (beri predsed-
nik) vodi delo sveta povsem
mimo Statuta in Poslovnika
KS in MOK. Ta očitek se na-
naša predvsem na sklic in
delo rednih sej sveta. Če je sqa
nesklepčna ali glasovanje ne-
gativno, naslednji dan po tele-
fonu pridobijo manjkajoče
pasove (zadnji primer je sod-
na poravnava).

Zaključni račun, ki pred-
stavlja pridobivanje in trans-
parentno trošenje denarja, je
med najbolj pomembnimi
akti vsakega društva ali orga-
nizacije. Za KS, ki je nepo-
sredni proračunski porabnik,
pa je zaključni račun še pose-
bej pomemben. Na Primsko-
vem si je predsednik dovolil,
da s pismom f petih stavkih,
treh številkah in iruieksih, kar
po telefonu pridobi potrditev
zaključnega računa. Torej
brez možnosti vprašati ga za
še kako potrebno razlago o po-
sameznih prihodkovnih in
predvsem odhodkovnih po-
stavkah.

To je nedopustno in nemo-
ralno.

J. Svet KS ni razpravljal in
ne odločal o že podpisani Po-
godbi za prodajo zemljišča na
Klancu. Na neki davni seji
sveta (na kateri sem bil priso-
ten tudi sam) je svet res poob-
lastil predsednika, da vodi
razgovore o prodaji, vendar
pa svet o tem dokončno mora

odločati. Da najmanj trije
člani sveta res ne vedo, kaj in
za kakšno ceno je bila parcela
prodana - ali, če je sploh bila
prodana • sem se prepričal
osebno sam.

4. Na več opozoril na MOK
iz različnih služb in naslovov
o domnevnih nepravilnostih
na Primskovem je pooblašče-
na revizorka MOK preseda-
la stanje v KS, sicer samo za
leto 2004, (če bi opravila tudi
za leto 200^, bi bilo tega še en-
krat več) in izdala zajetno
mapo ugotovitev nepravilno-
sti in ukrepov za njihovo od--
pravo. Celoten revizijski za-
pisnik je predsednik dobil 11.
junija letos, člane sveta pa je o
tem pomembnem gradivu
seznanil šele štiri dni pred sejo
sveta, to je 15. septembra letos,
skupaj z vabibm na sejo. Po-
datek, da so člani sveta v pič-
lih petih minutah "sprgeli" to
poročilo skupaj z vsemi ukre-
pi, pove le to, da praktično
niso vedeli nii o tem, oz. le to,
kar so slišali na seji v teh pe-
tih minutah.

J. Odnosi med KS in MOK
so na najnižji možni ravni.
Ponudba (želja) župana
Mestne občine, da obišče KS
oziroma prisostvuje sfji sveta
z namenom, da se neposred-
no seznani z najbolj perečimi
problemi, je bila s strani pred-
sednika KS (člani za to sploh
ne vedo) kar trikrat zavrnje-
na oz. pogojena, o čem bi se
župan rad pogovarjal.

To je nedopustno, negospo-
darno in celo žaljivo do župa-

na, poleg tega pa vedo tudi
člani, daje na Primskovem
marsikaj narobe in nezakoni-
to. Morda je predsednik obisk
župana odklonil prav zaradi
tega?!

To je le nekaj konkretnih
primerov pravne in gospodar-
ske nepravilnosti, ki rtam ško-
dujejo in mečejo slabo luč tudi
na tiste člane sveta, ki bi poš-
teno delali, za kar so bili tudi
izvoljeni.

Žal je tudi nekaj takih pri-
merov v delu vodstva KS, ki so
kraju naredili ali pa še bodo
težko popravljivo materialno
škodo, kot:

• oddaja sicer manjšega
prostora v najem za 99 let po
i(en) evro na leto,

- nepregledna (tudi nezako-
nita) prodaja zemljišča,

- zavestno preplačih obnove
kotlovnice nad dvorano,

• priznanje pogojevane
predkupne pravice za nakup
prostorov Mercatotja,

- odpoved in zanemarjanje
lastninske pravice in razpola-
ganja z zemljiščem v Kokr-
škem logu.

Brez kakršnekoli zamere
ali sovražnosti do kogarkoli
sem želel te očitne nepravilno-
sti prenesti rut papir in sezna-
niti volivce. Šele tako se bomo
lažje odločali o novem vod-
stvu KS, ki bo delovalo v ime-
nu ruxs in za nas. Vodenje KS
pa moramo zaupati človeku,
ki ne bo izigraval ne naših
ljudi ne našega premoženja.

T O N E Z U P A N

Mladina zna
poprijeti za delo

Ko sem se danes namenila
na sprehod proti našemu ko-
pališču v Radovljici, ki je na
novo urejeno, opazim pred
Gostinsko turistično srednjo
šolo v Radovljici mladino z
metlami, kopuljicami, kako
delajo in pospravljajo. Seveda
jih ogovorim, ja, kaj pa po-
spravljate, in mi povedo, da
pač imajo namesto športnega
dneva čiščenje okolice šole.

Ostala sem brez besed, spo-
min pa se mi je vrnil na moja
mlada leta pred 60 leti, kako
smo hodili udarniško delat,
ko smo imeli namesto telovad-
be udarniško delo, tako kot di-
jaki te šole.

Mnenja sem, da zaslužijo
vso pohvalo ravno tako profe-
sorji, ki so jih navdušili za to
delo.

Torej, če bo Gorenjska regi-
ja turistična, "halo" Bled in
Bohinj, ne bo Vam primanj-
kovalo srednjega gostinskega
in turističnega osebja, povrhu
pa še zelo pridnega, ki zna
poprijeti za delo.

Lep pozdrav
J. V.

GG
naročnine

04/2014241
e-po5ta; nat0cnine@9-glas.si

www.gorenjskiglas.si

mailto:cveto.zaplotmk@g-glas.si
mailto:n13lioglasi@g-gI35.si
http://www.gorenjskiglas.si
mailto:nat0cnine@9-glas.si
http://www.gorenjskiglas.si

22 KAŽIPOT, MALI OGLASI info@g-gkis.si

HALO - HALO GORENJSKI GLAS
telefon: 04 201 42 00

Hitoiilo objuo spiejtrajmo po Itletonu Q4/20M2 00, faksu O t̂/JOI-AMS ali osfono M Zoisovi t
v Kuniu 01 po peiii - do ponfdtijka in (tmla do 1100 orel Cena ojlaso« In ponudb v i ul»iki: liiedno ugodna

lANEZ ROZMAN S.P. - ROZMAN BUS, UNCOVO 91,
4240 RADOVLJICA. TEL.:.04/53-15-249
Nakupovalni izlet - Madžarske toplice 28. 10. - 31 . 10. , 2. 1 1 .
- 5. 1 1 . , 6. 1 1 . - 12. 1 1 . ; Trst 27. io.; Lenti 21. 10. ;

O B V E S T I L A O D O G O D K I H O B J A V L J A M O V R U B R I K I i
G L A S O V K A Ž I P O T B R E Z P L A Č N O S A M O E N K R A T .

PRIREDITVE

Casilsko-preventivni dan
Kranj - V okviru oktobra - meseca varstva pred požari - bodo :
jutri, v soboto, med 9. in 12. uro za krajane odprta vrata gasil- :
skih domov v Mestni občini Kranj. V tem času bo potekalo zbi- i
ranje gasilskih aparatov za preventivni pregled, prikaz :
uporabe in gašenja. Na Glavnem trgu bo potekala gasilska i
delavnica, na kateri bodo sodelovali tudi dimnikarji z nasveti, i

Oktobrski semenj
Kranj - Turistično društvo Kranj prireja jutri, v soboto, Okto- I
brski semenj . Prireditev bo potekala v starem delu mesta j
Kranj, na Glavnem trgu pri vodnjaku, od 8. do 13 . ure. •

V knjižnicah za otroke
Jesenice - Na otroškem oddelku Občinska knjižnice Jesenice :
bodo prihodnji teden potekale delavnice in ura pravljic: v :
ponedeljek, 16 . oktobra, od 16 . do 17 .30 - pobarva jmo i
makarone; v torek, 17 . oktobra, od 14. do 15.30 - oblikujmo i
stekleničke, od 16. do 19. utre - angleške urice; v sredo, 18. :
oktobra, od 16. do 17 .30 - izdelajmo blokec; v četrtek, 19. ok- :
tobra, od 15. do 16 .30 - popoldanske čarovnije, ob 17. uri - ;
ura pravljic; v petek, 20 . oktobra, od 16. do 17 .30 - rišemo na j
lesene ploščice.

Koroška Bela - V knjižnici na Koroški Beli bo v torek, 17. ok- i
tobra, od 15. do 16 .30 ustvarjalna delavnica.

Hrušica - V knjižnici na Hrušici bo ustvarjalna delavnica v :
sredo, 18. oktobra, od 16. do 17.30.

Ob Tednu vseživljenjskega učenja
Radovljica - LU Radovljica v okviru tedna vseživljenjskega i
učenja vabi v ponedeljek; 16. oktobra, ob 19. uri na brezplačno i

predavanje s projekcijo slik o Albaniji, ki ga vodi Matej Rupel, i

V torek, 17. oktobra, ob 16. uri bo v domu dr. Janka Benedika i

v Radovljici organizirana brezplačna delavnica Urjenje i

spominskih spretnosti, ob 19. uri pa na LU Radovljica razgo- i
vor o baletu Labodje jezero z bralnim krožkom, ki ga vodi ;
mentorica Nataša Kristan Primšar. Ob 19. uri društvo prijatel-
jev mladine Srednja Dobrava organizira brezplačno predavan-
je Grega Solceta O bontonu v prometu.

Starotrški večer
Lesce - Krajevna skupnost Lesce vabi jutri, v soboto, ob i8 .
uri v Družbeni center na prireditev Starotrški večer, na kateri
bo nastopila skupina pevk s Starega trga v Polanski dolini ob
Kolpi, ki se imenujejo Polanski odmev, ter polanski tambu-
raši, igralci in folkloristi.

Turnir v malem nogometu
Naklo - Jutri, v soboto, se bo ob n . uri na nogometnem
igrišču Merkur začel turnir v malem nogometu. Sodelovale
bodo ekipe Naklega, Cegelnice, Naklega - Pivke, Strahinja in
Podrebra. Vabijo ljubitelje nogometa in zabave.

Podelitev priznanj za urejenost
Preddvor • Turistično društvo bo priznanja za urejenost kra-
ja podeljevalo jutri, v soboto, 14. oktobra, v domu krajanov v
Preddvoru ob 18. uri.

IZLETI

Na Mrzli vrh
Kranj, Preddvor - Planinsko društvo Kranj in Planinska sek-
cija Preddvor vabita svoje člane v soboto, 2 1 . oktobra, na
planinski izlet na Mrzli vrh nad Žirmi. Izlet je lahek in
primeren za vse pohodnike. Če bo dovolj prijav, bo orga-
niziran avtobusni prevoz. Odhod iz Preddvora bo ob 7. uri,
izpred Creine pa ob 7.30. Prijave in Informacije: Janez Pla-
nine, tel.: 255 15 65 ali 0 4 0 / 2 6 0 930 do srede, i8 . oktobra.

Od izvira Soče do izvira T N P
Žirovnica - Pohodno-planinska sekcija Društva upokojencev
Žirovnica vabi na pohod od izvira Soče do info centra T N P v

Trenti. Pohod bo v torek, 17. oktobra, odhod avtobusa bo ob
7. uri z avtobusne postaje Begunje, nato bo avtobus ustav-
ljal na postajah do Brega. Zmerne lahke hoje bo do 3 ure.
Prijave pri Mici Legat, tel.: 040/737 562.

Na Šmarno goro in Čemšenik
Kokrlca - Društvo upokojencev Kokrica obvešča članice in
člane ter njihove družine, da v oktobru organizira dva
rekreativno-družabna pohoda, ki bosta v soboto, 14., in v
soboto, 28. oktobra. T o soboto se boste povzpeli na Šmarno
goro, čez 14 dni pa boste obiskali Dom pod Čemšenikom.
Obakrat bo zbor ob 13. uri pred Domom krajanov na Kokrici.

Pohod v neznano
Radovljica - Planinsko društvo Radovljica organizira 21. okto-
bra pohod v neznano. Izlet bo razvedrilnega značaja, zato ne
bo dosti hoje. Pot bo lahka in primerna za vse planince. Za-
ključek bo v priznanem gostišču. Prijave in informacije v sre-
do in četrtek od 18. do 19.30 po tel.: 531 55 44 ali 031/345 209.

Izlet v brezno prestavljen
Kranj - PD Iskra Kranj obvešča, da bo zaradi poškodbe v vod-
niških vrstah planinski izlet v brezno Govic, ki je na progra-
mu za soboto , 21 . oktobra, prestavljen na poznejši čas .
Enako velja za pripravo (usposabl janje) za ta izlet, ki bi
morala biti izvedena dan pred omenjenim izletom. O novem
terminu izleta bodo pravočasno obvestili.

Urekov pohod
Hotavlje - jutri, v soboto, 14. oktobra, bo tradicionalni Ure-
kov pohod na Goro v Poljanski dolini. Organizatorji s m o
Olimpijski komite Slovenije, RTV Slovenija, občina Gorenja
vas-Poljane in Športno društvo Marmor Hotavlje. S strani
Športnega društva Marmor Hotavlje bo voden pohod Ho-
tavelj (gostilna Lipan) s štaitom ob 8.30. Pohod traja prib-
ližno dve uri. Od n . 3 0 dalje bodo na Gori družabne, športne
in kulturne aktivnosti. Več na www.sdmh.si ali 0 5 1 / 2 1 4 751.

OBVESTILA

Dan odprtih vrat bolnikov z osteoporozo
Kranj - Društvo bolnikov z osteoporozo Kranj vabi v ponede-
ljek, 16. oktobra, na Dan odprtih vrat v Dom krajanov Prim-
skovo. Program: ob 9. uri pohod na Sv. Lovrenc nad Bašljem,
odhod izpred Doma krajanov Primskovo; ob 15. uri: UZ me-
ritve mineralne kostne gostote na petnico, predavanje Vpliv
prehrane, vitamina D in telesne dejavnosti na kosti in mišice,
predavala bo dr. Maja Kozlevčar Živec, spec. fiz. reh. med.,
posvetovalnica za osteoporozo dr. Maje Kozlevčar Živec, spec.
fiz. reh. med. in pogostitev vseh prisotnih z zdravo hrano -
predstavitev dela dijakov Biotehniške šole iz Strahinja; od
16.30: Predavanje z delavnico Gibanje v plesu s prof dr. Meto
Zagorc, predstavitev različnih proizvodov na stojnicah
Fidimed, aktiv kmečkih žena ...; od 15. do 17. ure svetovalni
kotiček Gorenjskih lekarn • Svetovanje farmacevta o pravilni in
varni uporabi zdravil za zdravljenje osteoporoze.

Dan odprtih vrat društva HOSP IC
Jesenice - V prostorih društva HOSPIC v Domu Franceta
Berglja bo v ponedeljek, 16. oktobra, od 10 . do 12. in od 1 6 .
do 18. ure dan odprtih vrat. Ob 18. url bo predavanje Ma-
rjane Svetina, prostovoljke pri delu z žalujočimi in hudo bol-
nimi z naslovom Izguba boli.

Zvočna sprostitvena terapija
Kranj - HUMANA združenje svojcev pri skrbi za mentalno zdrav-
je vabi svojce oseb s težavami v duševnem zdravju na zvočno
sprostitveno terapijo z gongom, ki bo v torek, 17. oktobra, ob i6 .

; uri na osnovni šoli Franceta Prešerna v Kranju. Vodila jo bo gong
; terapevtka, klinična psihologinja, specialistka mag. Hermina
; Mere iz Maribora. Prijave in informacije po tel.; 201 17

i PREDAVANJA »
: Diabetes je ozdravljiv
: Radovljica - Naravno metodo za ozdravitev diabetesa tipa 1
i in 2 bo v Knjižnici A. T. Linharta Irma Bembič Ogorevc pred-
: stavila v torek, 17. oktobra, ob 19 .30.

i Osupljive najdbe
i Kranj • Društvo prijateljev Sv. pisma nadaljuje z avdiovizual-
! nimi predavanji Osupljive najdbe v Gimnaziji Kranj, učilnica
i 9. Jutri, v soboto, 14. oktobra, bosta ob 9. uri na sporedu dve
: predavanji : Znanost skozi oči kreacionistov in Kako d o
: zmage? Predavala bosta Franc Novak in Pavel Repnik.

i Kako ljubiti svojega otroka
i Kranj - V sejni dvorani Mestne občine Kranj bo v torek, 17 .
; oktobra, ob 18. uri na temo Kako ljubiti svojega otroka pre-
: davala Mila Saftič, dr. med.

P R O S T A D E L A ŠTUDENTJE,DIJAKI
www.ms4<ranj^
•svvKnn.dAO.OtaBrV^r i &K<ri

Sočutni spremljevalec hudo bolnih - vk>ga prostovoljca
Lesce - V Družbenem centru v Lescah se bo v torek, 17. ok-
tobra, ob 18. uri zače lo predavanje z nas lovom Sočutni
spremljevalec hudo bolnih - vloga prostovoljca. Predavala
bo Tatjana Žargi, višja medicinska sestra in predsednica
Slovenskega društva hospic.

KONCERTI

Koncert arij in samospevov
Kranj - V Kinu Center Kranj se bo danes, v petek, ob 19. uri
začel koncert opernih arij in samospevov z naslovom Pesem
mladih v srcu Kranja. Vstop je prost.

Revija zborov upokojencev
Komenda - V Športni dvorani v Komendi s e bo jutri, v
soboto, ob 17. uri začela Medobmočna revija pevskih zborov
upokojencev Gorenjske.

Po Bledu z okoištlo z glasbo in pesmijo
Bled - Danes, v petek, bo ob 20. uri v dvorani GG Bled koncert
za naslovom Po Bledu z okoišno z glasbo in pesmijo. Nastopili
bodo: Jani Kovačič, Jernej Brence, Davorina Pire, Aleš Strajnar,
Gašper Primožič, Jože Zupančič, Anja Strajnar in Rado Mužan.

RAZSTAVE

Moje fotografije
Železniki - V galeriji Muzeja Železniki bodo danes, v petek,
ob 19 . uri odprli fotografsko razstavo Moje fotografije avtor-
ja Tineta Benedičiča, člana Fotografskega društva Anton
Ažbe Škofja Loka.

PREDSTAVE

Kadar se ženski jezik ne suče
Podpeč - Kulturno društvo Kruh Križe pri Tržiču gostuje jutri,
v soboto , ob 19 . uri v dvorani v Podpeči z igro Vojmila
Rabadana Kadar se ženski jezik ne suče.

N E P R E M I Č N I N E
Maistrov trg 12.4000 Kranj
Tel. 0472021} 53,202 25 66

CSM 051/320 700. Email: info(g)k3-kern.si

KsKERN

POSLOVNI PROSTORI:
Oddamo:

KRAN); pisarne v izmeri 185 ma v pritlič-
ju in 155 mi v nadstropju, obnovljeno
pred 10 leti, lastna parkirišča, cena » 6
EUR/mj (i438Srr/m2).
KRANJ: mestno jedro, 2 pisarni i6 in20
m2, souporaba WC in čajne kuhinje, v t.
nad., obnova 2002, primemo za mirne
dejavnosti (odvetnik, servisi, storitve),
cena - 1 0 EUR/m2 (2.39640 S PT/mz).
KRANj - Planina: posbvni prostor v iz-
meri 54 m2 in 76 m2, v pritliî u, primer-
no za mirno dejavnost, staro 22 let.
cens» $ EUR/m2 (1.917,00 SrT/mz).
GOLNIK - bližina: okrepčevalnica v iz-
nneri 123,29 m2, v pritli^u in nadstrop-
ju, obnova 1998, cena — 3 EUR/m2
(718,92 SIT/m2), odkup inventarja 2,5
mio SIT (10432 EUR).
Prodamo:

KRAN) - proizvodno, skladiSčni, trgov-
ski prostori v izmeri cca. 5.000 mz v pri-
tličju in 5.000 mz v 1. nad., letnik 1992,
takoj na voljO, možnost nakupa po de-
lih, cena - 420 EUR/mz za i.nad.
(100,648,80 Srr/mz) in 520 ŠUR/mz
za pritliije (124.612,80 Srr/mz).
V KRANJU: posknmi prostor v pritličju
izmeri 87 mz in klet 14 m2, obnova
2004, cena - 32,0 mio (133.533 EUR),
v KRANJU: poslovni prostor v pritličju v
izmeri 35,60 m2, letnik 93, cena = 14,8
mio (61.759 EUR), možna uporaba kot
stanovanje.

V KRANJU - proizvodtKUkbdiščni prostor
656 nt2 v pritličju objekta, obn. leta 2004.
samostojen vhod, klimati, ukoj na voljo,
cena • 131.80100 SIT/mz (550 EUR/mz).
HIŠE:

Prodamo:

MLAKA, na Griču: v naselju novejših
hii, stanovanjska hiša v III. gr. fei (klet
140 m2, pritličje 150 mz in mansarda
113 m2), parcela 772 mz na sončni loka-
ciji, primerna tudi za dvostanovanjsko
hišo, možnost poslovne dejavnosti,
cena - 4 0 , 9 mio STT (175^62 EUR).
DRULOVKA: stan. hiša stara 45 let, pri-
merna tudi za dvodružinsko hŠo, stan.
površina 270 mz, velikost parcele 1.000
mz, cena = 55.0 mto SrT (229.510 EUR).

RADOVgiCA, Uncovo - stan hiša
dvojček v vel. 58 mz, obnovljen leta
zooz, na parceli 400 m2, vsi priključki,
cena • 21,0 mio SPT (87.631 EUR).
VELESOVO: stan. hiša letnik 1979, cca.
85 rta na etažo (K, P, N in podstrešje),
parcela 681 mz, dva ločena stanovanja,
cena - 4 4 0 mio Srr (183.608 EUR).
ŠENČUR: stan. hiša, letnik 60, uporab-
ne površine 200 m2, obnova v letu
2004 izdelana Het. pritličje in mansar-
da, parcela 900 mj, cena - 45,0 mio
SIT (187.781 EUR).

PODNART (Taleš): brunarica 5 x 4 m,
spodaj bivalni prostor s kuhinjo, zgoraj
ležišča, stara zo let. poleg pokriti nad-
strešek z žarom, parcela 750 mz, cena •
8.387.000,00 SIT (35.000 EUR).
VIRMASE: stan. hiša vel. 9x11 m, (klel,
pritličje in mansarda), parcela 320 rru,
letnik 1965, obnovljena leta 2000 (stre-
ha, fasada, okna, vrata, tlaki), cena •
49,5 mio srr (206.559 EUR).
ZEMgiŠČA:
Prodamo:

Bašelj: stav. parcela 500 mz, cena =<
17.973.00 Srr/mz (75 EUR/mz).
Mače: stav. parcela 1186 m2 po
19.171,00 srr (80 EUR jrm) in v nadalje-
vanju parcelo 336 mz po 2.396,00 SIT
(loEUR/mi).
Coriče: slav. parcelo 998 mz po
23.964,00 SIT/mz (100 EUR/mz).
SiBka vas pod Krvavcem: stav. parcete
530 mz za počitniško hišico, cena »
22.765 Srr/mz (95 EUR/mz).
STANOVANJA:
Prodamo:

COR IČE trisobno v pfitli^u hiše 81 mz,
klet 8 mz, terasa I4m2in34m2,vrt227
mz, obnovljeno 2002, cena » 27,0
mio srr (112.669 EUR).
TRŽIČ: dvosobno 44.75 mz v 1. nad-
stropju in uporaba terase, obnova 1994
m2, vsi priključki, na voljo po dogovoru,
cena - 1 4 0 mio SPT (58420 EUR).
TRŽIČ, Bistrica: trisobno 125 m2 v pri-
tlii^u hiše, obnova 86, cena • 22,0 mio
srr (91.804 EUR).

KRAN), Vodovodni stolp: trisobno 71,73
m2 v 4 nad., obnova delno 2005, vsi
priključld, na voljo po dogovonj, cena -
27,0 mio SIT (112.669 EUR)
KRANJ, Zbto p o ^ trisobna79.6 m2 v
visokem pritli^u/2 nad., obnova 2003,
cena - 28,5 mio SIT (118.928 EUR).
TRŽIČ, Bistrica: trisobno 125 m2 v pri.
tli<5u hiše, obnova 86, cena = zz,o mio
SIT (91.804 EUR).

WWW.k3-kern.Si

-M

mailto:info@g-gkis.si
http://www.sdmh.si
http://WWW.k3-kern.Si

RADOSTI ŽIVLJENJA info@g-^as.si 2 3

Brokoli
BORIS BERGANT

Brokoli je v zadnjih letih
doživel pravo renesanso • v
številnih raziskavah so bro-
koli namreč prepoznali kot
zelenjavo, ki zmanjšuje tve-
ganje za nastanek raka. Je
bližnji sorodnik cvetače, ven-
dar ima bolj začinjen in in-
tenziven okus. Obstaja več
vrst brokolija, ki imajo vijoli-
časte, rumene, zelene ali
bele glave, vendar se le redko
znajdejo na prodajnih poli-
cah, morda je izjema le ro-
manesco. Kljub svoji priljub-
ljenosti brokoli ni dovolj po-
gosto na naših jedilnikih. To
bi morali spremeniti - zaradi
svojega zdravja. Torej, kar v
trgovino po brokoli, pri na-
kupu pa bodimo pozorni, da
izberemo čvrste, temno oba-
rvane in goste cvetove (čim
temnejša je barva, tem več
rastlinskih hranilnih snovi
vsebuje). V hladilniku se
brokoli lahko ohrani od pet
do sedem dni. Pred shranje-
vanjem brokolija ne peremo,
ker se na vlažni rastlini lah-
ko pojavi plesen, ampak ga
šele tik pred uporabo dobro
operemo. Kuhamo ga le ka-
kih pet minut, da ostane še
malce hrustljav in ohrani
čim več dragocenih sestavin,
še najbolje pa je, če ga sku-
hamo v sopari, lahko pa ga
uživamo tudi presnega v so-
lati. Spodnji del stebla je po-
navadi dokaj olesenel, zato je
najbolje, če ga olupimo pred
kuhanjem ali po njem. Ne-
žni cvetovi so odlični z raz-
ličnimi prelivi in omakami,
primerni so za pripravo raz-
nih juh in solat, odlično se
ujema tudi z drugimi vrsta-

mi zelenjave, z oljčnim ol-
jem, česnom in sojino oma-
ko.

Brokoli jeva terina

Za 4 osebe potrebujemo: 70
dag brokolija, 3 jajca, j žlice
pšeničnega zdraha, 1 žlico na-
ribanih mandeljnov, 3 žlice
kisle smetane, 1 žlico nariba-
nega parmezana, sol, sveže
mleti poper.

Brokoli očistite in odrežite
pedje od cvetov. Pedje ku-
hajte do melikega v slanem
kropu 20 minut in zadnji 5
minut zraven kuhajte tudi
cvetove. Kuhan brokoli spa-
sirajte v pire in ohladite. Bro-
kolijev pire zmešajte z jajd,
pšeničnim zdrobom, man-
deljni, kislo smetano in par-
mezanom. Malo posolite in
popoprajte ter dobro preme-
šajte. Z maso napolnite po-
maščen model za terine in
pecite v vodni kopeli, v na
i8o stopinj Celzija ogreti pe-
čid 4 0 minut. Pečeno terino
ohladite, stresite iz modela,
jo narežite na rezine in po-
strezite z rezinami paradiž-
nika.

Krompir jeva juha
2 brokoli jem

Za 4 osebe potrebujemo: 30
dag krompirja, 30 dag brokoli-
ja, 11 mesne juhe, 2 žlici mas-
la, 1 žlico moke, 2 žlici kisle
smetane, svež sesekljan peter-
šilj, sol, sveže mlet poper, malo
naribanega muškatnega ore-
ška.

Opran krompir olupite in
ga narežite na kocke. Bro-

koli operite in ga razdelite
na posamezne cvetove. Na
stopljenem maslu prepraži-
te moko. dodajte krompir
in brokoli ter zalijte z mes-
no juho. Zavrite, začinite s
soljo, poprom in muškat-
n i m oreškom ter kuhajte,
da se krompir in brokoli
zmehčata. Nazadnje prime-
šajte kis lo smetano in se-
sekljan peteršUj ter postre-
zite z opečenimi kruhovimi
kockami.

Rižota s škampi
in brokoli jem

Za 4 osebe potrebujemo: 1
čebulo, 20 dag brokolijevih cve-
tov, 2 žlici oljčnega olja, 20 dag
arborio riža, 1 paradižnik, 20
Škampovih repkov, 1 dl suhega
belega vina, 4 dl zelenjavne

juhe ali vode, 5 dag masla, 3
dag naribanega parmezana,
sol, sveže mleti poper, i žlico
svežega sesekljanega peteršilja.

Na oljčnem olju prepražite
čebulo. Dodajte riž, ga poste-
klenite, primešajte na kocke
narezan paradižnik, oluplje-
ne škampove repke, oprane
cvetove brokolija in zalijte z

vinom. Premešajte, zalijte z
juho in dušite dokler riž ne
vpije vse tekočine. Primešaj-
te peteršilj, maslo, parme-
zan in solite ter popoprajte
po okusu. Odstavite z ognja
in mešajte dokler se maslo
ne raztopi ter takoj postrezi-
te.

Telečji medal joni z
brokolijem in gorgonzolo

Za 4 osebe potrebujemo: 30
dag brokolija, 8 telečjih meda-
Ijonov, težkih po 10 dag, 1 žli-
co masla, 15 dag gorgonzole,
sol, sveže mleti poper.

Brokoli razdelite na posa-
mezne cvetove, jih operite in
jih skuhajte v slanem kropu.
Telečje medaljone natrite s
soljo in poprom ter jih na
vročem maslu z obeh strani
opedte. Skoraj pečene zloži-
te na pekač, jih obložite z
brokolijevimi cvetovi in f)0-
vrhu naribajte gorgonzolo.
Postavite v na 2 0 0 stopinj
Celzija ogreto pedco in gra-
tinirajte 10 minut. Medaljo-
ni z brokolijem vred preloži-
te na krožnik in postrezite s
krompirjevim pirejem.

^ NOTARKA Marija Murnik
Sporočam, da sem začela s poslovanjem v notarski

pisarni na naslovu Cesta Staneta Žagarja 37 v Kranju
(prvo nadstropje Podjetniškega centra na Primskovem).

Delovni čas ZA stranke:
ponedeljek - četrtek od 9.-12. ure in od 14. -16. ure
petek od9.-12. ure in od 13.-14. ure

Telefon: 04/23 59 000 Fax: 04/23 59 001
Elektronska pošta: tajnistvo@mumik.notarka.net

Rodio Trioldv
nAaaTtaouv jcaEMce.««.«., Ttg IOTMCM«« i. JCSMZ ^ ^

G o r e n j s k a 96 MHz
R A D I O Z A R A D O V E D N E

KOMUNALA RADOVUtCA, d. o. o.,
Ljubljanska c. 27

4240 RADOVUlCA

vabi v delovno razmerje sodelavca (m/ž),
ki bo odgovoren za operativno delo na organizacijski enoti
Vodovod kanalizacija čistilne naprave.

Kandidati morajo izpolnjevati naslednje pogoje:
- V. ali VI. stopnja strokovne izobrazbe gradbene ali strojne

smeri,
- najmanj 2 leti delovniti izkušenj,
- vozniško dovoljenje kategorije B,
- uporabniško znanje računalništva (Word, Excel)

Kandidati, ki izpolnjujejo pogoje, naj pisne prijave z dokazili
pošljejo v 15 dneh po objavi na naslov:

Komunala Radovljica, d. o. o., Ljubljanska c. 27,
4240 Radovljica z oznako: "Prijava na razpis".

Podjetje Iskra Vzdrževanje, d. d., Kranj
želi razširiti prodajno mrežo svoje dejavnosti
na strojnem področju, zato vabi k sodelovanju
dinamične osebe za opravljanje del

STROJNEGA TEHNIKA (m/ž)
Od kandidatov pričakujemo:

• strokovno izobrazbo strojni tehnik,
• zaželene so delovne izkušnje,
• pasivno znanje angleškega oz. nemškega jezika,
• osnovno računalniško znanje,
• Izpit kategorije B.
• samoiniciativnost, pripravljenost za nadaljnje

izobraževanje in strokovno usposabljanje.

Izbranega kandidata bomo sprejeli v delovno razmerje za
nedoločen čas, s 3-mesečnim poskusnim delom.

Kandidati naj pošljejo pisne prijave na naslov:

ISKRA VZDRŽEVANJE, d. d.
Savska loka 4
Kranj

Prijave sprejemamo do 27. oktobra 2006.

KUHARSKI RECEPTI
ZA VAS IZBIRA DANICA D O L E N C

Tedenski jedilnik

Nedelja - Kosilo: čista goveja juha z zelenjavo iz juhe In jetr-
nimi cmočki, puranove prsi z zelenjavo Iz ponve (voka), riž
s curryjem, mešana solata s paradižniki in jajčevci (popeče-
nl v olju), kostanjeva torta; Večerja: mesni sir, pečene papri-
ke v marinadl, črn kruh.
Ponedeljek - Kosilo: bučni golaž, polenta s parmezanom,
popečena govedina iz juhe, endivlja s koruzo in rukolo v so-
lati, sladoled; Večerja: polpeti iz filejev različnih m°orskih rib
s suhimi žemljicami in zelišči, krompirjeva solata s kumari-
cami.
Torek - Kosilo: rižota z zelenjavo in telečjim mesom, meša-
na solata, nektarine; Večerja: špinačni štrukelj Iz krompirje-
vega testa, motovileč z jajcem v solati.
Sreda - Kosilo: zeljna enolončnica s kranjsko klobaso, pala-
činke z marelično marmelado; Večerja: makaronovo meso,
mešana solata.
Četrtek - Kosilo: kremna juha Iz bučk, pečen piščanec, ku-
marice s krompirjem v solati (bučno olje), grozdje; Večerja:
čebulne omlete, polnozrnat kruh, paradižnik s kaprami in
oljkami v solati.
Petek - Kosilo: fižolova juha, skutni cmoki, češpijev kompot,
grozdje; Večerja: ribji fileti po pariško, radič s krompirjem,
pečena jabolka z orehovim nadevom.
Sobota - Kosilo: dušene bučke z dišavnicami, piščančja be-
dra, ovit^ s slanino, na žaru, endivija s krompirjem v solati,
jabolčni zavitek; Večerja: lazanja s testeninami in mletim
mesom, pečeni kostanji, jabolčni mošt.

GG naročnine 04/20142 » l . t -poS la ina iocnine^^.g las .« , www.90renjski9lss.si

upokojenceu \
Kranj :ranj zaposli za določen čas:

5 NEGOVALCEV/NEGOVALK NA DOMU • terensko delo.

POGOJI, ki jiti pričakujemo od kandidatov/kandidatk:
izobrazba: bolničar/ka, bolničar/ka - negovalec/negovalka,
oskrbovalka/oskrbovalec na domu - NPK
izpit kategorije B
afiniteta do dela s starostniki in ljudmi z različnimi telesnimi
ovirami.

Vaše prijave poSljite do vkijiiino 25. 10. 2006, na naslov: Dom upoko-
jencev Kranj. Cesta 1. maja 59, Kranj.

DOM UPOKOJENCEV KRANJ

"BLATO

»KOMIČNA K R I M I N A L K A *

MK
ITEATERI

B I S E R A D I N A S M E J A L I ?
ZA DOBRO URICO POZABILI
NA DNEVNE PROBLEME?

NIČ LAŽJEGA!
O G L E J T E S I N O V O

P R E D S T A V O B B T E A T R A !

P R E Š E R N O V O G L E D A L I Š Č E
NEDELJA

15.10.06 OB 19.30h

Občinski odbor Socialnih demokratov
S D Naklo vabi občanke In občan« Naklega

— ' na predstavitev svojih kandidatk
in kandidatov za svet Občin« Naklo v petek,

13. oktobra 2006, ob 20 url v Plzzeriji Bolero
v Nakl«m in 20. oktobra 2006 ob 20. uri

v Gasilski dom Duplje.
Vabljeni v čim večjem številu.

m < a m i

^SSSSEp
P R E P R I Č A J T E S E N A

Tel,: 01/832 36 0 9

mailto:tajnistvo@mumik.notarka.net
http://www.90renjski9lss.si

24 OGLASI, MALI OGLASI

ičIKD
Javm sklad RepuMik« Slovcmje Zd kuUum« dejavnosti

Območna izposuva KRANJ. www.ckd-l(rwi.isi(d.4t

SOBOTNA MATINEJA
Goscuje: Otroika lutkovna delavntoca Ljubljana

DROGE
MED NAMI

Sobota, 14. oktober 2006. ob 10. url,
v Prešernovem gledališču

I g S i i Gorenjski Glas c s i v / l i l f s m u GOODrVfAft

NAGRADNA IGRA ZA NAROČNIKE

Z A ljubitelje L U T K
v sodelovanju z Javnim skladom za kuKurne dejavnosti v Kranju s m o
pripravili nagradna vprašanja, med pošiljatelji pa bomo izžrebali pre-
jemnika vstopnice za lutkovno predstavo, ki jih JSKD ob sobotah or-
ganizira v Prešernovem gledališču v Kranju. Prvi nagrajenec je Miha
Zntdar iz Kranja. Vstopnico za jutrišnjo predstavo prejmete na blagaj-
ni Prešernovega gledališča ob predložitvi osebnega dokumenta.

2. vprašanje: Dopolnite naslov: " Pokrajculja"

Odgovore 2 vaiim imenom in priimkon ,̂ polnim naslovom in naroiniSko številko
pošljite na: narocnine@>g-gias.si ali na naslov Gorenjski glas. Zoisova i, 4000 Kranj,
do srede. iS. 10.2006.

LOTO
R e z u l t a t i 8 2 . k r o g a - n . l o . 2 0 0 6

3. 8, 9 . 2 1 , 25 , 3 0 . 32 in 2 9

Lotko: o , o . 3. 5, 6. 8

P r e d v i d e n i s k l a d 83. k r o g a z a S e d m i c o : 9 3 . 0 0 0 . 0 0 0 S I T

P r e d v i d e n i s k l a d 83 . k r o g a za Lotko: 3 0 . 0 0 0 . 0 0 0 S I T

Savatech, ILM.
ProticvodojB in IjIMÎ v ÛHMÔ A..̂ —rt - ̂ II • II f • ------ IA wnn icnin proizvodov m pncvrnson

Savatech , d.0.0., in družba S a v a • S c h i f e r . d.0.0.. sta nosilki
razvoja gumarske dejavnosti v okviru Poslovne skupine Sava, ki
nadaljujeta tradicijo proizvodnje gunieno4ehničnih izdelkov in
pnevmatike. K čedalje uspečnajSemu poslovanju so pripomogli
poleg desetletij izkušenj tudi lasten razvoj in inovattvna kultura
podjetja s prav takšno tradicijo ter. najpomembneje, njegovi
zaposleni.
Razvijamo, proizvajamo in prodajamo izdelke visoke kakovosti.
Naši izdelki so iskani v gradbeni industriji, proizvodnji vozil, grafični
in papirniški industriji ter pri varovanju okolja.

Z a d o s e g o zastavljenih ciljev v družbi S a v a t e c h , d . o . o . ,
p o t r e b u j e m o v e č novih s o d e l a v c e v o z i r o m a s o d e l a v k

PROIZVODNA IN
i TKrRC VZDRŽEVALNA DELA.

Delo poteka v treh izmenah z menjavanjem ritma prostih dni.
Od kandidatov pričakujemo dokončano poklicno šoto kovinarske
oz. elektro smeri ali vsaj dokončano osnovno &0I0 a primernimi
telesnimi in duševnimi sposobnostmi.

Pogodbo o zaposlitvi bomo sklenili za tri m e s e c e z možnostjo
naknadne pogodbe za nedoločen čas .

RAZVOJ IN
^iONOrt^UKCIJO NOVIH IZDELKOV.

Delo poteka v eni izmeni. Od kandiatov pričakujemo najmanj
višjo izobrazbo strojne smeri, dobro znanje angleškega jezika,
obvladovanje programskega okolja Windows samostojnost,
inciativnost, zanesljivost in željo po pridobivanju novih znanj in
srečevanju z novimi izzivi. Zaželjene so delovne izkušnje.

Pogodbo o zaposlitvi bomo sklenili za eno leto in s kasnejdo
možnostjo sklenitve za nedoločen čas .

r n - : : j 3

S a v a S c h a f e r ,
Proizvodfl|8 in prodcis ountlrvUh vsljcv

Družba S li/^ • . d . o . o . • podjetje, ki proizvaja
in trži g u m l r a n e v a l j e in j e Jo int -venture z n e m š k i m
partner jem, prav t a k o pot rebu je d o d a t n e

SOOirL/^VCE OZmOMA SODELAVKE
-^OBStAZBE.

Delo poteka v dveh Izmenah; pogodbo o zaposlitvi bomo sklenili
s kandidati za določen Čas e n e g a leta z možnostjo naknadne
pogodbe za nedoločen čas.

Če ste pripravfjeni sprejeti izziv in ste se prepoznali v naših

pričakovanjih, pošfjite ponudbo z dokazi/J o izobrazbi do

21. 10.2006 na nasiov: Savatech, d.0.0^ Kadrovska služba.

Škofjeloška c. 6, 4000 Kranj,

Za dodatna pojasnila smo vam na voljo po telefonu. Številki:

20 65 377Sn 20 65 416.

Vaše ponudbe bomo obravnavali zaupno in vas obvestili

o izbiri v 30 dneh po odločitvi.

iTrEr iMZ

N E P R E M I Č N I N E

R E A L ESTATE

S V E T R E d.o.o.

EMOTA KltAMj

NA*0-R j«VA v t i C A 1 2

4000 KftAMj
TiL:04/2<l1.000
Fm.: 04/3024-499

Email: kranjig>5vet-nepremrčnine.si
http://wwv/.svei-nepremičnine.si

STANOVANJA prodamo
KRANJ • nova sbnovanja v poslovno stano-
vanjskem objektu v bližini vodovodnega
stol^ ^ 39>55 90>20 tva. Stanova-
nja bodo zgrajena do 2007. Cene: od
395.aH28Srr (1.649,20 EUR) do44i.886,57
srr (1^3,96 E U R) / m 2 . s e v naii
ptsam i od ponedê ka do čEtftlo od 8. do 17-
ure, ob p e ^ pa & do 16. ure.
KRAN) • Pbrtina IH: trisobno. 105.68 m2,
pritličje. L 1987, z dvema kletnima soba-
ma. svoj vhod, dva atrija, alarm. ZK ureje-
na. Cena 33 mio SIT (137.707 EUR).
Kranj - bfižira centra: dvosobno man-
sardno, v vcistanovanjski hiši, 5343
m2,1.1950, prenovljeno. Cena 19 mio
s r r {79-286 E U R) .
Kranj • Planirta I: dvosobno. 70,26 m2
(63,18 mz bivalne povrSine in 7,08 mz
kleti). 1.1975. 3- nad/3. Cena 24.5 mio
s r r (102.237 EUR).

Loka - Cn îarjevo n.: 55.10 m2, t.
1966, prijetno trisobno, mansardno sta-
r>ovan)e v nizkem bteku. Cena 20 mio
srr (83458 EUR).
H l^ prodamo

Kranj • Zg. Besnka: 158 m2. samostoj-
na. I. 19^, parcela 958 m2, 3* garaža,
vrt, brunarica, v naselju hiš. Hiša ima
gabarit K+P-t-N-t-netzd̂ no podstreho.
Cena 48,5 mio Sfr (306.962 EUR).
Krar̂ - Zgornje Bitnje: polovica stanovanj-
ske hiše v nadstropju, trisobno v velikosti
95.6 mz. 1.1957, brc balkona, parcela 250
m2. garaža, parkirišč, vselfivo takoj. Cena
24 mio s r r (100.150 EUR).

KRANJ: ob Zadružni in Jcien&v? ulid je
na voljo Še ena enota nepodkletenega
dvojčka (120 m2 stanovanjske ix>vrSine
in 257 rm zemljišča) in ena enota pod-
kletenega dvojda (155 mz stanovanjske
površir>e in 255 mz zemljišča), zgrajeno
do tretje, podaljšane fezc. Cena prvega
je 39 mio srr {162.764 EUR) drugega
pa 43.2 mio srr (180411 EUR). KUPCI
NE PLAČAJO PROVIZIJE.
ZEMgiSČE prodamo
Podvin • Mošnje: ̂ 9 ma, sončna, ravna par-
cela pravilne oblike v obnx>čju k}bĉ kega
načrta novega naselja enostanovanjskrh hiš.
Cena 23.964 Srr/m2 (100 EUR).
Zb(^ 818 mi, trikotna, ravna, na robu
naselja, ob gozdu, asfalt do parcele.
Cena 31.153,00 Srr (130 EUR) fmz
Moše: 1009 mz, ravna, ozka parcela z
direktnim dostopom po asfaltirani ce-
sti. Podeželje, lep razjed, 8 km iz Kra-
nja proti Smledniku. Cena 26.360,00
srr (110 EUR) /m2.
Šenčur: 462 m2. pravokotna, ravna par-
cela ob Velesovski cesti. Cena 31.153.00
srr (130 EUR) /tm.
Šenčur - Voge: 478 ma, stavbno zemljiš-
če, ravna parcela, sončna. Cena
33.600,00 Srr/nru (140 EUR/m2)
dc Loka - Sv. Duh: zazidljivo zemljišče,
cca. 700 m2 skupaj s cesto, ravno. Cena
31.153.00 s r r (130 E U R) J m 2 .
PRODAMO poskjvni prostor
Kranj - Rupa: 211 m2, v postovni coni pro-
damo starejši objekt, 1.1950, takoj upora-
benzanezahtevnodejavnost Parcela 1113
m2. priključki za plin, elekriko, vodovod,
kanalizacijo in tdefbn, dostop nemoten,
priključek na avtocesto je oddaljen slab
km. Cena 53 mk> SIT {222.600 EUR).

www.s vet-nepremični ne.s

Nepremičninska agencija
nepremičnine

v Kranju, Jezerska c. 41
(Dom krajanov Primskovo)

GSM 040/666 990. tel. 04/234 19 88,
fax. 04/234 19 89.

e-pošta:caroline.6 5 (g) siol.net
POTRUDI U SE BOMO ZA VAS!

OAVMK D R A Ž i C

CE IMATE PONUDBO",
PRODAJTE PREKO JAVNE DRAŽBE
Za dražbo konec oktobra se lahko

prijavite do 13. lo.
• nepremičnine

> vozila

Več informacij na

www.carolinc66.si

Iščete nov dom ali kupca za svojo
nepremičnino? Oddajate ali

najemate stanovanje, hišo ali
poslovni prostor? Celovita rešitev
na enem mestu. Za vas delamo
Aktivno - Jasno - Preudarno

AJP d.0.0. Kranj
Koroška cesta 2 ,4000 Kranj

gsm: 031/330 • 040

STANOVANJE PRODAM
KRANJ • Šoriijevo naselje 54,85 mz, dvo-
sobno predelano v trisobm, I. 69,
L 2000, ZK urejena, oprem, kuhinja,
vseljivo april 2007. 24.900.000,00 Srr
{103.905.86 EUR).

Za znane stranke kupimo parceb cca.
1000 m2 (prodajalec ne plača provizi-
je), starejšo hišo z ve^im vrtom na Go-
renjskem. eno-, dvo-, trisobna stanova-
nja • Kranj. Škô a Loka.

Mlinska ul.i, Maribor. PE Tržič.
Sle Maric Aux Mineš 9/a

Telefon: 592 59 49. 030/30 20 11

STANOVANJA PRODAMO
TRŽIČ • center, enosobno, 38,94 mz,

II./3 -f M, v celoti obnovljeno I. 2006.
Cena: 12,6 mio 5it (52.579 EUR).
KRANJ • mesto, dvosobno. 63,2 m2.
II./4, l.i. 1958, z balkona razgled na
Šmarjetno goro, potrebno obnove.
Cena: 20 mio sit (83458,52 EUR).
TRŽiC - center, dvosobno, 52,39 mz,
l./3-fM. v celoti obnovljeno I. 2006.
Cena: 18.3 mio sit (76.365 EUR).
KRANJ • Planina I, dvosobno. 70,26 m2,
III./4, l.l. 1974. vzdrževano, odprt po-
gled. Cena; 24,5 mio sil {102.236.69
EUR).

LISCE • trisobno. 60 m2 v mansardi sta-
novanjske viie, obnovljeno v cek̂ ti 1.2002,
terasa 18 m2. vrt. nadstrešek za avto.
Cena: 26.5 mio sit (110.582,54 EUR).
TRŽIČ - trisobno, dvoetažno, 74,85 mz,
I -f M, terasa v skali, obnovljeno v cebti
1.2005 Cwa: 23,7 mio sit {98.898 EUR).
HtŠE PRODAMO

BRrrOF PRI KRANJU • dvostan. hiša v
sklopu dvojčka. III. gr. faza. cca 250 m2
biv. površine, parcela cca 500 m2.
Cena: 35.9 mio sit (149.808 EUR).
PODgUBEg - dvostan. hiša, 360 mz,
stanovanji popolnoma izdelani, hiši
manjka samo fasada, parcela 696 mz,
l.i. 2001. Cena: 59,7 mio srt (249.123,69
EUR).

PARCELE PRODAMO
LANCOVO - 3 zazidljive parcele, 676
m2,679 m2 in 1.050 mz. Cena: 21.567,6
sit (90 EUR/ma).

ZALOG PRI CERKgAH • zazidljiva par-
cela, na kateri stoji bivalna brunarica,
530 m2, ravna, sončna. Cena: 16,7 mio
sit (69.688 EUR).

PODgUBEg - zazidljiva parcela, 716
m2, ravna sončna, pravokotne oblike.
Cena; 22.765,80 sit/m2 {95 EUR/m2).
VIKENDE PRODAMO
MORAVSKE TOPUCE - Prekmurska
vas, vrstna hišica, 37,82 m2 v dveh eta-
žah. atrij. l.i. 2005, opremljeno, bližina
golfskega igrišča. Cena: 12 mio sit
(50.075,11 EUR). Možen tudi kratkoroč-
ni najem, najmanj za 1 teden.

www.e l t o - h i s a . s i

gekkoprojektj
.epremicnine

BntofTSM, 4000 Kranj g

www.gekkopro)ekU»i ?

04 2341 999
031 67 40 33

PRODAMO STANOVANJA
KRANJ • CENTER: nova stanovanja v
popolnoma obnovljeni meščanski hiši
v centn̂ mesta.

• 3-sobno 59,9 m2, pritličje. Cena:

25-199-559.00 srr:
- 2-sobno 5243 ms, pntličje. Cena:
23.502.792,60 SIT;

• 2-sobno 58,74 m2, i. nadstropje. Cena:
26.981.866.80 SIT:

• 3-sobno duplex 96,25 012.1. nadstrop-
je in mansarda. Cena: 39.620.022,75
srr.
BEGUNJE NA GORENJSKEM: dvosob-
no s shrambo. 60 m2, 1.1988. nad-
stropje 3./4, lastno parkirišče, balkon,
mirna lokacija. Cena 23.5 mio SH".
KRANJ • HUJE: štirisobno s shrambo,
101.10 m2,1.1945, popolnoma obnovl-
jeno 2002, nadstropje P/2, odlična
lokacija, vsa infrastruktura, trenutno
poslovni prostor z vsemi dovoljenji.
Cena: 32.000.000 S r r .

GA-NI
GA-NI, d.0.0,, P.E. Mlakarjeva ulica 107

(OPC Šenčur), 4208 Šenčur
tel: 04/25-17-199. fax: 04/26-17-198
e-pošta: info@nepremicnlne-gani.si

DVOSOBNA STANOVANJA
KRANJ . NAZORJEVA UL, dvosobno
stanovanje, 50.60 m2, 2. nad./4, staro
421., zastekljen balkon, vsi priključki, CK
plin, kamin, delno obrK)vljena kopalni-
ca, delno opremljeno, vseljivo takoj.
CENA: 21.500.000,00 SIT {89.717,91
EUR).

TRŽK: - CENTER, v staromeščanski hiši
prodamo kompletno obnovljeno dvo-
sobno stanovanje v izmeri 57,81 mz,
otmovljeno 1.2000,1. nad./3, CK olje ka-
brimeter, tel. priključek, zaprta veranda.
PVC okna, kuhinja, možnost nakupa
garaže, vseljivo takoj. CENA:
16.900.000,00 s r r {70.52245 EUR).
HIŠE

GROSUPgE - POUCA, prodamo pod-
kJeteno visokopritlično hišo, ki ima sta-
novanjske površine 300 mi toplar •*•
pomožni zidani objekt 6mx4m, 5230
m2 zemljišča, K+P-fM, stara 28 let, ure-
jena okolica, vsi prikljuSci, CK olje, tera-
sa in balkon, kompletno opremljena,
pokriti parkirni prostor za dva avtomo>
bila in neizdelana mansarda, vseljiva po
dogovonj. Hiša se nahaja na mimi k>ka-
dji ob /obu gozda. 5 km zunaj Grosup-
ljega in zahteva cca. 15 minur vožnje do
prestĉ nice. CENA: 92.000.000,00 SfT
(383.90g.19 EUR).

ŠENČUR, prodamo zelo lepo in svetlo
vrstno hišo, ki stoji na 266 m2 zemljiš-
ča. stanovanjske površine 240 mz,
kompletno opremljena s kakovostno
opremo, iz terase izhod na zelenico,
podkletena, garaža. 2xbalkon. vsi pri-
ključki. CK. vseljivo takoj, CENA:
70.000.000,00 s r r (z92.104.82 EUR).
ZEMLJIŠČA

SnŠKA VAS, prodamo sončno zaiudlji-
vo parcelo z razgledom v dolino, 530
mz, elektrika v bližini, prevzem možen
takoj. CENA: 21.088.33 SIT/m2 (88
EUR/nnz).

BAŠELJ, zazidljivo zemljišče v izmeri
1522 n̂ 2, elektrika in voda na parceli,
prevzem možen takoj. CENA:
25.152.6144 SIT (104.960 EUR).
POSLOVNI PROSTOR
OPC ŠENČUR, oddamo kompletno
opremljene pisarne v izmeri 431 m2,
zgrajeno I. 2003. 2. nad./3, oddamo v
kompletu ali po ddih (lastni vhodi), čaj-
na kuhinja, sejna soba, server soba. pri-
memo za računalniško dejavnost, raču-
novodstvo, zastopništvo, posredova-
nje. trgovino itd. Vsi priključki, CK, kli-
ma, čftalec prisotnosti na delu. CENA:
2.157 SIT7m2 (9 EUR/mz).
KRANJ • CENTER, prodamo pisarne v iz-
meri 77,20 m2, v 1. nadstropju staromeš-
čanske hiše, ki je bila obnovljena 1.1983,
CK olje, vsi priključki, nova streha, pre-
vzem možen takoj. Primemo tudi za od-
vetniško ali notarsko pisa rno, turistično
agendjo, itd. CENA 30.000.000,00 SIT
(125.187.78 EUR).

GORICE, prodamo posk>vnl prostor v
izmeri 300 m2, zemljišča 820 mz, zgra-
jeno leta 1856, trenutno gostinska de-
javnost, vsi priključki, terasa, možnost
preureditve v skaldišče, pisarne ... ali
večstanovanjski obj^, večje parkirišče
za cca. 15 avtomobilov, prevzem po do-
govoru. CENA; 50.000.000,00 SIT
(208.646.30 EUR).
KUPIMO

V Kranju z ožjo okolico, nujno kupimo
enosobno ali enosobno stanovanje s
kal̂ netom v izmeri cca. 50 mz, za nam
že zna nega kupca.

Na razrkbfiih k>kac^ kupnmo več hiš in
zazidljivih parcel, različnih velikosti in
dimenzij, za nam že znane stranke.
KRANJ • OKOLICA, nujno kupimo eno-
družinsko ali manjšo dvodružinsko
hišo na cca. 500 mz zemljišča, za nam
že zrta no stranko, do cca. 47 mio SIT.

www.nepremicnine-gani.si

novosr^dnje. AdaptACi)«. nepremičnine

ven um. o.
Britof 43, 4000 Kran)

tel./fajK 04/2J4-3<>50

gsm; 03»/«M-777

e-poita: ndi ja^venum.si

PRODAJA

Kranj, Župandčeva, prodamo trisobno
stanovanje s kabinetom, mansarda/2,
brez balkona, zelo svetlo, razgibano,
opremljeno, staro cca. 20 let. 1960.

ODDAJA

Prebačevo, dvosobrx> stanovanje, sam.
stan. enota v hiši. obnovljeno, opremlje-
no, z garažo, najemnina 70.000,00
Srr/mcsec + stroški + varščina, plača se
naj. za 6 mesecev vnaprej.
NAKUP

Kranj, NUJNO iščemo ve^ število zazid-
ljivih parcel od 500 - 600 mz. v okolid Kra-
^a, snier Predor, Šk. Loka ali Ljubljana.
Ce se odbčate za prodajo, nas p^ličitel

FESST, d. o. a,
nepremičninska

družba.

Stritarjeva uliča 5,
Kranj,

Telefon: 236 73 73
Fax: 236 73 70
E-pošta:

info^fesst.si

Internet:

WWW.i^St.SI

www.gckkoprojekt.sl

STANOVANJA PRODAMO
KRANJ • Kanina I: enosobrto stanovan-
je v bloku, PR, 43,00 m2,1. izgradnje
1977. brez balkona, cena
18.000.000.00 SrT (77199,32 EUR),
KRANJ - ŠORUJEVO NASEgE: garson-
jera, I. nadstropje. 22,06 mz, 1. izgrad-
nje 1961. brez balkona, cena
13.500.000.00 SIT (58.003,67 EUR).
BEGUNJE: izredno lepo dvoinpolsobno
stanovanje, 79.9 m2, balkon, I. izgrad-
nje 1987. III. nadst., cena 25.500.000.00
s r r (EUR 106409,61).
PREDDVOR: enosobno stanovanje v
pridihu manjšega bloka. 41,55 mz, I. izg.
1983. nadstreš^ za avto. uporaba ze-
lenjavnega vrta. cena 22.000.000.00
SIT (EUR 91-804.37).
KRANJSKA GORA - JASNA: v večs-
tanovanjski hiSi trisobno pritlično
stanovanje z atnjem, 59 mz, v celoti ob-
novljeno I. 2003. cena 43.135.000,00
s r r (EUR 180.000).
BLED • v alpskem bloku štirisobno
stanovanje. 99 mz. I. nadst., I. izg. 1983,
cena 44.333.000,00 SfT (185.000 EUR).
HIŠE PRODAMO:

KRANJ - PREOOSLJE: stanovanjsko
hišo. biv. povr. 120 m2. I. izgradnje
1963. obno ĵena 1.2002. zemljišča 939
mz, cena 55.ooc.ooo.oo SfT (229.511
EUR).

SELŠKA DOUNA - v bližini Soriške pla-
nine prodamo starejšo bivalno hišo. 70
mz povr., neizdelana mansarda. I. izg.
1923,1. 2003 v celoti obnovljena streha,
zemljišča 334 m2, cena 15.000.000,00
s r r {62.593.89 EUR).
BOH. BEIA polo\ ô dvostanovanjske
hiše (dvosobno stanovanje z balkonom
54.43 m2 pol kleti pol podstrešja)
na zemljišču 305 mz, I. izg. 1974, cena
22.000.000.00 SIT {91.8ci4.37 EUR).
PARCELE:

CERKgE - okolica: zazidljivo zemljišče v
izmeri 530 m2, na katerem stoji manjša
brunarica, cena 16.000.000,00 SIT
(66.766,81 EURJ.
STANOVANJA ODDAMO.
KRANJ - VOKLO: tnsobno stanovanje v
večstanovanjski hiši, 100 m2,1. nadst..
delno opremljeno, 155.800.00 SPT oz.
650 EUR/ mesečno s stroški - razen
elektrike.

KRANJ - ŠENČUR: garsonjera 32 mz v
stanovanjski hiSi, najemnina Z50,00
EUR - 59.910,00 SIT + stroški, varščina;
novogradnja soba za dve osebi 34,cx>
m2, dve najemnini po 40.000,00 SIT
{167,00' EUR) + stroški, garsonjera
15.00 mz. dve najemnini po 35.000,00
srr stroški (146,00 EUR), varščina za
vsa stanovanja.

www.fesst.st

• m p P R O J E K T
ArnlMMMMMt? «0.4000 Kirt

Hntf 4» »iioi;

Tel. : 04 20 4 3 2 0 0
G S M : 0 3 1 5 1 1 1 1 1

PRODAMO HlSO

KRANJ. OKOUGA: vrstna hiša 200 rm,
parcela 144 mz, garaža, lahko dvodružin-
ska, 1.90, v obnavljanja, dobra k>kaci-
ja. KUPEC NE PLAČA PROVIZIJE! Cena:
40 MIO srr (166.917 EUR).
PRODAMO STANOVANJE
DRULOVKA, trisobno, v hiši, 85 m2.1.
nad. + mansarda, I. 90, v fazi obnavl-
janja, cena 104.323,15 EUR (25 MIO
s r r) . Kupec ne pbča provnzije!
DRULOVKA, dvosobno z atrijem, v hiši,
70 mz. pritličje, 1.90, v fezi obnavljanja,
cena 104.323,15 EUR (25 MIO SIT). Ku
pec ne plača provizije!
KRAN) - Planina 1, dvoinpolsobno, 65
^z, 5./7 nad., leto izg. 1979. bližina
l>ošte. ugodna cena. Cena: 95.560,00
EUR (22.900.000,00 SfT).
PRODAMO ZEMLJIŠČA
BRfTOF: ekskluzivno prodamo več ko-
munalno opremljenih parcel od 450-
1035 mz. Cena: od 130 EUR/mz
(31.153,2 SfT/m2).
KUPIMO KMETIJSKO ZEMLJIŠČE
KRANJ - takoj kupimo ve^ površino ob-
deksvalne zemlje na levem bregu Save.
KUPIMO VEČ STANOVANJ
Za znano stranko kupimo enosobno
stanovanje v Kranju na Planini in
dvosobno stanovanje z dvema kabine-
toma v nižjem nadstropju v Kranju.
NUJNO KUPIMO

Garsonjero ali enosobno stanovanje do
14 mio srr.
OSTALO PONUDBO NEPREMIČNIN
NAJDETE NA NAŠI SPLETNI STRANI

www.mp-projekt.s

http://wwv/.svei-nepremi%c4%8dnine.si
http://www.s
http://www.carolinc66.si
http://www.elto-hisa.si
mailto:info@nepremicnlne-gani.si
http://www.nepremicnine-gani.si
http://www.gckkoprojekt.sl
http://www.fesst.st
http://www.mp-projekt.s

MALI OGLASI info@g-glas.si 2 5

n domplan
družb« a inteniring, napremifinin«,
tftaniE»(n in energeOco. d^.
Knri. bieiwetooM 14

tel./ a 4 f / « 4 7 - 4 3 3

teL: 20 68 700
STANOVANjE PRODAMO
Kranj, Vodovodni stolp • dvosobno +
kabinet, priti., v izmeri 50^ m2, leto
izgr. 1962, prenovljeno 2005, lastna
centralna na plin, TV, tetefbn, oprema
pO dogovoru, cena 24 mio Sit oz.
100.150,00 EUR; vseljivo april 2007;
Kranj, bičžina avtobusne postaje, enosob-
no v pritliiju starejSe stanovanjske hiSe, v
izmeri 45 z vrtom, samost<^n vhod,
garaža, klasično ogrevanje, leto izgradnje
1938. cena 19,8 mio SIT (82.623,93 EUR),
možnost tudi za poslovno dejavnost
Bled, alpski bloki, 2 S ^ ti. nadstr^ v iz-
n>eri 72 m2. t. izgr. 1989. cena 43^ mio
SIT (180.27040);
Bled, alpski bloki, dvosobno. II. nadstr..
v izmeri 53 m2,1. Izgr. 1989. cena 31.8
mio SIT (132.699,04).
STANOVANjE • APARTMA P900MAO.
K r a r ^ Gora - srediSče, dvosobno+K.
III. nadst. izmere4449m2 in shrambo
v kleti, opremljeno. CK. kabelska TV. te-
lefon. leto i ^ ^ n j e 1986. cena 35 mio
SIT{146.OS241 EUR).
STANOVANjE O D D A M O V NAjEM:
Krar^ Planina II, dvosobno, opremljeno,
priti., izmere 57,93 m2 + Het. prostor 7,27
m2, leto izgradnje 2004, cena 90.000
Srr/jnes. (375.56 EUR) + stroiki;
Kranj, okolica, trisobno v stanovanjski

hISi. I. izgradnje 2003. mansarda v iz-
meri 135.00 ma, v ceioti opremljeno.
CK. KTV. telefon, pokrit parkirni prostor,
sprotno plačilo, ena varSčina, cena
^55-766,00 SIT <650,00 EUR) + stroSki.
H I SE -PRODAMO

BTižina Kranja - Britof, trojček • novo-
gradnja. na parceli velikosti 17^ m2,
uporabne površine 140 m2 zgrajene
b ^ do podaljšane III. gr. ^ e . pritii^
kuhinja, jedilnica, dnevna soba, WC,
shramba, predsoba (58 m2). v nad-
stropju dve otroJki sobi. spalnica, ko-
palnica (59 m2), podstrešje • možnost

• 25 m2. HiSe bodo
s teraso in balkonom, ogrevane predvi-
doma na piin. Vsaka hiša ima tri parkir-
na mesta in vrtove: 35, 45 in 95 m2.
Predviden rok prevzema konec sep-
tembra leta 2006. Cena A i •>
33.789.956,00 SIT (141.0(^.00 EUR);
A2 « 32489.911,00 SIT (135.578.00
EUR). A 3 - 34.989.836.00 SIT
(146.010.00 EUR) DDV je že vključen v
ceno; kupec ne plača provizije.
B&žmaCerkeJj na Gorenjskem, pritlična. tk>
risa 12x11 mz. na parceli 572 mz, leto izgrad-
nje 1992,39 mio S(T (162.744.11 EUR);
Kranj, Planina, dvojček na parceli veli-

kosti 177 m2. uporabne stanovanjske
površine 153 m2. Uet. garaža, CK. lepo
vzdrževana, leto izgradnje 1992, cena
42 mio SIT (177.080.00 EUR).
Lahovče, pritlična, dvostanovanjska, v IV.
gradbeni fazi, t k > ^ 220 mz. na parceli
velikosti 500 m2, voda. elektrika, CK:. tele-
fon, greznica, pripravljeno tudi za priklju»
Ček na kanalizadjio. garaža za dva avto-
mobila. Leto Izgradnje 2005/06. cena
65.000.000 srr (271.240.19 EUR).
POSUDVNI PROSTOR - PRODAMO
Krar^ Planina Ml, priti, v izmeri 26 m2

za trgovino, leto izgradnje 1986, cena
8.5 mk) srr (35-469.87 EUR);
Kranj, StraŽiiče. visoko pridig, v izme-
ri 209 m2. feto izgradnje 1974, delno
obnovljena 2002, lastno parkirišče 30
m2. za trgovino ali podobno dejavnost,
cena 32 mio SH" (133.533.63 EUR).
POSLOVNI PROSTOR • O D D A M O V
NAJEM:

Škatla Loka, I. nadstr.. Izmere 125 m2, leto
izgr. 1990, za pisarne, mesečna najemni-
na 299.550,00 s r r (1.250,00 EUR) in stro-
ški in 38 m2 v pritličju, leto izgr. 1990. za
mimo dejavnost mesečna najemnina
118.382,00 SfT (494,00 EUR) in strošb.
SKUDISCNI PROSTORI - PROIZVODNE
HALE-PRODAMO-NAIEM
Stegne pri Ljubipni, velikosti 600 ma. sta-
rost 30 let leto izgi^nje 1975. cena 112.5
mio srr (469454,18 EUR), možnost tudi
najema - cena 1 mio Srr/mesec + stroški
(4.172.92 EUR mesečno + stroški).
PARCEIA-PRODAMO
Britof- Voge, v izmeri 450,00 mz. cena

14.018.940.00 s r r (58.500.00 EUR) in
451,00 m2. cena 14.050.093,00 SIT
(^.630,00 EUR);
BCžina š k o ^ Loke, zazidljiva, v izmeri
746 mz. cena 26,8 mio SR" (m.900,00
EUR);
javomiiki Rovt rud jesenicami. v izmen
759 1^2, na parceli elektrika in telefon,
sončna, dostop z javr* ceste, geodetsko
odmerjena, celotna zazidljiva. 6 km od
avtoceste, cena 9 mio SIT (37.556,33
EUR);
S ko^ Loka - Poljanska dolina (Gorenja
vas) v izmeri 764 m2, lepa, son^a.
cena 10,5 mio SIT (43.816.00 EUR).
PARCaA ZA VIKEND - PRODAMO:
Gorenjska, Srednja vas pri Coričah, v izme-
ri 403 mz, cena 10 mio Srr (41.729.26 EUR),
p o s ^ doplačilo za že izdano gradbeno
dovoljenje in načrt za izdelavo brunarice;
Pabviče - Bistrica nad TržiČem, v izme-
ri 1.097 m2. cena 6.582.000.00 SIT
(27466,19 EUR).

hHriKREDIT.com
H I P O T E K A R N I D O 1 0 0 %

D O 3 0 L E T

P O T R O Š N I Š K I ZA V S A K O.D.

Triple A-Invest Kranj.
Kidričeva C. 12

tel . 0 4 / 2 0 2 8 4 0 5 .

m o b 0 4 0 / 5 2 1 6 6 0

Tavčarjeva uirca 22,
P.E. Stritarjeva ul. 4 . 4 0 0 0 Kranj
te!.: 04/2380 ^30,04/2365-360

& c 04/2365-365,
e-po$ta: lnfo(^agentkranj.sl

PRODAMO:

GARSONJERE
KROPA, prodamo garsonjero v Izmeri
30.29 m2,4. nad., starost 30 let. prenov-
ljeno leta 2005, CK, vsi priključki, opre-
mljenost po dogovoru, vseljivost ko^ec
februarja leta 2007. CENA:
10.800.000,00 SrT(45.o67,6o EUR).
ENOSOBNA STANOVANJA
KRANJ • TAVČARJEVA, prhamo l e ^
enosobno mansardno stanovanje v iz-
meri 43.69 m2, prenovljeno pied 16 leti,
CK olje, v kompletu opremljeno, vselji-
vo po 01.01.2007. CENA
17.500.000.00 srr (73.026.20 EUR).
DVOSOBNA STANOVANJA
KRANJ • Mntkova uL, prodamo dvosob-
no stanovanje v visotem pritll^u, veli-
kost 54,86 m2, prenovljeno leta 2000.
dve kJeti. CK plin skupna, porabnina po
Števcu, vseljivo avgusta 2007. CENA
23.500.000.00 srr {97.920.00 EUR).
KRANJ - LEVSnKOVA, prodamo dvo-
sobno stanovanje v pridičju.velikost
46,11 m2, CK plin, vseljivost po dogovo-
ru. CENA 20.000.000,00 SIT
(83458-52 EUR).

MEDVODE - STANE2IČE, prodamo
dvosobno stanovanje v izmeri 49,08
mz. PK/2 nad., staro 2 leti, terasa, last-
no parkirišče, CK plin, prazno, takoj vse-
ljivo CENA 27.000.000.00 SIT
(112.669.00 EUR).
TRI in VEČSOBNO STANOVANJE
KRANJ - ŽUPANČIČEVA, prodamo šti-
risobno starKA^anje. velikost 100 mz, v
pritiii^u, adaptirano v celoti leta 200J.
trenutno opremljeno kot poslovni pros-
tor • primemo za pisamiško dejavnost z
uporabnim dovoljenjem, vsi priklju6d,
CK olje - lastno, vseljivost in prepis ta-
koj. CENA 34.000.000.00 SIT
(141.87948 EUR).
POSEBNA PONUDBA
O D 21,09.2006 DO 23.1012006
PRODAJALCEM ZARAČUNAMO
S A M O 035% PROVIZlJEn
HISE

Z C BrTNjE, prodamo dvodružinsko
hiJo v treh etažah v vsaki 70 m2 stano-
vanjske povriine na parceli velikosti 372
mz, staro 7 K 3* balkon. CK olje. vsi
priključki, vseljivost takoj. CENA:
46.000.000.00 s r r {191954.59 EUR).
ftNČUR, prodanx> enodružinsko hiJo
+ pomožni prostori, v dveh etažah, veli-
kost cca. 90 m2 v etaži na 900 m2 veli-
ki parceli, adaptirana leta 2004, nova fe-
sada. terasa, CK olje, vsi priključki, vse-
ljivost po dogovoru. CENA
45000.000,00 srr (187.781,67 EUR).
STRAŽiSČE, prodamo enodružinsko
hi$o. stanovanjske površine cca. 270
m2 na parceli velikost 733 m2, staro 33
let, vsi prikijudd, takoj vsdjiva. CENA
66.000.000.00 srr (275413,11 EUR).
KRANJ • ČIRČE, prodamo 1/2 dvosta-
novanjske hi5e, VP/i n.3d., stanovanj-
ske povriine 85 m2, zemljiJča 267 m2,
elek. + voda k>čeno. CK skupna, prazno
takoj vseljivo. CENA 22.000.000.00
srr (91.804,37 EUR).
ZEMgiSČA:

KRANJ - RUPA - PRIMSKOVO, proda-
mo zazidljivo zemljišče namenjeno pre-
težno za rekreadjo in spremljajoče ob-
jekte. velikost 4500 mz. elek. in voda ob
parceli. CENA 16.774.S0 Srr/m (70
EUR/m2).

DORFARJI, prodamc^ nezazidano
stavbno zemljiSče - 3 parcele, vel. 385
mz. 505 m2,452 m2. CENA 29.95500
srr/m (125 EUR/m).
K U P l M a

KUPIMO več različnih nepremičnin za
že znane kupce.

www.agentkranj.s

GG
mali oglasi

0 4 / 2 0 1 4 2 47 ,
e-pošta: malioglasi^g-glas.si

www.gorenjskiglas.si

NEPREM IČN INE
STANOVANJA
PRODAM

O B N O V U E N O ENOSOBNO. stano-
v a n j v Stražišču pri Kranju. 9
040/234-202 eooeTTj

ŠK. LOKA. Frankovo nas.. I S S , 40
m2. IV. nad. I, 1983. CK, zaprt tMilkon,
cena 18.8 mio Srr(78.451.- EUR). Je-
lene Janez s.p.. Partizanska -40. Šk.
Loka. « 041 /675-123 «oom3i

ODDAM

04/23 4 4 0 8 0 , 0 4 1 / 6 2 6 5 8 1 ,
0 4 1 / 3 6 6 8 9 6 , 0 4 1 / 7 3 4 1 9 8

24ur/dan
n e p r e m i c n i n e ^ r a s t . s i

DVOINPOLSOBNO, stanovanje. 52
m2. pritličje, obnovljeno I. 05. cena
22,5 mkj srr, « 040/355^55

DVOSOBNO, stanovanje. 57.4 m2 na
Jesenicah. C. revolucije 8, « 04758-
64-535, 040/504-166

TRISOBNO, stanovanje. Tržič. Detelji-
ca 3/6. 88 m2 (neto 77). dvigalo,
cena 27,5 mio SIT. 9 041/419-701

6006758

TRISOBNO Stražišče, opremljeno, re-
novirano, z lastnim parkiriščem, pisano
v ZK. « 040/633-411 eoo8e?3

STANOVANJE, v meSčanski hiši. pri-
tličje, 28 m2, cena 9.5 mio SIT. «
041/217-144 6006919

KUPIM

ŠT1RISOBNO, stanovanje (2+2) v niz-
kem bloku ali hišo (cKojček. vTStna)vKra-
njuaioKoftct, «041/596015 eoodeee

ODDAM

SOBO. eni osebi, souporabo kuhinje
in kopalnice, dvo mesečna varščina,
«04/23 -63 -770 6008W9

ENOSOBNO, stanovanje v Žireh. «
040/975-209 soosozi

KRANJ, center, 2SS . 45 m2, priti.,
opremljeno, adapt. 03. predplačilo in
varščina, cena 61.000 Srr/mes
1254,50 EUR), Jelene Janez s.p.. Par-
tizanska 40, Škofja Loka. B 041/675-
123

I T D N E P R E M I Č N I N E , d.0.0.
MAISTROV TRG 7.

4000 KRANJ
TEL: 04/23-81-120.

04/23-66-670

04V755-296. 040/204-661 ,
0 4 1 / 9 0 0 0 0 9

e-po$ta: Hd. nepremičnin«^ siol.net
wvvw.itd-plus^i

lU J

O P R E M U E N O DVOSOBNO, stano-
vanje v Šk. Loki. Podlubnik. ostalo po
dogovoru, « 041/257-1(X) oooeeaz

TRISOBNO, stanovanje Pod PtewTx> v Sk.
Loki velikost cca 75 m2, cena 72.000
S(T/m2, « 041/634-913 «»8849

ŠTIRISOBNO. stanovanje + klel v hi^
v Lescah, najemnina 120.000
Srr/mes-^stroški, varščina, predplači-
k). «041/743-026 6006789

HIŠE
PRODAM

HtŠO. z gospodarskim poelopiem v BritoKj,
lepa lokacoia. W 040/&37-<387 cooeese

HIŠO. Kranj, 240 m2. vrstna, končna,
samostojna lokacija, v zelenem pasu.
mimo naselje, « 040/84S683 6««M

HIŠO. Železniki okolica v lil. gr. lazi,
novogradnja 2004, na sončni parceli
ob robu gozda, priključki urejeni, 9
031/372-233 eoo6»S)

STAREJŠO, dvostanovanjsko htšo na
parceli 920 m2 na lepi lokaciji 12 km iz
Kranja, 9 041/209-066 eooaê a

KUPIM

VEČJI, stanovanski objekt na Gkm^skem.
piačiotaKoj.« 041/217-144 coossts

POSESTI
PRODAM

TA G R A D B E N A PARCELA, so vaše
sanje; 1600 m2, zazidljivo 8 00 m2 na
Jezerskem. 9 031/702-787 600«®06

KUPIM

ZAZ iDU lVO PARCELO, v Loki ali
okolici, velikost do 500 m2. plačilo z
gotovino.« 041/613-877 aooees*

POSLOVNI PROSTORI
PRODAM

TRGOVINO, z obutvijo, velikost cca
100 m2. v Frankovem naselju 67,
Škofja Loka. Ponudbe na naslov MAK.
Ško^eloška 20. Kranja toowK

POSLOVNI PROSTOR, s parkirišči, v
Tržiču, po ugodni ceni. 9 031/811-
7 0 8 6006771

TRGOVSK I LOKAL, Radovljica cer>-
ter, 45 m2. 9 04/531-83-24 oooasre

FR I ZERSK I SALON, v trgovski hiši
Mak. Škofjeloška 20. Kranj. Ponudbe
na omenjeni naslov eooodsi

GOSPODARSKO POSLOPJE, primer-
no za skladišče ali mirno obrt, 9
04/25-01-014,041/448-823 600879/

POSLOVNI PROSTOR, v centru Šk.
Loke. velikost 16 m2. 9 041/623-
532 «ooe«7o

MOTORNA
VOZILA
AVTOMOBILI
PRODAM

ALFA ROMEO 147, I. 01. 95.000 km.
105 KM. klima, usnje, tempomat. distir*-
ctive oprema, 9 041/709-598 «00877e

ALFA ROMEO 2.4 JTD SW karavan. L
02. vsa oprema, servisna knjiga, cena
po dogovoru. 9 041/752-001 600e9if

ODKUP, PRODAJA, PREPtS, rab^erth vo-
zil. gotovinsko p(ačik>. Avto Krar^. d.o.o..
Kranj. Savska 34. Kranj. 04/20-11-413.
041/707-145,031/231-358 oooeesa

AVTOMOBtU, odkup - prodaja rablje-
nih vozil, gotovinsko plačilo, uredimo
prepis. MeRax, d.o.o.. Planina 5,
4000 Kranj. 9 041/773-772 C008704

Cr rROEN SAXO 1.1. I. 03. 9.000 km.
60 km. srebrn, kot nov. 9 04/25-11«
9 7 8 «006794

0 Br»towPr»pto«rHk10.4202Ma«o
PE Krani&ka ce«a 22.4202 Niiklo

P R O D A J A IN M O N T A Ž A :
- pnevmatike m platišča.
- amortizerji hitri servis vozil
• avlooplika, vse za podvozje vozil.
- izpušnj sistemi, katalizatorji /
Tel. 04)2$ 052
Http://www.agganiaf.sj "

KOMBI C rmOEN JLTMPeR, 1.95. 2.5
diesel, 118.000 kmk. lepo ohranjen,
Cena 560.000 Srr. 9 041/706 328

FIAT BRAVO. 1. 01. 62.000 km, kov.
rdeč, klima. 1595 ccm. cena 42 % no-
vega, Pavlič. 9 041/412-646 aooese«

FIAT TIPO 1.4, I. 92, 137.000 km,
cena po dogovoru. 9 041 /890-959

«006880

FORD, MONDEO 1.8. I. 01. klima in
ostala oprema, lepo ohranjen, možna
menjava, gotov in i popust, kredit na
potožnkJe, Avton^aš, d.o.o.. češnjevek
22. Cerklje. 9 031/490-012 eooeM?

FORD escort 1.4,1. 88.
473

041/605-
6008010

FORD ESCORT karavan. I. 96. brezhi-
ben. 9 041/643-949 600890®

FORD FIESTA 1.4 CLX, I. 91, rdeče
barve, 5 vrat. 9 031/434-258 6006840

HVUNDAI. ACCENT 1.3, I. 97. 5 vrat,
možna menjava, gotovinski popust. Av-
tomaš. d.o.o., Češnjevek 22. Cerklje.
« 0 3 1 / 4 9 0 0 1 2 «oo6»4^

KIA PRIDE. I. 99, 55.000 km. reg. do
2/07. 5 vrat. serv. knjiga, garažiran.
ugodno. 9 040/614-630 eooeseo

MERCEDES . A 170 CDi. I. 99. klima
in ostala oprema, možna menjava, gch
tovinski popust, možen kredit na polož-
nice, Avtomaš, d.o.o.. češnjevek 22,
Cerklje, 9 031/490-012 eoosddd

M E R C E D E S C 18.1.95,110.000 km.
cena: 1.300.000.00 Srr. 9 04/51-
31-528 600888S

OPEL. CORSA 1.4. J. 95. klima in ostala
oprema, lepo ohranjer^. možna menjava,
gotovinski popust, Avtomaš, d.o.o., češ-
njevek 22. Cerklje.« 031/490012

«008940

PEUGEOT206 1.1.1. 98. 78.000km,
3V. DCZ. SV, ei. paket, servisna knji-
ga. zim. oprema, cena: 840.000.00
SFT. 9 041/239-456 60088?3

PEUGEOT 306 1.4. 5V. I. 93, 118.000
km, servisiran, DCZ. el. patet, cena:
275.000.00 Sfr. 9 041/727-128 eooeer?

CUO 1.4 RT. 73.000 km, sive barve. 3
vrata. el. paket. 2xairbag,sefvovotan. lepo
ohranjen, 9 031/347-524 6go8W

R 5 CAMPUS 1.1.1. 92. odlično ohra-
njen. 9 031/370303 6008792

R C U O 1.4 RT. SLOVENIAN OPEN.
1. lastnik, ogromno opreme, izredno
ohranjen. 9 041/398-574

'i i • |f i radovljica
t gradimo sedanjost

^ I N A J B O U S i tuka j m Z D A J

RENAULT. CORSA 1.4,1. 95. klima in
ostala oprema, lepo ohranjen, možna
menjava, gotovinski popust, Avtomaš.
d.o.o.. Češnjevek 22. Cerklje, 9
031/490012 6008wi

RENAULT, CUO 1.5 DCI, I. 03. 5 vrat.
srebrne barve, klima in ostala oprema,
lepo ohranjen, možna menjava, goto-
vinski popL^, kredit na poloinice, Av-
tomaš. d.o.o., Češnjevek 22, Cerklje,
«031/490-012 6008944

RENAULT, C U O 1.2. I. 96. 5 vrat,
lepo ohranjen, možna menjava, goto-
vinski popust, Avtomaš, d.o.o., če š -
njevek 22, Cerklje. 9 031/490012

600694S

RENAULT. C U O 1.2 billabong, model
03. klima In vsa ostala oprema, lepo
ohranjen, možna menjava, gotovinski
popust, možen kredit na položnice, Av-
tomaš. d.o.o.. Češnjevek 22. Cerklje.
« 0 3 1 / 4 9 0 0 1 2 6008946

Janko S. Stušek
župan Radovljice

NAJBOLJŠI tukaj m ZDAJ

RENAULT. TVVINGO. 1.99. kovinske bar-
ve. lepo ohranjeno, mczna menjava, goto-
vinski popust, možnost piačila na položni
ce. Avtomaš. d.o,o., Češnjevek 22, Cer-
kve, «031/490012 600894/

RENAULT C U O 1.2, model 2000.
3.V., 2x air bag. cena: 680.000.00
srr, « 031 /753-484 60068?6

RENAULT CUO 1.2. I. 95. ohranjen,
opravljen servis, cena po dogovoru. «
031/631-980 6008768

RENAULT MASTER 2.8. I. 98.
182.000 km. povišan, s hladilno ko-
moro in hladilni agregat Evrofrigo. «
041/482-531 • 6006909

SUBARU JUSTY 1.2 4x4. I. 95.
88.000 km. srebrne barve, 5 vrat, «
041/227-338 cooe?®«

SKODA FEUCIA 1 . 6 . 1 . 97 , cena po
dogovoru. « 041 /963-526 6oo69t4

ŠKODA OCTAVIA 2.0. I. 99. 77.000
km. snetKDe ktajve, avt. klima, 1. lastnik,
1.3 mio SFT. « 031 /848-616 600e900

GOLF II, diesel 1.91 In Nissan micra I.
91. «031/241-473 »ooaejs

VOLKSVVAGEN SHARAN 1.9 TDl. 1.
05, 29.000 km. vsa oprema, 130 KS.
srebrna kovinska barva, 7 seKležev, «
041/624-521 6008904

VW. P a O 1.4. model 97. servo volan,
lepo ohrani , možna mer^a, gohMnski
popust. Avtomaš. d.o.o.. Češnjevek 22.
Cerkle.« 031/490012

VW JETTA 1.9 TDi, 4.200 km. stara me-
sec dni. kovinsko sive barve, cena:
4.920.000.00 srr, «031/225«70

6006836

VW PASSAT, karavan 1.9 TDi 130
KM. I. 03, 6 prestav, vsa oprema,
ugodno. « 041/787-050 600e937

OHRANJENO 101,1. 81. 40.000 km
in Golf III. 91, ugodno. « 04/58-91-
2 3 2 6006779

KUP IM

MANJŠ I AVTO. do 1400 ccm. «
040/666-806 «08763

DRUGA VOZILA
PRODAM

PRIKOLICO, za osebni avto, tehnično
pregledano, tovarniško izdelana. «
040/353-246 0006863

MOTORNA KOLESA
PRODAM

MOTORNO KOLO. 125 CCM. primer-
no za soto vožnjo za hribovske kraje.
6600 km, 9 04/23-11-742 6008ft33

AVTODELI IN OPREMA
PRODAM

ALU PLATIŠČA. 15 col. original A4.
razmak med vijaki 5x112. lepo ohra-
njena. «040/232 -287 eoodoos

GUME, za kombl. 5 kom, Michelin
225/65 R16 C zimske. 10 mm profila
ali menjam za 256/70 R I S C. «
031/612-289 6008»2S

KOVINSKE DELE, in luči za R 19,1.96. «
04/21-31-958.041/242-285 eoo6»3

ŠTIRI, zimske gume. komplet s platiš-
či, Semperit 185/70/15,» 041/660
6 5 1 60087dd

KUPIM

4 JEKL£NA PLATIŠČA 15 col 5x98 za
Pita lomeo. « 031 /678^49 600eei&

KARAMBOLIRANA
VOZILA
KUPIM

KARAMBOURANO VOZILO, alivozilo
v okvari od 1.97 dalje. Ogled in plačilo
takoj. « 031/761-711 6O08O4e

POŠKODOVANO VOZILO, tudi total-
ka - ponujam največ, takojšen odKup.
prevoz. « 031/770833 eoo84W

TEHNIKA
PRODAM

ZUNANJI DVD, p(ayer Philips 16x do-
ube capacity RW za PC, « 0 4 / 2 5 0
10-35 6008fi23

ZRCALNO, kamero Canan eos
500/28-200 mm in kakovostno jogi
vzmetnico. « 04/255-19-69

6008765

DVE LETI. staro televizijo, cena po do-
govoru. « 04/59-67-553

80oee&4

PODAR IM

VIDEOREKORDER. Samsung v okva-
ri, « 04/255-13-97 6008774

STROJI
IN ORODJA
PRODAM

ELEKTROMOTOR. 11 KW in večji re-
duktor 1:20. « 041/503-776

B0086II

KUP IM

ZA S IMBOLIČNO CENO, kupim rab-
ljen betonski mešalec. « 041/971-
250 60Q6«24

OPREMA
PRODAM

RABLJENO, gostinsko opremo,
031/635-755

GRADBEN I
MATERIAL
GRADBENI MATERIAL
P R O D A M

PUNTE, late. žagan gradbeni les. «
051/625-877 6006®33

S M R E K O V E PLOHE, deske, tramove,
letve, zračno suhe. « 041/350-503

6008^60

TR I HLODE. hruSke, cca 0.6 m3.
cena po dogovoru. « 04/59-57-328

6006664

STAVBNO POHIŠTVO
P R O D A M

HRASTOVE, stopnice, cena 25.000
SfT. « 04/53-38-419 60oeao6

POLKNA. 8x okno. 4x vrata. «
041/861-604 60067-82

VRATNA KRILA, vhodna vrata, klasične
srtegolovce. okenska krila z žahizijami.
cevi fi18. «041/294<388

KURIVO
PRODAM

BREZOVA, in kostanjeva drva. ugod-
no, «041/449 -886 60087-5̂

DRVA. metrska ali razžagana. možnost
dostave. « 041/718019

©006465

DRVA. suha bukova in mešana. Ljub-
no. «031/309-747 eooare?

L E S N E BR IKETE. za kurjavo. «
040/328-708 60064«

L E S N E BRIKETE. za kurjavo, ugod-
no, 04/53-31-648. « 040/88-74-25

MEŠANA, drva. ugodno. « 051/373-
3 8 5 6008926

SUHA. bukova drva. Jerala. ČeSnjioa
pri Kropi 14. Podnart

SUHA. bukova drva. možen razrez in
dostava. « 041/916-873 6008&66

SUHA. bukova in brezova drva, «
041/853-040

6006899

SUHA. bukova drva. « 04/255-18-10
60089-32

STANOVANJSKA
OPREMA
POHIŠTVO
P R O D A M

NOVO KUHINJO. 9 031/206-724
60084.12

OHRANJENO, kotno ^mituro in za
Simbolično ceno umialniK in bide s pi-
pami. « 031/641-868

6008693

mailto:info@g-glas.si
http://www.agentkranj.s
http://www.gorenjskiglas.si

26 MALI OGLASI, ZAHVALE info@g-glas,si

I LDS
l radovljica

; I gradimo sedanjost
' i NAJBOLJŠI tukaj in ZDAJ

SEDEŽNO GARNITURO, s taburejem
in foteljem (er dva samostojna fotelja,
cena po dogovoru. « 04/57-40-197

PODARIM

POHIŠTVO, dnevna soba. spalnica,
poln les. češnja 1933. a 041/684-
2 3 0 eooern

GOSPODINJSKI
APARATI
PRODAM

ELEKTRIČNI ŠTEDILNIK. 4 plošče,
star 3 leta. 15.000 SIT. hladilni z zamr-
zovalnikom 5.000 srr. « 031/563-
277 6008012

HLADILNIK, višji In dva kuhinjska puK
ta. «041/278-113 eooerer

HLADILNIK, z garancijo ali brez. «
041/597-933 «0069i6

POMIVALNI STROJ. Bosch, ugodno,
«041/424-768 6OOMI8

PRALNI STROJ, in hladilnik Gorenje.
«041/878-494 eooeeie

ŠTEDILNIK. Trio Candy. 3x plin. 1x el.
s pečico In pomivalni stnsj. « 04/533-
60-14 eoouza

ŠPORT,
REKREACIJA
PRODAM

SMUČI. Elan. slalomske 163 cm. tek-
movalne z okovjem m ploščo R-11M.
cena 10.000 SIT. « 031/325-326

GLISER. kliček z motorjem in prikolh
co. pocinkana SLO dokumenti, «
040/249-867 • Moerai

POSLOVNI ST IK I

KREDITI
Do 7 let na osebni dohodek ali

pokojnino, do 50 % obrenwiftve.
Krediti na osnovi vozila, ter leasingi

23 vozila stara do io let
MOŽNOSTODPLAČILA

NA POLOŽNICE^ PRIDEMO
TUDI NA DOM!

NUMERO UNO Robert Kukovec
MGrtska uL 22, Manbor
TeL 02/252-48-26,

mob: 041/750560.041/331^1

HOBI
PRODAM

10 BANKOVCEV, ZRJ od 100 din do
500 milijard din. « 04/233-15-93

OBLAČILA
PRODAM

USNJEN, ženski plašč, skoraj nerab*
Ijen št. 50. cena po dogovoru. «
051/256-605 nooseu

USNJENO JAKNO, in otroška oblači-
ta. ugodno. « 04/57-43-699 &ooea23

OTROŠKA
OPREMA
PRODAM

BELO. iver previjalno omarico
80x70x85. 2 vrata, s policami, zelo
prostorna. « 051/214-306

6008/d0

OTROŠKI, kombiniran voziček za
10.000 SIT in gobelin za 20.000 SIT.
«051/351-828 9006920

MED IC INSK I
PR IPOMOČKI
PRODAM

SOBNO STRANIŠČE, nerabljeno, po-
polnoma novo. cena po dogovoru, «
04/531-49-49 eooarra

Janko S. Stušek
župan Radovljice }

I

NAJBOgŠI tukaj in ZDAJ i

ŽIVALI
IN RASTLINE
PRODAM

ENO LETO. starega psa dalmatinske
pasme. « 04/23-23-127 eoosoi?

PAPIGE, nimfe. 041/839-941
60069??

LIGUSTER. lepe sadike za živo mejo.
ugodno. « 04/53-18-314. 040/295-
312 eooeee«

TRGOVINA KOROTAN, V Struževem
pri Kranju vam po ceni 75 S(T/kom
nudi mačehe. Vljudno vabljeni tudi k
nakupu ostalih artiklov v naši trgovini

eoo8;oo

POPARIM

DOBRIM UUDEM. podarim dva me-
seca stare mucke z daljšo dlako, «
04/25-11-370 6006̂ 43

DVA. črr^ mucka, stara dva meseca,
«04/51-98031 8006901

DVE, mladi mucki, « 041/754-547
6006764

KMETIJSTVO
KMETIJSKI STROJI
PRODAM

CISTERNO, 2200 I In nakladalec za
gnoj, « 040/661-859

ROVOKOPAČ. SKIP. I. 78. rotacijsko
kosilnteo SIP 135 in Vikon 165 cm In
treosilec hlevskega gnoja mengele,
hribovska izvedba, « 040/212-819

KUPIM

CISTERNO, za gnojevko 1700 ali
22001, « 04/51-95-129, zvečer

6006819

0 f Janko S. StuSek
župan Radovljice V ^ ^ f

1' NAJBOUŠI tukaj in ZDAJ i

STAREJŠI TRAKTOR. B 031/753-
484 600682/

TROSILEC. hlevskega gnoja in tračni
obračalnik ali pajek. 9 031/604-918

6006796

TROSILEC, hlevskega gnoja s 4 po-
končnimi valji z večjo okvaro. «
041 /503-776 6008610

PRIDELKI
PRODAM

DOMAČA, neškropljena jabolka starih
sort in mošt, Papler, Lese 44. Tržič, «
04/596-21-33 6008678

DOMAČA, jabolka več sort. «
040/841-281 6008931

DOMAČA JABOLKA, za ozimnico ali
mošt. ugodno, « 041/233-150 «

6006265

DROBNI, krompir in psičke nemške
ovčarje brez papirjev. « 04/25-71-
297. 031/526-267 W06759

JABOLČNI, sok Iz domačega sadja.
«040/666-436 6006743

JABOLKA, hružke. mošt. jabolčni kis.
suho sadje in sveže zelje, ki ga tudi na-
ribamo, Matijovc - Jeglič, Podbrezje
192, « 04/533-11-44 600642i

JABOLKA, neškropljena. voščenke,
carjeviče, 120 SIT/kg. « 04/234-38-
00.031/292-060 6008776

JABOLKA, kanadska, idared, majda,
se ugono dobijo. « 040/919-519

6008788

JABOLKA, in jabolčni sok. pridelan na
ekološki kmetiji. « 04/533-12-86.
031 /505^87 6008864

JABOLKA, neškropljena. stare sorte,
ugodno. « 04/25-06-410 60oe«50

JEDILNI, in krmilni krompir, beli ter
rdeči. « 031 /229-857 6006765

KORENJE, peteršilj, rdečo peso in do-
maČi med. 9 041 /517-551 »osrai

KORUZO, za silazo 1.55 ha, «
01/83-23-653 eooeese

KRMILNI KROMPIR,
263

041/612-
6008833

KRMNI, krompir. Sp. Otok 24. «
04/533-88-13 6OO6889

KRMNO PESO, in krmni krompir. «
041/347-248 6008868

KRMNO PESO. « 041/369-086.
051/342-716 6006696

KROMPIR, semenski, frizija. «
04/25-22-610, 041/229-159 «oo6687

KROMPIR, beliinndeči ter krmni z do-
stavo. « 041/347-507

600e9«6

UUBUANSKO , in varaždinsko zelje
ter rdeče korenje. « 04/51 >35-810

&00e800

NEŠKROPUENA. jabolka za ozimni-
co in predelavo, « 04/572-50-60

&006«0S

NEŠKROPLJENA, jabolka, besniške
voščenk. jonatan, untarije, krivopecelj.
« 04/204-91 -60 6008847

NEŠKROPUENA, jabolka, voščenke
in bukove deske 30-40 mm, «
04/25-03089 eo0886i

NEŠKROPUENA. jabolka za ozimni-
co, « 041 /608-779 eoo8e94

NEŠKROPUENA. kmečka jabolka za
predelavo ter Jedilne in okrasne buče
več vrst, ugodno. « 041/992-621

NEŠKROPUENA. jabolka za predela-
vo. «04/204-65-35 ooo6«ii

PRODAM PRST. 031/698-629
0009701

REPO, za kisanje. 04/23-32-947
0̂08897

SENO. balirano v kockah z dostavo. «
031/276-930 6008770

SILAŽNO. koruzo 0.6 ha.
66-37

041/55-
«008862

VARAŽDINSKO Z E U E , v glavah in
krompir za ozimnico, beli in rdeči. «
041/860-207 6006726

ZEUE, za ribanje. 040/522-070
«006839

KUPIM

SADJE, za namakanje do 20 gajbic.
« 031/811-931 6006822

VZREJNE ŽIVALI
PRODAM

BIKCA ČB, in simentalca. stara 10
dni, « 041/608-686 6006935

BREJO, kozo, smaste pasme, «
041/825-687

DVA BIKCA, belgijsko plava, stara 3
mesece.« 031/378-946 eoo8784

ENOLETNE KOKOŠI, nesntee iz talne
reje, Žabnica 39, « 04/23-11-767

JAGENJČKE, mesnate, ugodno pro*
dajamo. kmetija Princ. Hudo 1 (pri Ko-
vorju), Tržič, « 041/747-623 6OO8802

KOZLA, burske pasme, « 041/66-
99-45 «006841

KOZLA. In kozo. 041/548-038
0006902

KRAVO, ali telico simentalko po izbiri.
«041/575-259 eooeeog

PAŠNE TELICE, simentalke. težke
150 do 200 kg. « 041/508-829

PIŠČANCE, bele za zakol, cena 270
SIT/kg in kokoši prodajanr>o vsak. delav-
nik od 8. do 17. ure, sobota od 8. do 13.
ure. Perutninarstvo Gašperiin, Moste 99
pri Komendi. « 01/83-^3-586 flooe/a?

PRAŠIČE, težke 140 kg in kozlička za
zakol ali nadaljnjo rejo, « 031 /793-
390 6008903

PRAŠIČKE, težke 25 kg in bikca kri-
žanca, starega 14 dni, « 041/855-
753 «006830

PUJSE, težke do 25 kg, lahko pripe-
ljem na dom. « 031/462-008 «009794

RACE. za nadaljnjo rejo ali za n^artino-
vo. « 040/531-505 «006679

TELICO. simentalko, brejo 8 mese-
cev. «04/23-25-594 eoo6846

TELIČKO, sinnentalko, staro tri tedne,
«031/236^54 «006790

TELIČKO, sinnentalko. staro 10 dm. «
04/57-23-545 «c»68?o

TELIČKO, simentalko. staro 3.5 mes.
ali menjam za bikca mesne pasme. «
04/25-22-108. 041/706-526 «008658

TRI ČB BIKCE, stare po 14 dni. S
031/670^45 «006839

VEČ KRAV. po izbiri in breje ovce. «
04/57-21-690 6006644

KUPIM

BIKCA, simentatea, starega do 14 dni.
«041/347-248 6008667

BIKCA, simer^talca, starega do 14 dni.
«041/841-632 6006876

BIKCE, od 150 do 300 kg. «
031/622-529 eooer«

ODKUPUJEMO, mlado pitano govedo
bike. krave, teleta. « 051/650-975

600685S

OSTALO
STISKAMO MOŠT. Matijovc - Jeglič.
Podbrezje 192. « 041/538-583 eoo6427

PRODAM

SEKULAR. prikolico za TV in torzijsko
os za avto prikolico 750 kg, «
031/201-393 6008803

STOJEČI, betonski kozolec z 12 qkni
- 13 stebrov - ugodno, « 041/641-
142 0006821

VEČJO, količino uležanega konjskega
gnoja. Preddvor. « 041/249-371

VRTNI DROBILEC AL-KO. «
04/514-12-27 6008832

ZAPOSLITVE
NUDIM

ARENA BAR, Zupan Viljem s.p.. Je-
zerska c. 93a. Kranj, zaposli gospo za
čiščenje poslovnega prostora. «
041/774-599 6006924

BAR. v središču Kranja išče več deklet
za delo v strežbi. Pogoj dopolnjenih 18
let, zaželen status študenta ali dijaka.
Rok Jus s.p., Reginčeva ul. 4, Kranj.
«041/420-616 6ooe«42

ČE JE TVOJA LASTNOST, pridnost
in vestnost in želiš delati oz. pomagati
pri pripravi pizz, kebaba. solat - tudi
študent - možnost priučltve. pokliči.
Ajda, Aleš Tonja s.p.. Alpska c. 62,
Lesce. « 041 /290473 6ooe934

ISCETE DELO?
Takoj redno zaposlimo

več delavc6v-k za delo v
PROIZVODNJI v u ^ š n i h
podjetjih na Gorenjskem.

Za vse informacije in prijave
pokličite 0 4 1 / 7 9 1 - 2 5 1 ali

04/20- 18-372 . Pohitite, število
detovnih mest je omejeno.

Manpowerd.o.o., Koroška c. 14.
www.manpowersi

DELO DOBI, študentka za delo v šan-
ku. v popoldanskem času. 2 do 3x te-
densko. Bar Kem. Trg Davorina Jenka
9. Cerklje. « 04/252-13-21 6008048

GOSTILNA KRATOCHVVILL, v BTC
centru zaposli natakarja ali natakarico,
nedelje in prazniki prosto. «
041/679-065 «ooe7t2

GOSTILNA OSVALD. Selo 17. Žirov-
nica. zaposli natakarja ali natakarico,
zaželeno pasivno znanje nemškega je-
zika, 8 04/58-01-128 6ooe7io

GOSTILNA PRI VIKTORJU, v Kranju.
Partizanska c. 17 zaposli natakarja/co
z izkušnjami in študentko za pomoč v
strežbi, nedelje zaprto, « 040/646-
174,040/435070 6008926

IŠČEMO, dekte za delo v strežbi v po-
poldanskem času. v okrepčevalnici
Seljak. Šiška 12. Preddvor, «
031/663-095 e008570

ROMA BAR. v Bistrici pri Tržiču išče
simpatično študentko za delo v strežbi,
možnost zaposlitve, Roma, d-o.o.,
Pod Šijo 14. Tržič. « 040/208-188

ZA RAZVOZ, pic zaposlimo mlajšega
moškega, Picer^ Pod gradom. Koroška
c. 26. Tfiič. « 031/571-781 oooeeso

ZAPOSLIMO, natakarico, zaželene iz-
kušnjo. Informacije od 16. ure dalje Er-
javšek Zvone s.p., Slovenska c. 39.
Cerklje. « 04/252-91-30 600878«

ZAPOSUMO. dekie ali žensko za strež-
bo v plceriji, Picerija Pod gradom. Koro-
ška cesta 26, Tržič. « 031/571-781

ZAPOSLIMO TRGOVKO, za delo v tr-
govini s tekstilom TIM-PRO, d.0.0..
Glavna cesta 62, Naklo osebno ali na.
rf 04/277-04-00 6008628

y FORME 12
S ^ ŽABNICA

T R G O V I N A

IŠČEM

VSE ZA OTROKE IN
_ ODRASLE ^ _

DO - 25 %
PRODAjA RABLJENE
OTROŠKE OPREME

ZARADI POVEČANEGA, obsega dela
zaposlimo v maloprodaji v Šenčurju In
maloprodaji Ljubljarra več trgovcev.
Ponudbe pošljite na: KAMM, d.o.o..
Mlakarjeva ulica 87. Šenčur 6ooe79i

TAKOJ ZAPOSUMO. voznika za rned-
narodni cestni promet, z izkušnjami in
izpitom C in E kategorije. Hrovat Franc
s.p., Begunjska c. 25, Lesce, «
041/747-259 6008667

VOZNIKA. C in E kat. za mednarodni
transport zaposlimo. Pisne prošnje s
kratkim življenjepisom pošljite na na-
slov: HIT preless. d.o.o., Žlebe 1.
1215 Medvode, « 01/361-90-10,
fax: 01/361-90-20 6ooa7t3

ZAPOSLIM VOZNIKA, C kat., vdoma-
čem transportu in administrativno de-
lavko. Bemik Anton s.p., Sp. laiša 19,
Selca, « 031 /628-455 coosers

PE KRANJ, priuči in zaposli telefonist-
ko/telefonista, izobrazba ni potrebna.
Fantom International, d.o.o., Ul.
M.Grevenbroich 13, Celje. «
031/811-379 6007907

ZA NEDOLOČEN ČAS. zaposlimo za-
stopnike in vodje skupin za terensko
prodajo novih artiklov za varovanje
zdravja, najboljši pog(^i in uvajanje v
delo. Sinkopa. d.o.o., Žirovnica87. «
041/793-367,040/666-345 6ooessi

ZAPOSLIMO PRODAJALCE, na tere-
nu, zanimivi in dobro prodajani izdelki,
odlično plačilo, DIGITAUD, Marko Pol-
janec s.p., Sebenje 44. Križe. «
041/344-141

AVTOMEHANIKA, lahko priučenega
redno zaposlimo, delovno mestto je v
Lescah, Vrba, d.o.o.. Struževo 4.
Kranj. « 041/614-722 flooeMi

MIZARJA, in pomožnega delavca za-
poslimo v proizvodnji nr«sivnega pohi-
štva. Zaželene delovne izkušnje, mož-
na tudi priučitev. Pohištvo Upar, d.o.o.,
Lahovče 31, 4207 Cerklje. «
04/252-90-80 «oo6ss«

REDNO ALI HONORARNO, zaposlim
pomožnega delavca pri razrezu lesa na
žagi. Kem Ivan s.p., Lahovče 66. Cer-
klje. «040/68-76-28 600«84S

TAKOJ, zaposlimo steklarja, pogoj:
samostojno opravljanje steklarskih del.
Pisne ponudbe pošljite na nastov: Ste-
klarstvo. Marjan Frian s.p, Grenc 8.
4220 Škofia Loka eoos?«

TAKOJ ZAPOSUMO. lesarskega teh-
nika ali inženirja lesarstva v tehnološki
pripravi deta, Šenk trade, Britof 23.
Kranj. « 04/204-20-64 eoo«7do

ZAPOSLIM FRIZERKO. Lenart Pire
s.p.. C. Staneta Žagarja 40. Kranj

ZAPOSLIMO, obdelovalca kovin ali
strojnega tehnika, Fanell. d.o.o., Stara
cesta 4. Naklo. « 041/66-77-53

ZAPOSLIMO, oblikovalca kovin z zna-
njem varjenja, Švcgelj Jože s.p., Hlad-
nikovaul. 11, Križe. « 04/595-60-10,
041/686-985 6OO88&4

ZAPOSLIMO, samostojno frizerko z iz-
kušnjami. Ponudbe na naslov MAK.
Škofjeloška 20, Kranj 6oo«8so

ZAPOSLIMO OBLIKOVALCA KOVIN,
za delo z nerjavečo pločevino. Logar
trade, d.o.o., Mlakarjeva ul. 99,4208,
Šenčur. « 041 / 749^307 eooasM

ŠTUDENTKA NEM. JEZIKA, išče
dek) - inštrukcije. prevajanje, Polona.
«051/316-387

SEM MLAJŠA UPOKOJENKA, iščem
delo. pomoč pri pisarniškem delu, de-
lala sem v likvkjaturi, « 041 /407-891

6008817

DUO ROLO, Išče delo na obletnicah,
porokah z zabavno in narodno glask)0.
«041/224-907 60oe82&

STORITVE
NUDIM

ALEKSANDRA - NOVA OPTIKA, v
Mercator centru Kranj Primskovol V
oktobru popust na korekcijska In sonč-
na očala. Kontaktne leče in preparati
po ugodnih cenah, Aleksandra Bregar
s.p.,, « 04/23-42-342 e0O8O24

ASTERIKS SENČILA, Rozman Peter
S.p., Senično 7, Križe, tel.: 59-55-
170, 041/733-709: žaluzije, roloji, n>
lete, lamelne zavese, plise zavese, ko-
mamiki, markize, www.asteriks.net

6006649

BYTYQI BENE IN OSTAU d.n.o..
Struževo 3a. Kranj, izvaja vsa gradbe-
na dela, notranje omete, fasade, adap-
tacije. urejanje in tlakovanje dvorišč, z
vašim ali našim materialomi, škarpe s
kamenjem in betonom. « 041/561-
838 6008239

BYTYQI SKALA d.n.o., Struževo 3a,
Kranj, izvajamo dela od temeljev do
strehe, notranje omete, fasade, adap-
tacije. kamnite škarpe. urejanje in tla-
kovanje dvorišč, z n ^ m ali vašim ma-
teriatom. « 041/222-741 «008432

DELAMO VSA ZIDARSKA DELA. in
adaptacije, notranje omete in fasade z
našim alt vašim materialom, Gradt>en>-
štvo Gashi in ostali d.n.o., Struževo
3a. Kranj. « 041/288-473 60oe703

GRADBENIK REXHO. Adergas 13,
Cerklje, izvaja od temeljev do strehe,
notranji ometi, vse vrste fasad, kamnrte
škarpe. adaptacije, urejanje in tlakova-
nje dvorišč, « 041/589-996 «06537

radovljica
I gradimo sedanjost

^ I NAIBOU$l tukaj in ZDAJ

IZVAJAM, vsa si I ko pleskarska dela.
barvanje napušča. i>eljenje fasad, kita-
nje in beljenje notranjih površin in de-
korativni opleski. antiglivični premazi.
Pavec Ivo s.p., Podbrezje 179. Naklo.
«031/39-29-09 eoosar*

IZVAJAMO, sanac^ dmnkov. v r t^ . zi-
dava. montaža r^Mh. poptavila starih, nudi-
mo dimne obtoge. dimne Kape. &
Co. d.n.o.. Ljubljanska 89. Domžale, «
041 /898-102.031/422-800 600«S5

IZVAJAMO VSA, krwskj>Wepaf3ka in te-
sarska dela. Pooblaščeni krovec Gerard
BramacTondach. Mafko Svetelj s.p., Grmi-
č«va 31, Kranj. «041/64-24-24 6ooww

SLO DOM, zaključna dela, stene, stro-
pi, knauf. armstrong, adaptacije, novo-
gradnje. laminatl. vrata, okna Velux,
beljenje. Slavko Markotič s.p., Suška
c. 28. Šk. Loka. « 0590/20-722.
041/80S-751 60OB0??

TESNJENJE OKEN IN VRAT, uvože-
na tesnila do 30 % prihranka pn ogre-
vanju. Prepiha in prahu ni več! Zmanj-
šan hrup. 10 let garancije. BE & MA.
d.o.o., Eksierjeva 6. Kamnik. «
01/83-15-057,041/694-229 eooees«

ZIDARSTVO, in fasaderstvo izvaja vsa
gradbena dela, novogradnjo, vse vrst
fasad, adaptacijo in notranje omete,
Bytyqi in ostali d.n.o.. Glavni trg 14.
Kranj. « 04/202-81-20, 041/760-
614 6007»»

MLEČNE KVOTE, « 041/375-350
6006838

Solza kane mi iz očesa,
pred menoj je tvoj obraz,
odšla si tiho, brez slovesa,
mimo spiš in čakaš nas,
babi, počivaj v miru.

ZAHVALA

Ob boleči izgubi drage mami, babi, prababi, taščc, sestre in tete

A N I C E PODGORŠEK
rojene 6. 7 . 1923

se iskreno zahvaljujemo sorodnikom, prijateljem, znancem in
sosedom iz Za jeza in Dupelj, podjetju). R. 2 Mlake za izreče-
na pisna in ustna sožalja, darovano cvetje, sveče, sv. maše ter
spremstvo na njeni zadnji poti, dr. PeharČevi za dolgoletno
zdravljenje, KC Ljubljana, bolnišnici Golnik, pogrebni službi
NavČek, Komunalnemu podjetju Tržič, gospodu župniku Ro-
manu Starcu za lepo opravljen pogrebni obred. Bratom Zupan
za ganljivo petje, trobentaču Viliju PangerSiču ter govornici
gospe Minki Peraič. Se posebej se zahvaljujemo prijatelju
dr. Robiju Marčunu in patronažni sestri Barbari za lajšanje
bolečin, spodbudne besede in toplino. Vsem imenovanim in
neimenovanim še enkrat iskrena hvala.
Babi. imeli smo te radi!

Žalujoči vsi njeni
Duplje, Tržič, Kranj, Mengeš

http://www.manpowersi
http://www.asteriks.net

MALI OGLASI, ZAHVALE info@g'glas.si 27

ŽAGANJE DRV. z elektnčnim sekular-
jem - trofazni lok. Urgeni d.n.o.. Pre-
šernova ul. 7. Radovljica. « 041/348-
611

IŠČEM

I Š Č E M VARSTVO, za eno leto staro
hčer na območju Selške doline. S
04/51-03-969

6006772

IZOBRAŽEVANJE
NUDIM

MATEMATIKA, FIZIKA, STATISTI -
KA. In poslovno svetovanje za vse
šole. ENAČBA > IZOBRAŽEVANJE.
Resnik s.p.. Milje 67. « 04/263-11-
45 . 041/664-991. //enecba. kje-
si.com

80066?«

Z A S E B N I STIK I
. ŽENITNA POSREDOVALNICA ZA-
UPANJE. posreduje za poštene zveze,
za vse starosti po vsej SLO. Mnogo se
jih je že spoznalo, naj se Vas še veči,
« 0 3 1 / 5 0 5 ^ 9 5 6008660

RAZNO
PRODAM

CISTERNO, za kurilno otje 15001, Go-
rilec yt>ela Tysen ter plartišča za Seat
13 col. « 051/322 - 853

FIT ST IKALO 2SA. telefonsko tajnico,
prtljažnik za avto. « 041/271-615

6008777

LESTVE, vseh vrst in dolžin dobite Zbi-
Ije 22, «01/36-11-078

6006890

OTROŠKO KOLO. več elektromotor-
jev in zimska jabolka - voščenka po
125SIT/kg. « 04/204-23-97

PREVLEKO, za jogi proti pršicam. «
04/25-21-499

eooBdot

SUHA. tirastova drva. jedilni krompir,
njivsko prst in žrebico norik, «
041/378-937

6008766

NAJAMEM

ALI KUPIM, prehrambeni kiosk, a
040/276-210

60088&d

PODARIM

DVA AKVARUA. dirt>žki jogi 130x65.
star kiperbuš 60x60 s pečico. «
04/614-12-27

V SPOMIN

Povsod te iščejo oči, zaman te išč^o dlani,
nihče ne ve, kako zelo boli,
ker tebe, naš dragi ANDREJ, več med nami ni.
Bolečino se da skriti, tudi solze včasih zatajiti,
a (i ne ucJ. kako zelo boli.
feo srce po tebi hrepeni,
si besed in nasmeha tvojega želi.

14. oktobra 2 0 0 6 mineva leto dni, odkar te je kruta usoda iztrgala iz
našega objema in odkar si nas zapustil, naŠ dragi

A N D R E J BALANČ
življenje gre svojo pot a po licu tečejo solze in v srcu se skriva tiha bolečina.
Hvala vsem, ki se ga spominjate, ki prihajate na njegov prerani grob,
hvala vsem, ki mu prižigate svečke in v srcu ohranjate lepe misli nanj.

Žalujoči: mami, ati. sestra Mateja

Z A H V A L A

Mnogo prezgodaj nas je v 71 . letu zapustil

PRIMOŽ KATRAŠNIK
Podlubnik 334 v Škofji Loki

Iskrena hvala vsem sorodnikom, sosedom, prijateljem in
znancem za izrečena ustna in pisna sožalja, darovano cvetje in
sveče. Zahvaljujemo se osebju bolnišnice Golnik, KC Ljubljana,
IRS Ljubljana, Društvu distrofikov Ljubljana. Posebna zahvala
dr. Speli Petemelj in patronažni službi Z D Sk. Loka. Hvala g.
župniku dr. Snoju, pevcem, trobentaču, cvetličarni Klavdija in
podjetju Akris za lepo opravljen obred. Prisrčna hvala vsem
imenovanim in neimenovanim, ki ste ga v tako velikem številu
pospremili na njegovi zadnji poti.

VSI NJEGOVI
Škofja Loka. Goričane

Ne jokajte ob mcjem grobu,
le tiho k njemu pristopite,
pomislite, kako trpel sem
in večni mir mi zaželite.

(D. Kette)

M

Z A H V A L A

Ob boleči izgubi moža. strica in bratranca

PAVLA MILAČA
se iskreno zahvaljujem sorodnikom, dobrim sosedom, vašča-
nom, prijateljem in znancem. Posebna zahvala gre sosedi Lenčki,
ki mi je v težidh trenutkih stala ob strani. Zahvalo izrekam g. žup-
niku Cirilu Isteniču za lepo opravljen pogrebni obred in sveto
mašo, pogrebniku Navčku, pevcem iz Predoselj, gospe Mihaeli in
nosačem. Najlepša hvala tudi za izrečena sožalja, darovano cvetje
in sveče ter spremstvo na njegovi zadnji poti.

Žena Marija v imenu sorodstva
Luže, 4. oktobra 2 0 0 6

Z A H V A L A

V 95. letu je od nas odšel naš oče, dedek, praded^, brat, stric in tast

JAKOB MIKLAVČIČ
iz Šenčurja

Zahvaljujemo se vsem sorodnikom, prijateljem, sodelavcem Občine Preddvor in sosedom za
izrečeno sožalje, darovano cvetje in sveče. Hvala vsem, ki ste ga pospremili k večnemu

počitku. Zahvaljujemo se osebju Doma starejših občanov Potoče za nego, osebju bolnišnice
Gobiik za nudeno zdravstveno pomoč, župnilcu g. Isteniču za lep pogrebni obred in družini

Markun za vso pomoč.
Pokojnika bomo ohranili v trajnem spominu.

V S I NJEGOVI
Šenčur, Mlaka, Melboume

Z A H V A L A

Žalost nas je ovlla, odkar si nas zapustila, draga mati, babica in tašča

FRANČIŠKA SAMARDŽIČ
6 . 6 . 1 9 3 7 • 2 6 . 9. 2 0 0 6 , upokojenka iz Drulovke

Zahval ju jemo se vsem sorodnikom, sosedom, prijateljem,
znancem in nekdanj im sodelavcem Save Kranj za izrečena
sožalja, darovano cvetje in sveče. Iskrena zahvala g. župniku Ci-
rilu Plešcu, podjetju Komunala Kranj, pevcem in za lepo zaigra-
no Tišino. Prav tako se zahvaljujemo podjetju GVO Kranj, Iskri
ISO, Razvoju Balant in Trojanus, d. o. o.

V S I NJENI

V SPOMIN

V nedeljo. 15. oktobra 2 0 0 6 , bo minilo eno leto. odkar nas je
zapustil dragi mož, oČe in stari ata

v

M I H A STREMFELJ
iz Šenčurja

Hvala vsem, ki se ga spominjate.

Žena Zalka. sinova Miran in Brane z družinama

Bolečino lahko skriješ,
tudi solze zatajiš,
a praznine, ki ostaja,
nikoli ne nadomestiš.

Z A H V A L A

V 76. letu nas je prezgodaj zapustila ljuba žena, mama, stara
mama, sestra, teta in tašča

M A R I J A PODJED
rojena Dolinšek, z Olševka 50

Iskreno se zahval jujemo dobrim sorodnikom, sosedom in
znancem za izrečena sožalja, molitve, sveče, prispevke za
cerkev ter spremstvo na njeni zadnji poti. Zahvala tudi g, žup-
niku Cirilu Isteniču ter g. Ivanu Vi l f anu za lepo opravljen
obred, pevcem za zapete žalostinke in podjetju Navček za
pogrebne storitve. Hvala vsem, ki ste nam stali ob strani.

Žalujoči: mož Ludvik, sin Franci z družino in sestra Ana

Delo, skromnost in poštetye.
tvoje je bilo življenje

Z A H V A L A

V 83. letu starosti nas je zapustila

ALOJZIJA T E M L I N
roj. Čimžar iz Cerkelj

Iskrena hvala vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v času njene
bolezni in v najtežjih trenutkih stali ob strani, darovali cvetje, sveče in za svete maše ter izrekli

iskreno sožalje. Hvala g, župniku Stanetu Gradišku, pogrebniku g. Jeriču, nosačem, pevcem in
trobentaču za lepo opravljen obred. Zahvaljujemo se tudi sodelavcem Floka, Karitasa in

Mercatorja. Se posebna zahvala gre vsem sosedom za nesebično pomoč, ki so jo izkazali.
Vsem imenovanim in neimenovanim še enkrat hvala.

Žalujoči: mož Matija, sin Brane in hči Martina z družinama
Cerklje, oktober 2 0 0 6

Z A H V A L A

V 95. letu starosti nas je zapustila naša draga mama, babica, prababica, sestra,
teta in tašča

FRANČIŠKA BALANTIČ
rojena Sink

Iskreno se zahvaljujemo sorodnikom, sosedom, vaščanom. prijateljem,
znancem ter sodelavcem Cestnega podjetja Kranj za izražena sožalja, podar-
jeno cvetje in sveče, darove ter spremstvo na njeni zadnji poti. Posebno zahva-
lo izrekamo vsem tistim, ki ste ji stali ob strani, jo obi^ovali in krajšali težke
trenudce v času njene dolgotrajne bolezni. Se posebej bratu Jožetu in sosedoma
Majdi in Dani Zahvaljujemo se tudi patronažii sestri Mateji za nego in g. žup-
niku iz Hrastja za obiske na domu. Hvala tudi vsem tistim, ki ste ostali neime-
novani, pa ste naši mami ali nam kakorkoli pomagali

Žalujoči hčerki Olga in Ivica z družinama
Prebačevo, oktober 2 0 0 6

28 GG info@g-^s.si

A N K E T A

V Tržiču
vajeni afer
SIMOK SuBIC

Tržiški župan Pavel Rupar je
te dni v središču pozornosti
zaradi spora s podnajemnico
njegovega stanovanja v Ljub-
ljani in domnevnega izsiljeva-
nja Direkta. Kako gledajo na
zadnjo afero v Tržiču?

I • • • B I 1
Franci Knific:

"Ta afera je zagotovo pove-
zana z volitvami. Resnice ne
poznam, verjamem pa vsa-
kemu nekaj. Tržičani smo
takih stvari že vajeni, zato
afera Ruparju na volitvah ne
bo škodila."

Ana Tomasina:

"Taka početja ne sodijo v
politiko. Sicer pa je resnica
vedno nekje na sredi. Ker so
volivci prepričani v svoje
kandidate, bodo Ruparju
do volitev njegove grehe že
odpustili."

Jožica Cvek:

"Nas, ki smo že v letih, take
afere sploh ne zanimajo.
Sicer pa je Rupar lep in
prijazen, kot župan je tudi
veliko naredil za Tržič. Vsak
volivec bo tako ali tako volil
svojega kandidata."

Mile Antonijevič:

"Ni prav in ni pošteno, kar
počne Rupar. Ker pa ga ima-
jo Tržičani radi, na volitvah
zaradi afere ne bo prejel
manj glasov. Je pa zanimi-
vo, da ima med poslanci
Rupar največ afer."

Boris Vukota:

"Taka početja niso poštena
in čeprav smo Tržičani že
vsega vajeni, bo afera vpli-
vala na Ruparjev volilni re-
zultat in tudi mora vplivati,
saj potrebujemo poštenega
župana."

Ruparju je prekipelo
Tržišk i ž u p a n in d r ž a v n i p o s l a n e c Pavel R u p a r s e j e t a t e d e n z a p l e t e l v n o v š k a n d a l , ki l ahko o g r o z i

n j e g o v o n a d a l j n j o p o l i t i č n o kar ie ro .

»r;

SIMON SUBIC

Ljubljana, Tržič • Med župa-
nom Tržiča Pavlom Rupar-
jem in najemnico njegovega
stanovanja v Šiški Ksenijo
Slak se je namreč v ponede-
ljek zvečer vnel prepir, po
katerem sta oba poklicala
ljubljansko policijo. Slakova
je kot sodelavka časopisa
Direkt hkrati poklicala še v
uredništvo tabloida, ki je na
kraj prepira takoj poslal svo-
jo eldpo.

"Ko sva z urednikom črne
kronike Tonijem Peričem
prispela do stanovanja, naju
je Slakova povabila vanj. Ta-
koj ko sem začel slikati doga-
janje, je Rupar mahnil po fo-
toaparatu in ga razbil, ob tem
pa sem si porezal tudi prst.
Tedaj sem stekel iz stanova-
nja, Rupar pa kot zmešan za
menoj. Sledil mi je vse do
parkirišča. Še policisti so ga
komaj umirili," je povedal fo-
toreporter Direkta Jani Božič,
ki bo Ruparja najbrž tožil.

Direkt je kmalu po dogodku
tudi začel namigovati, da je
tržiški župan Ksenijo Slak,
za katero trdijo, da je njegova
ljubimka, v stanovanju prete-
pel. To naj bi jim povedala
sama, za oddajo E-i- pa je v
torek dopoldne celo izjavila,
da sta z Ruparjem "v vezi".

Rupar in Slakova sta kas-
neje zanikala, da bi bila lju-
bimca. Za Gorenjski gifls je tr-
žiški župan povedal: "Res je,
da je med nama s Ksenijo
Slak, ki je le moja podnajem-
nica in ne ljubimka, prišlo
do prepira, vse ostalo je čista
laž. Od nje sem želel dobiti
dokumente, s katerimi me je
Direkt izsiljeval, da vsebuje-
jo pikantnosti o meni in da
jih bo objavil, če ne bom ča-
sopisu izdajal vročih podrob-
nosti o mojih kolegih politi-
kih. V ta namen so izrabiU
tudi Slakovo in jo prisilil,
da je javno izjavila, da sva v
vezi. Ko so jo po tej izjavi
vseeno odpustili, se je odlo-
čila, da pove resnico." Rupar

Ksenija Slak in Pavel Rupar sta v torek zanikala intimno
zvezo. / Foto: Nada Mihajlovt̂ {Direkt)

je takoj vložil ovadbo zoper
Slakovo zaradi izsiljevanja,
napovedal pa tudi tožbe pro-
ti Direktu in njegovemu od-
govornemu uredniku Boja-
nu Požarju. Slednji katego-
rično zavrača, da bi Direkt
kdaj izsiljeval Ruparja.

Kasneje se je oglasila pro-
tikorupdjska komisija, ker ji
Rupar ni prijavil stanovanja
v Ljubljani, prav tako pa ne

dmgega stanovanja v Kra-
nju, čeprav bi ju po zakonu
o preprečevanju kompcije
moral. Rupar pravi, da ni ve-
del, da bi moral stanovanji
prijaviti, ker nista vpisani v
zemljiški knjigi, in da za-
kona ni jemal resno. Včeraj
se je že oglasil na sedežu
komisije in ji predal manj-
kajočo dokumentacijo o svo-
jem premoženju.

Čestitamo mladoporočencem
Brdo pri Kranju, 7. oktobra - David Legiša in Lucija Breznik,
Ljubljana, Planinska c. 27; Anže Jamnik in Linda Benčič,
Zgornje Bitnje 126 D.

Gorenjski glas vsem mladoporočencem prisrčno čestita in
jim s čestitko, prejeto na matičnem uradu, podarja polletno
naročnino časopisa.

R O K O M E T
RD TERMO : RK GROSUPLJE
Hala Poden, sobota, TEHi^t t* JB
14. 10. 2006, ob 20. url ROSumUJkl. ftlOJt«* 1/C. SMtloU

vremenska napoved
Napoved za Gorenjsko

Danes in jutri, v soboto, bo nekoliko več oblačnosti, v nedeljo
pa bo precej jasno. Po nižinah bo spet nastala megla.

Agenaja fiS za okolje . Urad za Meteorlogijo

PETEK

5/17°C

SOBOTA : NEDEL)A

6 / 1 ^ c i m & ^ c

o CekMec
L17/4-C StOfKtoC

C<(o
17/4'C Št

Muntt
S

18/6-C
a

• t r I Navomgato /

OReto
V 23/9-C

NA KONCU

BRDO PRI KRANJU

Na obisku črnogorski predsednik

Na povabilo predsednika države dr. Janeza Drnovška je od
včeraj v Sloveniji na uradnem obisku predsednik republike
Črne gore Filip Vujanovič s soprogo Svetlano. Pogovori med
predsednikoma so včeraj potekali na Brdu, popoldne pa se
je srečal tudi s predsednikom vlade Janezom Janšo,
predsednikom državnega zbora Francem Cukjatijem in
ljubljansko županjo Danico Simšič. Na sliki: črnogorskega
predsednika je na Brdu sprejel dr. Janez Drnovšek. D. Ž.

GLASOV JEŽ

Straniščna školjka,
zastonj!

Straniščna školjka, poleg
nje pa še nekaj odplak, ki jih
nepritrjena školjka ni mogla
pogoltniti, krasi križišče Jer-
nejeve in Tominčeve ulice v
Stražišču pri Kranju. Ob tej
novi stražiški znamenitosti
stojita zabojnik Humana (I)
in urejen ekološki otok. Ker
so v prostorih domačih
kopalnic običajno - poleg
školjk, v katere lulamo in
kakamo - tudi tuši, tistemu,
ki je školjko pustil vnemar,
priporočamo še kakšno
mrzlo prho.

. , 1 0

L> 117 *? M u

RADIO K R A N J d .0 .0 .
S t r i t a r j e v a ul . 6 , K R A N J
TELEFON;
(0 4) 2 S 1 2 - 2 2 0 REOAKcm
(O«) 2 S 1 2 - 2 2 1 iiUuut
(0 4) 2 0 2 2 - 2 2 2 •'rookaik
(OSI) 3 0 3 - 9 0 5 r-KoutMMoi«
FAJ<:
(M) 2 S 1 2 - 2 2 S ncDuciM
(0 4) 2 8 1 2 - 2 2 9 vmtuf

(jOŽENJU I

l^nHjeou pogmžRnB BADIJSKA rasTBJB AR coBtnjSKEm^

E-OOttO:
racf ioKranJI^adi o^ran|.si
Spletna stron:
www.radlo-kranJ.si

http://www.radlo-kranJ.si

Gorenjski Glas JESENIŠKE NOVICE SO REDNA PRILOGA ČASDPISA GORENJSKI GLAS ODGOVORNA UREDNICA; MARIJA VOLČJAK ČASOPIS IZHAJA DVAKRAT MESEČNO WWW.GORENISKICLAS.SI

V *

2 0 0 6

n i £ T
1 9 9 6 - 2 0 0 6

Danes, v petek, 13. oktobra,
ob 11. uri vabimo na
Nacionalno odprtje Tedna
vseživljenjskega
učenja TVU 2006, ki bo
v Gledališču Toneta Čufarja
na Jesenicah.

Stran 9

O izgradnji
medobčinskega
centra za ravnanje
z odpadki
Gorenjske v
Kovorju

stran 3

a jeseniške novice'
Č A S O P I S O B Č I N E I E S E N I C E , O K T O B E R 2 0 0 6 , ŠTEVILKA 3

Ponosni na jeseniške
gimnazijce
Na Gimnaziji Jesenice so se poslovili od še ene generacije maturantov. Med njimi so bili letos trije zlati.

U R Š A P E T E R N H L

Na Gimnazij i Jesenice so
zadnji petek v septembru
pripravili tradicion^ni spre-
jem za maturante in njihove
starše, na katerem so se po-
slovili od še ene generacije
jeseniških gimnazijcev. Po-
leg župana Jesenic Borisa
Breganta in predstavnikov
radovljiške in žirovniške
občine sta se ga udeležila
tudi predstavnik ameriškega
veleposlaništva in direktor
Goethejevega instituta.
Kot je povedala ravnateljica
Gimnazi je Jesenice Udija
Domig, so bili letošnji matu-
ranti spet med najuspešnej-
šimi v državi. Maturo so od
108 dijakov izdelali 104, kar
pomeni 96,3-odstotni us-
peh. To je več od državnega
povprečja, ki znaša letos
90,7 odstotka. Še j)osebej so
ponosni na tri zlate matu-
rante, ki so dosegli več kot
30 točk, to so Duša Boškovič
Markež, ki je dosegla vseh
34 točk, Vanesa Anderle, ki
je dosegla 33 točk, in Jan Ro-
žič, ki je dosegel 32 točk. Vsi
trije so se le dan po slovesno-
sti skupaj z ramateljico ude-
ležili tudi sprejema zlatih
maturantov pri ministru za
šolstvo Milanu Zveru. Sicer

Vanesa Anderie, Jan Rožič in Duša Boškovič Markež

so na maturi jeseniški gim-
nazijci najvišjo povprečno
oceno dosegli pri an^eščini
- višji nivo, in sicer 4,43. Pov-
prečno število zbranih točk
na maturi pa je bilo 19,8. Po
besedah ravnateljice so bili
dijaki uspešni tudi na različ-
nih tekmovanjih iz znanja,
kar kaže na izredno širino
znanja tudi zunaj šole. Ob
slovesu je dejala: "Čeprav je

to slovo, smo veseli, da je še
ena generacija uspešno za-
ključila šolanje na jeseniški
gimnaziji . Četudi odhajate
drugam, upam, da boste
ostali ponosni jeseniški ma-
turanti!" Zaželela jim je us-
peh v poklicnem in oseb-
nem življenju ter jim zažele-
la, da bi življenjsko pot delili
z ljudmi, ki jih bodo spošto-
vali in cenili. Na slovesnosti

so podelili tudi dva zlata zna-
ka Ginina2uje Jesenice, in si-
cer jeseniškemu županu Bo-
risu Bregantu ter dolgoletne-
m u profesorju fizike Rajku
Petemelu. Za zanimiv kul-
turni program so poskrbeli
dijaki, nastopili so Nina Bau-
man, gimnazijski pevski
zbor z Jernejem, dramski
krožek ter dijaka na klavirju
in flavti Klemen in Eva.

PO OBČ IN I

Izleti po Jesenicah

v Razvojni agenciji Zgornje
Gorenjske so pripravili prvo
vodenje po mestu 2 lokalni-
mi turističnimi vodniki. Izšla
je tudi zloženka, v kateri so
opisani Izleti po Jesenicah in
okolici.

Stran 2

POGOVOR

Mirnejši odziv malih
delničarjev

O tem, kaj privatizacija Slo-
venske industrije jekla (SIJ)
pomeni za delničarje jeseni-
ške družbe pooblaščenke La-
meta, d. d., smo se pogovar-
jali z njenim direktorjem
Ludvikom Berglesom.

Stran 4

ZANIMIVOSTI

Gobje trofeje
na očetovih terenih

Denis Vezzosi bo zagotovo
razjezil očeta, ker je gobaril
po njegovih najbolj skritih
kotičkih in mu izpred nosa
odnesel enaindvajset kapi-
talnih jurčkov.

Stran 11

ZANIMIVOSTI

Modne zapovedi: rdeča,
pletenine in žamet

O modnih smernicah za je-
sen in zimo smo se pogovar-
jali z maglstrlco umetnosti
Karmen Klobasa, ki je mod-
ne namige oblikovala ra
osnovi ogledov modnih
sejmov po svetu.

Anže Kopitar sanjsko
začel kariero v ligi NHL
Trenutni rezultat njegovega sanjskega začetka v
ligi N H L je tretje mesto na lestvici strelcev med
299 igralci.

J A N K O R A B I Č

Številnim generacijam jese-
niškega in tudi slovenskega
hokeja ni bQo dano, da bi
kdaj občutili čar nastopov v
najbolj kvalitetni ligi na sve-
tu, severnoameriški NHL.
Devetnajstletnemu Anžetu
Kopitarju s Hrušice se do-
godki od lani, ko je prvič za-
čutil, da se mu odpira pot
med svetovne hokejske zvez-
de, odvijajo kot na filmskem
traku. Najprej se je ta izjem-
no talentirani športnik kalil v
elitni švedski ligi, zatem je
uspešno zaigral v slovenski
hokejski reprezentanci. Po
prvih spogledovanjih na te-
stiranjih "čez lužo" je v novi
sezoni pristal v prvem mo-

štvu Kraljev v Los Angelesu.
Nestrpnost je naraščala, ko
se je bližala prva tekma.
Zanj je bila sanjska. Čeprav
je njegovo moštvo klonilo
proti nasprotniku s 3 : 4, je
Anže dosegel kar dva zadet-
ka v razmaku dveh minut.
To je sanjski začetek, ki si
ga verjetno ni upal nihče
vnaprej napovedati. In ko se
prvo navdušenje med ljubi-
telji slovenskega hokeja še ni
dobro poleglo, je Anže na
drugi tekmi pomembno pri-
speval k zmagi Kraljev 5 4 : 1 .
Trikrat je bil podajalec pri
zadetkih. Trenutni rezultat
njegovega sanjskega začetka
v ligi N H L je tietje mesto
na lestvici strelcev med 2 9 9
igralci.

Anže Kopitar z očetom Matjažem Kopitarjem,
trenerjem Acronija, in mlajšim bratom, ki prav tako igra

Stran hokej pri kadetih HK Acroni.

http://www.goreniskiclas.si

P o OBČINI

Maja Kunčič, vodja jeseniške enote združenja
Ozara, ob 10. oktobru, svetovnem dnevu
duševnega zdravja: "Zdi se mi, da ljudje z
duševnimi težavami na Jesenicah niso močno
stigmatizirani in da so dobro sprejeti v družbo.
Naše združenje zelo dobro sodeluje s Centrom
za socialno delo Jesenice in Občino Jesenice."

Odkrili kip Venclja Perka

Ob stoletnici rojstva častnega občana Venclja Perka je 6. ok-
tobra v Spominskem parku na Plavžu na Jesenicah župan
Občine Jesenice Boris Bregant odkril njegov doprsni kip.
Med številnimi udeleženci sta se kot gosta slovesnosti
udeležila tudi predsednik ZZB NOV Janez Stanovnik in
predsednik upravnega odbora ZZB NOV Slovenije Jože
Božič. Venclja Perka je na slovesnosti predstavil Joža Vari,
v kulturnem programu pa je sodeloval Pihalni o'kester Jese-
nice Kranjska Gora. U. P., foto: Ivko Dolenc

Tarman Robert s. p.
Planina pod Golico 64,

4270 Jesenice
Telefon: 041 6 4 5 2 3 0

PREVOZNIŠTVO,
IZKOPI, KOVINARSTVO

t l raMji I I«

Hrušica 21 a,
4276 Hrušica

ČIŠČENJE
POSLOVNIH
PROSTOROV

G S M : 0 4 1 / 8 0 6 7 5 0
G S M (V O Z N I K) :

0 4 1 / 2 5 8 8 8 2

AS S U H A M O N T A Ž A
Sadel Ag ič , s. p.

Cesta maršala Tita 84,
JESENICE

GSM 041/499 896
• man.sarde

• predelne stene
• .spuščeni stropi
• stenske obloge

M o n t a ž a s K N A U F
s i s t e m i

PREVOZNIŠTVO IN
GRADBENA MEHANIZACUA

BOHINEC
Peter Bohinec s. p.

Tomšičeva 98d,
4270 Jesenice

Ttl.: 04/583 21 31,
GSM: 031 «78-763

• ptBvozi Z avtock/igalom

-naKladanje

zgnabežem

in odvoz ruševin

• prevoz gramoza

• prevoz peska za malto

• izkopi na težko dostopnih

mestih z mini nakladačem

Izleti po Jesenicah
v Razvojni agenciji Zgornje Corenjsi<e so pripravili prvo vodenje po mestu z lokalnimi
turističnimi vodniki.

U R Š A P E T E R N E L

Razvojna agencija Zgornje
Gorenjske je v sodelovanju z
Občino Jesenice 27. septem-
bra, na Svetovni dan turiz-
ma, pripravila prvo vodenje
po mestu Jesenice. Načrto-

dar pa prevelike treme niso
imeli. Na vodenje so se do-
bro pripravili, pot so pričeli
pred Turistično informacij-
skim centrom (TIC), jo na-
daljevali mimoTVD Partiza-
na, šli na Staro Savo, Pod-
mežaklo, v Spominski park.

Frančiška Trpin: "Študiram na Turistici in
imam veselje do tega dela. Ker sem doma v
Planini pod Golico, tisto okolje najbolj poznam
in si želim, da bi vodila izlete v tistem koncu."

t
% ' i

iSft
vali so dva izleta, dopoldan-
skega in popoldanskega, a je
bilo za prvega premalo pri-
jav, tako da so opravili le po-
poldanskega. Udeležence •
iičenrp Osnovne šole Prepi-
hov Voranc, ki obiskujejo iz-
birni predmet turistična
vzgoja pod mentorstvom
Mateje Vahčič - so na ogled
mestnih znamenitosti pope-
ljali trije lokalni turistični
vodniki: Frančiška Trpin,
Sead Mujič in Mitja ŠCavni-
čar. Kot so povedali, so izob-
raževanje za lokalne turistič-
ne vodnike opravljali pred
dvema letoma, licence pa je
pridobilo skupaj šestnajst
domačinov. Tokratno vode
nje je bilo za vse prvo, ven-

na Murovo, mimo Kosove
graščine in po Razgledni
poti do Čufarjevega trga.
Ogled jeseniških znameni-
tosti sicer traja kar štiri ure,
tokrat so zaradi udeležbe šo-
larjev čas nekoliko skrajšali,
je povedala Lejla Konjič iz
TlC-a. Tokratno vodenje je
bilo brezplačno, v prihodnje
bo za oglede treba plačati
med 2100 in 3500 tolarjev, v
izlet pa bodo lahko vključili
tudi kosilo. Kot je povedala
Lejla Konjič, prijave zbirajo
na TIC-u, prijaviti pa se je
treba vsaj teden dni pred na-
črtovanim vodenim ogle-
dom. V RAGOR-ju so pri-
pravili tudi doženko, v kate
ri so opisani izleti po Jeseni-

Lokalni turistični vodniki: Frančiška Trpin, Mitja Sčavničar
In Sead Mujič

Sead Mujič: "Za delo lokalnega turističnega
vodnika sem se odločil, ker sem tudi poklicno
po svoje povezan z gostinstvom in turizmom,
hkrati pa bi rad nekaj prispeval k razvoju
svojega kraja. Namig za zanimiv izlet? Skriti in
premalo znani Javorniški slapovi, ki so kot prava
jeseniška Niagara!"

Pn/a skupina, ki se je udeležila vodenega izleta po jeseniških
znamenitostih, so bili učenci OŠ Prežihov Voranc.

cah in okolici. Med njimi so
izleti Stoletje gorenjskih
elektrarn, Narcisne poljane
(Skrivnosti vasi pod Golico),
Jesenice skozi čas (Mesto je-
kla), Jesenice (Mesto žele-
zarstva in hokeja), Fužinska

pot (Železarstvo skozi stolet-
je). Panoramski razgledi
(Rovte nad Jesenicami v vsej
svoji lepoti). Trilobit (Na
obalo Panonskega morja)
ter Kamnita gospa (Okame-
nela pravljica).

gOsAT
;no v svet

• 1-

NOVO - IP telefonija:
• ugodna cena naročnine

konkurenčna cena telefonskih impulzov
• dve telefonski številki

• pregled opravljenih klicev na spletu

ŽUPANOV POGLED

O medobčinskem centru
za ravnanje z odpadki

B O R I S B R E G A N T ,

župan

Občine lastnice
deponije Mala
Mežakla (Jesenice,
Žirovnica, Kranjska
Gora) smo v
pogajanjih dosegle
drugačne pogoje kot
druge občine. V teh
pogojih si zagotavljamo
zapolnitev

deponijskega polja po
vnaprej dogovorjeni
ceni 85 EUR/ t
odloženih odpadkov,
v kateri so zajeta
sredstva, Id zagotavljajo
vračanje doslej
vloženih sredstev v
deponijo Mala
Mežakla.

Velik dei Republike Sloveni-
je je že uspešno pripravil
programe regijskih centrov
za ravnanje s komunalnimi
in drugimi nenevarnimi od-
padki fK) letu 2008 . Na Go-
renjskem smo dolga leta pri-
pravljali program v okviru
organizacije CERO. Ker
nam ni uspelo na nobeni od
predlaganih lokacij pridobiti
soglasja krajanov, s m o na
predlog Ministrstva za oko-
lje in prostor letos intenziv-
no obdelovali ponudbo Ob-
čine Tržič za pripravo in iz-
gradnjo medobčinskega
centra za ravnanje z odpadki
v Kovorju. Krajani Tržiča so
na referendumu sprejeli od
ločitev, da sprejmejo odpad-
ke, ki jih ustvari 1 30 tisoč
prebivalcev. Ker ima Go-
renjska blizu 2 0 0 . 0 0 0 pre-
bivalcev, je tako ostalo nepo-
kritih približno 7 0 . 0 0 0 pre-
bivalcev, kar je nekaj več,
kot je prebivalcev zgornje
Gorenjske brez Tržiča.
Medobčinski center za rav-
nanje z odpadki naj bi imel
vse tiste naprave, ki zagotav-
ljajo pripravo odpadkov pred
odlaganjem skladno z okolj-
sko zakonodajo. Med temi

napravami je predvidena
ročno strojna sortirnica, ki
omogoča sortiranje vseh od-
padkov Gorenjske, obrat za
pripravo agregatov iz sekun-
darnih surovin, ki so zbrane
na ekoloških otokih in zbir-
nih centrih ter v sortimici,
kompostamo, obrat za pre-
delavo gradbenih odpadkov,
skladišča in demontažni
obrat za kosovne odpadke
ter zaprt obrat za mehansko
biološko obdelavo in stabili-
zacijo odpadkov. Na odlagal-
na polja bo tako pripeljanih
po predvidevanjih le še 4 0
do 50 odstotkov vseh nasta-
lih komunalnih in drugih
nenevarnih odpadkov. Pred
videno je, da po letu 2 0 0 8
ostaneta v rabi le še odlagal-
ni polji v Kovorju in na Mali
Mežaldi ter Tenetiše za az-
bestne odpadke.
Za odlagališče Mala Meža-
kla je izgradnja centra nuj-
na, če hočemo, da bomo lah-
ko sprejemali odpadke
skladno z okoljsko zakono-
dajo in pridobili ustrezna
dovoljenja in soglasja
(IPPC).

Vse gorenjske občine pristo-
pajo k podpisu pisma o na-

meri za izgradnjo medob-
činskega centra za ravnanje
z odpadki. Občine lastnice
deponije Mala Mežakla (Je-
senice, Žirovnica, Kranjska
Gora) smo v pogajanjih do-
segle drugačne pogoje kot
druge občine. V teh pogojih
si zagotavljamo zapolnitev
deponijskega polja po vna-
prej dogovorjeni ceni 85
EUR/t odloženih odpadkov,
v kateri so zajeta sredstva, ki
zagotavljajo vračanje doslej
vloženih sredstev v deponijo
Mala Mežakla. Občina Jese-
nice si poleg tega zagotavlja
okoljsko rento v višini 22,5
EUR/t odloženih odpadkov
za nadaljevanje vlaganj v ne
posrednem vplivnem ob-
močju odlagališča. Prav tako
si lastnice Male Mežakle s
pismom o nameri zagotav-
ljamo financiranje zapiranja
odlagališča po zapolnitvi iz
skupnih sredstev centra. V
razgovorih z Ministrstvom
za okolje in prostor pa
usklajujemo tudi vključeva-
nje še potrebnih vlaganj v
zbirni center na Jesenicah
ter potrebnih investicij na
Mali Mežakli v okviru go-
renjskega centra.

Galerija in čajnica
v Korenovi hiši
Novi lastnik Korenove hiše načrtuje, da bo hiša postala središče druženja umetniških duš.

U R Š A P E T E R N E L

Ž e dolgo časa razpadajoča
stavba na Stari Savi v nepo-
sredni bližini Kasarne, ime-
novana Korenova hiža, je
dobila novega lastnika. Za '
milijon tolarjev je objekt, Id
je v zelo slabem stanju, od
Občine Jesenice kupila
družba Damjan Design s se-
dežem na Blejski Dobravi.
Občino je prepričal z načr-
tom, da bo v stavbi uredil
ia;£staviii iii galerijski pros-
tor ter čajnico. Na Občini so
za Korenovo hišo, ki je del
muzejskega kompleksa na
Stari Savi, predvideli prav
tovrstne dejavnosti.

Kot nam je povedal novi
lastnik Damjan Jensterle z
Blejske Dobrave, ki ima v
Trebežu podjetje Design
Damjan, bodo v objektu ure-
dili razstavni in galerijski
prostor, v katerem bodo svo-
ja d«Ja razstavljali lokalni in
drugi umetniki, naprodaj
bodo unikatni domači izdel-
ki iz keramike, lesa in žele-
za, kar bo vsebino navezalo
na železarsko tradicijo. Pro-

dajali naj bi tudi izdelke iz
tako imenovanega "hobi"
programa, okvirje slik in po-
dobno. Obenem naj bi ure-
dili čajnico ter kavarno, celo-
ten objekt pa naj bi postal
središče druženja umetni-
ških duš Natančne projekte
naj bi izdelali do konca leta,
načrtujejo pa, da bodo objeirt

v celoti podrli in ga v ena-
kem obsegu zgradili nazaj.
Damjan Jensterle tudi zago-
tavlja, da se bo objekt vizual-
no in stilno lepo vključil v
muzejski kompleks, v osrčju
katerega stoji in ki bi v bodo-
če lahko postal središče Jese-
nic s promenado, raznimi
prireditvami, paviljonom in

Ocenjujem, da je vključeva-
nje Občine Jesenice v pri-
pravo in izgradnjo regijske-
ga centra Gorenjske za rav-
nanje z odpadki nujno in
potrebno. Sami si ne more-
mo zagotoviti vseh naprav
za pripravo in razgradnjo
odpadkov, ker bi bile zaradi
obsega neracionalne in pre-
drage. Brez teh naprav ne
moremo pridobiti vseh so-
glasij za obratovanje deponi-
je po letu 2008 . Ko bodo ob-
jekti centra zgrajeni, bomo
morali vsi voziti nesortirane
odpadke v center. Iz centra
bomo do zapolnitve Male
Mežakle lahko prevzemali
ostanek, namenjen za odla-
ganje, vendar bo to vezano
na dodatne transportne stro-
ške in tudi upravljavec cen-
tra bo imel svojo politiko
razporejanja teh odpadkov
na odlagalno polje.
Zaradi navedenih razlogov
je koristno odločanje o tem,
da ponudimo odlagalno
polje do pričetka izgradnje
centra za ravnanje odpad-
kov v Kovorju v obsegu, ki
je večji, kot smo se z zain-
teresiranimi občinami do-
govarjali doslej, tako da bi

po izgradnji centra na Malo
Mežaklo količinsko dovaža-
li le toliko odpadkov, koli-
kor jih bo iz občin lastnic
pripel janih v center, in s
tem zmanjšal i na mini-
m u m nransportne stroSke.
Pred podpisom pogodb
bomo vztrajali, da bodo iz-
delani investicijski progra-
mi ter projektna dokumen-
tacija do te mere , da bo
možno realno oceniti stro-
ške predelave transporta in
druge posredne stroške, ki
bodo vpUvali na ceno ravna-
nja z odpadki za občane Je-
senic. Prav tako bomo
vztrajaii, da bodo pred pri-
četkom intenzivnega pol-
njenja deponi jskega polja
na Mali Mežakli zagotovlje-
na finančna sredstva tako
za center v Kovorju kot za
pripravo in odlaganje od-
padkov na Mali Mežakli ter
zapiranje deponije po konč-
ni zapolnitvi. Dosedanja
pogajanja so pokazala, da
bo treba še veliko strokov-
nega dela za pripravo po-
godb, ki bodo primerne za
podpisovanje, pri čemer
bomo morali biti stalno pri-
sotni.

parkom ... Koliko denarja
bodo vložili v obnovo, v
družbi Design Damjan še ne
vedo, vsekakor pa naj bi bil
za Damjana Jensterla to
"projekt za dušo", dopolnil-
na dejavnost sicer uspešne-
ga podjetja, ki se ukvarja z
grafiko, oblikovanjem in vi-
zualnimi komunikacijami.

Z a direktorje, pos lovneže,
študente in za d o m a č o upo rabo

odl ični prenosn i računalniki A c e r
Tuuelm M Ml

eteMranfca In miKKMOCunolnik

Travelm ate2424NVW< Ml
Intel Celeron M 1.5 GHz, widB TFT LCD zaslon.
256 MB DDR RAM. -(O GB HDD. DVD/CD-RVI/.

modem 56K, mrežna kartica 10/100,
Možnost podaljšane garancije 3 leta.

Za Študente In dijake popusti.
Možnost nakupa na 6,12 aii 24 mesecev.
Cena z WIndows samo 15.600 SIT vISJa.

cena 139.990 SIT

Cesta železarjev 7a, Jesenice
tel. 58-36-444, www.3bm.si

^ jeseniške novice

WWW.|ESENICE.SI
}e«entike n»vice so pnioga Gorenjskega {i»i«
IZDAJATELJ
Gorenjski glas. d. o. o.. Kiinj.
Zoisova 4000 Kran̂
ODGOVORNA UREDNICA
MafipVol̂ jak
STROKOVNA SODELAVKA
Bo2ena Ronnet

Gorenjski Glas

OBLIKOVNA ZASNOVA
Jernej Stnta-, Tricikd
TEHNIČNI JREDNIK
Grega FlajnAc
FOTOCRAnjA
Tina Ookl. Corazd KavCi£
VODJA OGLASNEGA TRŽENJA
Mateia Žvižaj

jMenitte novtce U. 3/ieMk 1 to pnloja t s e p i u (Ui U ki f t UU* i), ohotK« aoo«
jM«nU« nosiit M pntelenc Cof«nj>kemt ([Umi m tKcspUCn« potUne * m p»podir>j>r»l v ObOm J c * n n e . « » » v
rukUdt28.000 izvodov. Tisk S« , d .d . Uuol|»n« Otitnbuciji- Po<U Slovmi^ it.o. e . Maribor.
COMMJSKI CtAS le fegi tw»Ai bUsov«u in tterrtvtru n u m k j pod tt pH Uf»<Jw BS intfWrti«l<>o bitni.

p n ixdai«tcH. Cotenjtlu glat. d .« o.. Kcart| / OirekiontJ. Mtnji VoKt^ / N««kiv-. Zoitov« 1. 4
/ TcL: «4/101 4 1 0 0 . fax. o^ftoi 1). e-polta; iruli ogUst m avtutnlce; (d.: 04/a0i 4 147 (sprvtnn m
4vtom«tk«»n «diivnikw u « dn«vi»): urtdne ui^. v»«k drttmrt d*n ad doi{. ur«/ Cor«>i»ki s>*> i» poJlodnili oti«
ja In pctfcih, v ruiUdt 22.000 'fwdov / Redne prilose. Mo^ Corenitkt. letopn C o r a ^ (enfau IttcM). Na
pMep M M<lem I0lu{n.tt pnto| / IHlc StT. d. d . l^iblt««« / Nirotniiu. t d : 04/101 42 41 / Ccns Izvoda: 390 SiT/i.ai
EUR. Irtna n4r»enlAa: 39.t6o Srr/i2j.M EUR; Cemi v dru{< valub M prer*<un2/ic po (cntrainem pariietrtrm t ^ u
(» EUR je 239.64 SIT). Redni pl2<nila imjio j o * popuiU. letni popust; n4ro«r«M n Uflino- »a« EUR pftftCu-
luno violarj« po v«dni«fn trttju Sinite Sovertlje. v cene te >ft»(uwi DOV p« »tepoji S.) ̂ froCrin* se u p o t M od
taofetovdkc Cnofiu de piv>rg2 preHKa, U veV< od 2d<etka rutledniega <^<uns)cega obdobja / OtUvnc s u r m r
po cenAv. Oftatne lr{«rvr l«^ - 04/20« 42 4^

http://www.3bm.si

POGOVOR

Mirnejši odziv malih
delničar j ev
o tem, kaj privatizacija Slovenske industrije jekla (SI)) ponfieni za delničarje jeseniške družbe
pooblaščenke Lameta, d. d., smo se pogovarjali z njenim direktorjem Ludvikom Berglesom.

U R Š A P E T E R N E L

Država je pred kratkim obja-
vila javni razpis za prodajo
dobrih 55 odstotkov Sloven-
ske industrije jekla (SIJ). S
tem se je začela privatizacija
SIJ, zainteresirani kupci pa
morajo zavezujoče ponudbe
oddati do 20. novembra. Ob
tem so se zganili tudi mali
delničarji, lastniki železar-
skih delnic, združeni v druž-
bah pooblaščenkah. Okrog
5500 jih je tudi na Jesenicah
in zato smo se o tem, kaj za-
nje pomeni prodaja večin-
skega deleža SIJ, pogovarjali
z direktorjem jeseniške druž-
be pooblaščenke Lameta, d.
d., Ludvikom Berglesom.

Kdaj je bila družba pooblaš-
čenka ustanovljena in koliko
delničarjev ima?
"Družbe pooblaščenke so
bile ustanovljene leta 1998 .
Na Jesenicah je manj izpla-
čane plače za obdobje od
marca 1 9 9 1 do decembra
1992 in državne certifikate
vanjo vpisalo. 5500 delničar-
jev. Po preveritvi vseh poda-
tkov na tedanjem ministr-
stvu za ekonomske odnose
in razvoj je bilo vpisanih za
1 , 12 1 .800 mili;arde tolarjev
delnic. To še danes pred-
stavlja osnovni kapital druž-
be pooblaščenke. Število
delničarjev se je v tem času
nekoliko povečalo, zlasti

zato, ker so nekateri delni-
čarji umrli in sme delnice
na osnovi sklepov o dedova-
nju preknjižili na dediče."

Doslej so bile delnice "mr-
tev" papir, ni se jih dalo pro-
dajati, kajne?
"Prometa z delnicami poob-
laščenke še ni bilo. Bil je si-
cer velik pritisk za prodajo, a
žal ni bilo nobenih kupcev.
To pomeni, da se nikoli ni
dalo ugotoviti tržne vredno-
sti delnice, ki je najbolj zani-
mala delničarje. Obstajalo je
izrazito neravnovesje - veli-
ka ponudba in nič povpraše-
vanja."

nost pridobitve deleža v edi-
ni družbi Slovenskih žele-
zarn, ki se je prodajala na lo-
kaciji Jesenice, to je v Ener-
getiki, d. o. o. Razdeljena je
bila na dva dela, en del je ku-
pilo italijansko podjetje SOL,
d r u g ^ a pa ENOS Energeti-
ka. Takrat smo se v dmžbi
pooblaščenki odločili za pro-
dajo svojega 2o-odstotnega
deleža in pri podjetju SOL
smo iztržili 9 6 milijonov,
pri Er.osu pa 21 milijonov to-
larjev kupnine."

Kaj je s tem denarjem?
"Ta denar ni bil zapravljen,
z njim upravlja družba po-

Družba pooblaščenka Lameta ima 10.437 delnic
SIJ, kar je 1,049-odstotni lastniški delež.

Kaj ste torej v teh letih poče-
li v družbi pooblaščenki?
"Družbo smo rešili pred iz-
brisom iz sodnega registra,
ki ga je na začetku leta 200 1
predlagalo Okrožno sodišče
v Kranju. To je v uradnem
postopku ugotovilo, da driiž-
ba v zadnjih dvanajstih me-
secih ni opravljala plačilnega
prometa. Plačilnega prome-
ta ni bilo, ker se je proces
privatizacije zamikal, drugih
sredstev razen "nepromet-
nih" delnic pa dmžba ni
imela. Kasneje, leta 2003
smo delničarji dobili mož-

oblaščenka in je naložen v
depozite pri bankah, del je
tudi na borzi. Doslej smo
dobro gospodarili in z njim
ustvarih kar nekaj dobička."

Prav tako so pred leti že sku-
šali prodati Acroni, kajne?
"Res je, sredi leta 2 0 0 2 je bil
objavljen poziv za javno zbi-
ranje ponudb za ločeno pro-
dajo posameznih družb Slo-
venskih železarn, takrat so
se za Acroni javili štirje kup-
ci z r.ezavezujočimi ponud-
bami. Za Acroni se je resno
zanimala tudi Hidria, ki pa

je zadnji dan odstopila od
nameravanega nakupa."

Država pa se je zdaj odločila
za prodajo holdinga v celoti.
To je na Ravnah povzročilo
veliko razburjenja. V njihovi
pooblaščenki se bojijo, da bo
država male delničarje pelja-
la žejne prek vode, zato so
že vložili tožbe. Kakšen je
odziv v vaši pooblaščenki?
"Res je, da so bila pričakova-
nja delničarjev na Jesenicah
usmerjena predvsem na
prodajo Arronija. Vendar pa
se je država zdaj odločila za
prodajo deleža v paketu.
Mnenja o tem, kaj bi bilo
boljše, so različna. Po neka-
terih razlagah je to boljša va-
rianta in se bo tako dalo iztr-
žiti več, po drugih razlagah
naj bi se iztržilo manj. Sam
osebno lahko le ugibam, ka-
tera različica bi bila boljša.
Po obstoječih aktih družb
pooblaščenk in po ekspertni
pravni razlagi imajo vsi del-
ničarji pravico do uveljavlja-
nja lastništva v posamezni
odvisni družbi kadarkoli v
času od sprejetja zakona do
zaključka procesa lastninje-
nja slovenskih železarn.
Tako v osnovi "železarski"
delničarji na eni lokaciji ne
bi smeli imeti izrazito boljše
možnosti lastninjenja kot
delničarji drugih lokacij. Si-
cer pa je vsem delničarjem
dana težko.izvedljiva mož-

Ludvlk Bergles

nost zamenjave delnic za
deleže v katerikoli konkretni
posamezni odvisni družbi."

Kakšen nasvet bi torej dali
malim delničarjem?
"Osebno mislim, da ni razlo-
ga, da ne bi zaupali upravi
SIJ-a in komisiji, ki se ukvar-
ja s privatizacijo. Ne nazad-
nje zaupanje temelji tudi na
za delničarje zelo ugodni
prodaji Energetike. Buren
odziv Ravenčanov po svoje
razumem, a v napovedani
odškodninski tožbi od drža-
ve zahtevajo kar 27 milijard
tolarjev. Država naj bi po ne-
katerih ocenah iz dnevnega
časopisja od celome prodaje
iztržila okoli 59 milijard. Če
bi torej še na Jesenicah in v
Štorah zahtevali podobne
zneske, državi ob teh pred-
postavkah ne bi ostalo nič ali
skoraj nič, čeprav je v sanaci-
jo jeklarstva pred leti vložila
okoli 86 milijard tolarjev."

Če torej država zdaj dobi
kupca za 55-odstotni delež
SI), kaj boste storili v družbi
pooblaščenki?
"Po še veljavnem zakonu
imajo delničarji še dve leti
časa, da se odločijo, ali bodo
ostali solastniki ali pa bodo
svoj delež prodali. Bežno ob-
časno anketiranje delničar-

jev me je prepričalo, da je na
Jesenicah le malo takih, ki
bi se odločili za uveljavljanje
lastništva in ki bi se zadovo-
ljili s čakanjem na morebit-
ne dividende in druge pravi •
ce, ki pritičejo delničarjem.
Velika večina bi se zagotovo
odločila, da se delež proda,
denar pa se kasneje na ene-
ga od zakonitih načinov iz-
plača oziroma razdeli med
delničarje."

Torej se (nekdanjim) delav-
cem, ki so dobili delnice kot
poplačilo za manj izplačane
plače oziroma za certifikate,
ni treba bati, da nekega dne
ne bodo dobili vsaj nekaj de-
narja?
"Prepričan sem, da nekaj
bodo dobili. Navsezadnje
dnižba pooblaščenka že raz-
polaga s kupnino od proda-
ne družbe Energetika. Če na
začetku omenjenemu zne-
sku kupnine prištejemo še
prigospodarjena sredstva iz
naslova obresti, dividend ter
realiziranih in še nerealizi-
ranih kapitalskih dobičkov
delnic Krke. Petrola. Mer-
kurja ter drugih, skupna
vrednost sredstev že zado-
šča za več kot desetodstotno
pokritje vseh obveznosti do
delničarjev v družbi Lame-
ta."

Norost ali kaj drugega?
B L A Ž R A Č I Č

izzivanja

Tik pred volitvami je jeseni-
škemu županu v odhajanju
Borisu Bregantu na misel
prišla ideja, ki jo je zapisal v
predlog proračuna za pri-
hodnje leto: občina bo inve-
slrala telili i j milijonov to-
larjev v novo vlečnico v Špa-
novem vrhu. Na prvi pogled
morda dober predlog ob
premisleku postane slab. Ko
smo pred leti odločali o na-
kupu sedežnice v Španovem
vrhu, sem tudi sam podpri
predlog, da občina odkupi
sedežnico. V razpravi ob
tem pa sem se zavzel, da se
čim prej pripravi program
obnove, ki bi vseboval tudi
naslednji cilj: usposobitev
sedežnice za normalno
obratovanje in takojšnjo
prodajo zainteresiranemu
ponudniku. Očitno je po-
mislek naletel na gluha uše-
sa. saj bo občina v smučišče
še dodatno vlagala (vsaj tak-
šen je namen predloga).
Naj povem, da sem ljubitelj
smučanja in da se z veseljem

zapeljem po tem smučišču.
Ni mi pa jasno, da občina
hiti v novogradnjo, če bo ob
novi napravi stara še vedno
"crkavala". (To ni edina reč.
ki sicer "crkava" na Jeseni-

• i.ah: kulturni dom na Hi uši-
ci je v občinski lasti, prav
tako Turist na Javomiku in
hokejska hala. po novem bo
občina v upravljanje dobila
še T\'D Partizan na Jeseni-
cah. Čeprav to niso vsi objek-
ti, ki so v lasti občine in ki
"crkavajo", je dovolj, da
bomo lažje skicirali pro-
blem.) Torej, občina je last-
nica številnih objektov, ki so
potrebni ali prenove ali pro-
daje ali celo rušenja, ker so
za občinsko blagajno pre-
prosto preveč požrešni. Ob-
6 n a naj prizna, da nima de-
narja za njihovo obnovo, in
še, da komaj napraska dovolj
denarja za njihovo životarje-
nje. Ugotoviti pa mora še. da

je lastnina tudi breme.
No. če na eni strani objekti
propadajo, pa na drugi strani

občina načrtuje nova vlaga-
nja. Zdi se, kot da se vlaga
zato, da ss bo čez nekaj let
spet lahko gledalo, kako (ob
milozvočnih besedah o raz-
vojni naravnanosti) danes ra-
stoče zadeve propadajo. To je
logika! Kje na svetu pa oblast
še vlaga v projekte, ki bi jih
po definiciji osnovne tržne
logike moral financirati za-
sebni kapital. Morda na Kubi
ali pa v Severni Koreji ... in,
seveda, na Jesenicah. Drugje
so te zgodbe preživeli. Tu se
je pa nekaj ljudi odločilo
predlagati, da bodo javna
sredstva (se pravi tisti denar,
ki ga v proračunski blagajni
zberejo davkoplačevalci) vla-
gali v vlečnico in da bode
hkrati s tem dokončno shira-
li nekateri drugi objekti. Saj
ne živimo pod okriljem kra-
lja naftne dežele, ki bi lahko
izpolnil vsako željo!
Naloga lokalne oblasti ni, da
vlaga v projekte, za katere b:
moral skrbeti trg. Oblast b:
morala skrbeti tudi za kultu-

ro naroda, trgu pa prepustiti
odločitve, kot je ta, ali je
smučišče v Španovem vrhu
rentabilna reč ali ne. Če ni
rentabilna, mi je žal še tako
romantične smuke.
Omenil sem še kultuio: obči-
na Jesenice vlaga v kulturo;
vsaj tako pravijo. Vlaga v
"trdi" del kulture in kupuje
r ičunalniško in ne vem še
kakšno opremo (spomnimo
se nakupa ozvočenja za ved-
no prazno kinodvorano) in
daje denar za plače zaposle-
nih v gledališču in za ogreva-
nje. Prav, se strinjam. Ven-
dar pa kultura ni oprema, go-
spe in gospodje, kultura je
vse tisto, kar počne človek.
Na Kitajskem je kultura ta,
da imajo ljudje med kosilom
v rokah palčke in ne vilic kot
pri nas. Kultura je, praktično,
nekaj vsakdanjega; hkrati pa
ima tudi širše razsežnosti:
denimo v umetnosti. V živo
jo je bilo meječe videti v dra-
mi Polom v železarni v izved-
bi jeseniškega gledališča.

Problem je pri tem ta, da je
bilo treba za to predstavo (za
stroške izvedbe) kot za veči-
no drugih denar poiskati na
trgu. Na istem trgu, na kate-
rem občina gradi žičnico,
umetniki iščejo denar! Obči-
na se torej ukvarja z "razvoj-
no naravnano"(!), čeprav ne-
potrebno gradnjo, ko hkrati
z veljavno ureditvijo umet-
nost (in s tem kulturo) sili v
pokornost pred kapitalom.
Se spomnite vsebine drame
Polom?!
Kapitalizem posameznika
sili v pokornost in takšna je
tudi njegova kultura. Gre za
kulturo ponižiius.i ali kaj?
Občina pa le nemo sledi tej
logiki.
Ta veliki naj delajo žičnice,
mi mali bomo pa ... ponižno
fehtali? Ne. Županskim
kandidatom bomo povedali^
da je to norost.

K o m e n t a r j e v b o m ze lo
vesel :-) na e-nas':ovu blaz.
racic(g)telemach.net

KRAJEVNE SKUPNOSTI

Strokovnjak za
računalnike in rožice
Danilo Svetlin s Slovenskega javornika je prejel priznanje za najlepše urejeni balkon v stanovanjski hiši.

U R Š A PETERNEL

Danilo Svetlin se z balkon-
sk imi l u ž a m i ukvar ja že
dvajset let, odkar so se pre-
selili v hišo na S lovenskem
Javorniku. " Z a č e l i s m o z
bršljinkami, torej s klasiko
ki s m o jih na začetku skuša-
li preziml;ati, ker s m o pač v
hiši imel i vel iko prostora .
Potem pa s m o se počas i
navdušili za druge rože, zla-
sti po zaslugi Ruth Podgor-
nik Reš," je povedal uspešni
gojitelj rož, ki priznanja za
lepo ocvetličen balkon pre-
j e m a že vsa leta, odkar na
Jesenicah poteka akcija oce-
n jevan ja na j lepš ih balko-
nov. Pri Svetl inovih so že
vrsto let na prvem m e s t u
zlasti surf ini je , ki so osnova
vsakolel i i ih zasaditev na
balkonu. In kaj je značilno
zanje? "Težave! Dokler se
j ih n e navadiš , ti naga ja jo
kot m a j h e n otrok! No, a
zdaj s e m dodobra spoznal
njihove potrebe in zahteve,"
je odgovoril Danilo. Suriini-
je potrebujejo veliko vode, a
Svetlinovi so našli rešitev v
koritih z vodno rezervo,
tako da tudi v najhujš i vroči-
ni zadošča eno zalivanje na

dan . " Č e rožo p o z n a š , jo
s a m o pogledaš in veš, da ti
pravi : zdaj s e m pa že jna ! "
pr ipoveduje sobesednik .
Surf ini je najlepše cvetijo od
konca avgusta do s red ine
septembra, na balkonih pa
imajo Svetlinovi kar 18 korit
in štiri velike obešanke. Po-
leg s u r f m i j so letos imel i
zmajeva krila, bele plamen-
ke, trave, okrasni k r o m p i r
... O zasaditvi se pomlad i
posvetujejo z Ruth Podgor-
nik Reš, zanimivo pa je, da
ima Danilo v enem delu bal-
kona "poligon", na katerem
preskuša nove vrste rož. Če
se obnesejo, potem nasled-
nje leto najdejo svoje mesto
v zasaditvi . Pri Svetl inovih
so za rože odgovorni moški ;
za zgorn je balkone skrbi
sin, ki z družino živi v zgor-
n j e m nadstropju, za spod-
nje pa Danilo, po poklicu si-
cer računalničar. " Jaz i m a m
rože zase. Ko zvečer pridem
domov, se u s e d e m na bal-
kon in se umir im med svo-
j imi rožami. In mis l im, da
vsi lastniki lepih rož to dela-
jo za svojo dušo, ne zato, da
bodo rože občudovali sosed-
je," m e n i sobesednik. Kljub
temu ga veseli, da se v to-

plih poletnih večerih doma-
čini radi sprehodi jo m i m o
hiše in občuduje jo cvetoč
balkon. Na vrtu pa i m a j o
Svetlinovi tudi zeliščni vrt, v
katerem raste kar sto različ-
nih vrst zelišč. No, za te je
odgovorna gospa Svetlino-
va. Ob tem pa so Svetlinovi
tudi ljubitelji psov, "njiho-
va" pasma so škotski ovčar-
ji, s katerimi so se vrsto let
udeleževali tudi tekmovanj
in prejeli vrsto priznanj. Kot
pravi Danilo, je pač tak člo-
vek, da se vsake stvari, ki se
je loti. loti zares in jo skuša
narediti č im bolje.

Na balkonu razkošje
lilij in surfinij
Mehmed Trako s Titove 45 je prejel priznanje za najlepši balkon v večstanovanjski stavbi.

URŠA PETERNEL

V sivini stolpnice na Titovi
45 v Centru 2 sredi Jesenic
je balkon v devetem nad-
stropju videti kot iz drugega
sveta. Obkrožen z vencem
rož od rumenih , oranžnih
do drobnih majhnih modrih
cvetov. Že vrsto let zanj skr-
bi Mchmcd Trako, ki je pri-

z n a n j e za lepo ocvetl ičen
balkon prejel č isto vsakič ,
odkar Občina Jesenice oce-
njuje balkone. M e h m e d je
pravi mojster za rožice. Vsa-
ko leto si zamisli drugačno
zasaditev, sledi tudi mod-
nim smernicam v barvadi in
obl ikah, pri č e m e r z n a n j e
nabira ria raznih predava-
nj ih Ruth Podgornik Reš,

pri kateri tudi kupi sadike,
prebira knjige in revije. Ro-
ž a m n a m e n i vsak dan pol
ure zjutraj in pol ure zvečer.
"Rad i m a m naravo in iz
dneva v dan spreml jam,
kako rastejo rože. Ko vidim,
da so lepe, dobim še večje
veselje," je povedal. Letos je
v zasaditvi na balkonu imel
lili je, sur f in i j e , m i m u l u s .

Skrivnost lepih
gorenjskih nageljnov
Rezka Zupančič iz javorniškega Rovta je prejela
priznanje za najlepše gorenjske nageljne.

URŠA P E T E R N E L

"Niti ne vem, kdo m e je pri-
javil na razpis. Mnogi hodijo
tu mimo in vidijo nageljne.
Ž e vsa leta jih goj im) že
moja mama jih je imela," je
povedala Rezka Zupančič iz
Javorniškega Rovta, dobitni-
ca letošnjega pr iznanja za
najlepše gorenjske nageljne.
Na njenih oknih in balkonih
uspevata dve vrsti - gorenj-
ski in švicarski nageljni, prvi
so bolj svetlo, drugi pa tem-
no rdeči, m e d n j imi pa so
mdi nageljni z roza cvetovi.
Gospa Rezka jih ven postavi
spomladi, ko je temperatura
višja od pet stopinj Celzija.
V času cvetenja jih z dežev-
nico zaliva vsak dan, a ne
premočno. "Vsak dan grem
vsaj enkrat okrog rož. Če ne
zjutraj, pa zvečer. To mi vza-
me kakšno uro časa, ampak
mi je to v užitek, sploh zdaj,
ko sem upokojena," je pove-
dala. Jeseni nage l jne po-
spravi v poseben prostor,
kjer je tudi pozimi tempera-
tura višja od pet stopinj Cel-
zija, tako da ji vsi lepo prezi-

ognjič, astre ... Zanimivo je,
da rože, ki odcvetijo, zame-
nja z novimi, tako da je bal-
kon od pomladi do pozne je-
seni poln raznobarvnega
cvetja. Sicer pa je Mehmed
zelo zanimiv človek, saj tudi
navdušeno vrtnari. "Morali
bi videti moj vrt na Hrušici,
kaj vse mi raste tam!" pravi
in pokaže velikanske papri-
ke, ki jih je vzgoj i l . Poleg
tega m u uspeva paradižnik -
letos je na eni sami rastlini
pognalo kar 50 paradižni-
kov, brokoli , čebula, fižol,
buče, k rompir ... Vsako-
dnevno pripravlja osvežilne
sokove iz korenja , jabolk,
rdeče pese , buč ... Nabira
zdravilna zelišča in jih suši
za čaje in začimbe, priprav-
lja : azne zeliščne sirupe ...
In če m u ob vsem tem osta-
ne še kaj časa, izdeluje zani-
mive figure živali iz žice in
usnja, da ostaja v formi, pa
kar trikrat na teden telovadi
v fitnesu.

mijo. Spomladi jih presadi;
zelo pomembna za lepe na-
geljne je prst, gospa Rezka
jo dobi v gozdu in jo zmeša
z vrtno prstjo in gno jem.
Tako doslej še ni kupila no-
vih rastl in, vedno j ih raz-
množi kar sama. Poščipa vr-
šičke in jih potakne. In ved-
no se "primejo". Kot je deja-
la, so ji že m n o g i rekli, da
ima očitno "roko" za rože,
saj ji uspevajo prav vse. Po-
leg nageljnov ima polviseče
pelargonije, bršljinke, aspa-
raguse, rožmarin, hortenzi-
je, božične zvezde, ki cvetijo
vse leto že nekaj let, in še
m n o g e druge rože, a m e d
vsemi so ji najljubši prav go-
renjski nageljni. A zakaj se
vse riiarij ljudi odloča zanje.'
Kot meni sobesednica, jih je
zelo težko obdržati , zlasti
čez z imo, treba j ih je tudi
škropiti. Tudi sama ima le-
tos težave s plesnijo, ki ji je
uničila veliko cvetov. Poleg
rož Rezka, sicer upokojena
krojačica, rada hodi tudi po
p laninah, najbolj pa uživa
kar doma - med svojimi ro-
žicami.

Izlet za nagrajence najlepših balkonov

V petek. 22. septembra, smo za vse nagrajence najlepših bal-
konov In druge, ki so sodelovali pri akciji za izbiro najlepše-
ga balkona, organizirali nagradni izlet v Trento. Ob sončnem
popoldnevu se nas je 36 izletnikov z avtobusom odpravilo
proti Kranjski Gori in čez Vršič. Najprej smo si ogledali Bota-
nični vrt Julijana, ki ponuja na ogled veliko zbirko zanimivih
rastlin. Nato smo si v trentarskem muzeju ogledali še zbirko
o življenju nekdanje Trente in njene zanimivosti. Ob vračanju
s m o se ustavili še ob obnovljeni Ruski kapelici, kjer s m o se
skupaj fotografirali. Veselo razpoloženje in prijetno druženje
s m o nadaljevali v eni Izmed kranjskogorskih gosti ln. Za
zabavo in glasbo sta poskrbela Jernej Arh in Ivan Berlot. Na
izletu s m o s e imeli priložnost med seboj spoznat i ter si
izmenjati izkušnje 2 urejanjem balkonov. Metka Lotrie

KRAJEVNE SKUPNOSTI, KOMUNALA

Kratke novice

JESENICE

Letos največ prireditev in nagrajencev

V krajevni skupnosti Sava na Jesenicah še nikoli ni bilo toli-
ko prazničnih prireditev In nagrajencev kot letos. Osrednja
prireditev je bila v dvorani gledališča Toneta Čufarja. Pred-
sednik Sveta KS Tomaž Mencinger je v pozdravnih besedah
orisal dosežke v štiriletnem mandatnem obdobju, ki so zelo
spremenili podobo tega dela mesta. Za opaznejše dosežke
krajanov In za pomoč pri sodelovanju s krajevno skupnost-
jo so letos priznanja prejeli tajnica krajevne skupnosti Dar-
ka Rebolj, direktorica Gledališča Toneta Čufarja Jesenice
Branka Smole, plavalni učitelj Franci For, učitelj baleta na
glasbeni šoli Jesenice Andrevv John Stevens, župan občine
Jesenice Boris Bregant in moški pevski zbor Društva upoko-
jencev Jesenice. Za pester kulturni program so poskrbeli Blg
band Glasbene šole Jesenice, citrarka Helena Vidmar, pevka
Monika Bohinec ob klavirski spremljavi Primoža Kerštajna
in baletna plesalka Dona Pavlovič. Podelili so tudi pokale in
medalje s tekmovanj. V balinanju je zmagala ekipa Ukove, v
pikadu pa MIlan Jan. Poleg tega so na Čufarjevem trgu pri-
pravili tudi zabavno popoldne z ansamblom Romeo, v goste
so povabili Dušana Mravljeta, ki je ob barvnih diapozitivih
predstavil svoje velike tekaške podvige. Za zaključek prazno-
vanja pa so lepo prvo oktobrsko nedeljo izkoristili za pohod
do Črnega vrha nad Jesenicami in za druženje, j. R.

PLANINA POD GOLICO

Kip fatimske Marije

V Krajevni skupnosti Planina pod Golico oziroma v fari Sveti
Križ bodo 21. oktobra slovesno sprejeli kip fatimske Marije.
Kip bo z Jesenic priromal v vas Plavški Rovt, od tam pa v
procesiji peš - kip pa na nosllih - slovesno do vasi Planina
pod Golico, kjer ga bodo v špalirju sprejeli v cerkev. Po
slovesnem verskem obredu bo sledila pogostitev. Že
blagoslovljen kip bo direktno iz Fatlme na Portugalskem ob
obletnici prikazovanj Marije Kraljice miru pripeljal jeseniški
kaplan Janez, je sporočila Tilka Klinar. U. P.

HRUŠICA

Reševalna vaja v železniškem
Karavanškem predoru

Letošnja stoletnica odprtja železniškega Karavanškega pre-
dora na HrušicI nI le v znamenju praznovanja, temveč tudi
preverjanja varnosti. V soboto, 7. oktobra, je bila v predoru
velika vaja reševanja s predpostavko, da je na vlaku prišlo do
požara. Cilj je bil predvsem preverjanje odzivnega časa vseh
reševalnih služb od prvega sporočila o nesreči do začetka
reševanja. Vajo so skupaj organizirali vodstvo avstrijskih In
slovenskih železnic v sodelovanju s Poklicno gasilsko reše-
valno službo Jesenice, sosednjima občinama Šentjakob In
Jesenice ter člani prostovoljnih gasilskih društev. Ob za-
ključku akcije so preds:avnlki vodstva avstrijskih železnic
na Jesenicah predstavili svojo sodobno opremo za reševa-
nje v predorih, j. R.

OPIIKAc'MESEC
SO /et trodidje

OČESNA AMBULANTA |
Titova 31, Jesenice,

tel.: 0 4 / 5 8 3 2 - 6 6 3

JSSUUCi
m> M - f M - M - M
rmti

UPttAVA, MOMfAMM
M ftmm

CAMDZiC NUAZ. ft p . OMta iotozaotv e. Ja«en«4

Pred začetkom
ogrevalne sezone
Ogrevanje bomo začeli takoj, ko bo dva dni zapored zvečer ob 21. uri zunanja temperatura nižja
od 12 stopinj Celzija.

Oktober je tu in običajno
smo že v prvih dneh tega
meseca zaradi nizkih tempe-
ratur začeli ogrevalno sezono.
Letos ni tako, saj je bil sep-
tember izredno "topel" me-
sec. Ogrevati bomo začeli ta-
koj, ko bo dva dni zapored
zvečer oh 21. uri zunanja
temperatura nižja od 12 sto-
pinj Celzija. To so tehnični
parametri, saj v tem primeru
tudi sonce čez dan ne ogreje
stanovanj na želenih 20 sto-
pinj Celzija. Ti dogodki so ru-
tinski in 30 pojavljajo vsako
leto. Enako pa tudi problema-
tika pripravljenosti objektov
na začetek ogrevalne sezone.
To pomeni, ^ je v radiatorjih
voda in sistem odzračen. Da
je vse v redu, so odgovorni

lastniki oziroma upravniki
stavb, če so za to pooblaščeni.
Je pa to pogoj, da z začetkom
ogrevanja ni težav. Upamo,
da bo teh letos čim manj.

Vse pisne zahtevke za
začetek ogrevanja lah-
ko sveti lastnikov ozi-
roma upravniki stavb
pošljejo tudi po tele-
faksu na Jeko-in,
d. o. o., sektor Kres, na
številko 04/5810-456.

vsem uporabnikom pa svetu-
jemo, da v primeni pojava te-
žav najprej preverijo, kako je

pri sosedu v hiši, nato pa o
tem obvestijo Jeko-in, sektor
Kres, na dežurno številko
041/680-224.
Vse pisne zahtevke za zače-
tek ogrevanja pa lahko sveti
lastnikov oziroma upravniki
stavb pošljejo tudi po telefak-
su na feko-in, d. o. o., sektor
Kres, na številko 04/5810-
456.
Najbrž pa ne bo nič narobe,
če ob tehniki napišemo še
nekaj besed o cenah in stro-
ških ogrevanja. Kar čadno iz-
pade, da jc stalno opozarja-
nje na varčevanje in manjšo
porabo postalo že kar rutina,
ne glede na dejstvo, da sta za
visok račun ogrevanja kriva
tako cena energije kot njena
poraba. Ker na porabo v sta-

novanjih Jeko-in, sektor Kres,
nima odločujočega vpliva,
predstavlja največji delež v
tem strošku cena energenta.
Na Jesenicah uporabljamo
zemeljski plin, ki z nekaime-
sečnim zamikom sledi ceni
nafte. Ta nihanja se bodo do-
gajala (podražitve in pocenit-
ve) tudi v prihajajoči ogreval-
ni sezoni. Smo pa v prvem
mesecu sezone, razveseljivo,
lahko startali s kar 7,62-
odstotno pocenitvijo variabil-
nega dela (SIT/MWh) in lah-
ko samo upamo na nadaljnji
trend cenitve zemeljskega
plina, čeprav bo vmes tudi
kakšen skok cene navzgor.

Jeko-In, d. o. o.,
Jesenice, sektor Kres

Karitas - za ljudi v stiski
Kot pravijo prostovoljci, danes veliko ljudi potrebuje denarno ali materialno pomoč, še več ljudi pa
potrebuje le toplo besedo in nasmeh sočloveka.

MARJETA AVSENIK

Na območju jeseniške obči-
ne delujeta dve župnijski
Karitas - na Koroški Beli in
na Jesenicah. Prednostna
naloga Karitas je delovati na
tistih področjih sociale, ki
jih druge ustanove ne pokri-
vajo, sicer pa so naloge Kari-
tas skrb za uboge, zavržene
in trpinčene ljudi, varovanje
njihovega dostojanstva, ne-
dotakljivosti življenja in po-
zitivnih vrednot, pozitivno
vrednotenje dnižine kot
prostora varnega okolja, po-
moč ljudem v stiski in vzgo-
ja teh za samostojnost in sa-
mopomoč. Pri tem Karitas
poudarja etično delovanje
svojih članov, člani delujejo
kot prostovoljci, ki pa se tudi
stalno izpopolnjujejo in skr-
bijo za svojo osebno rast.
Karitas na Koroški Beli po
besedah Jolande Komar, ki
je poleg domačega župnika
Andreja Debeljaka odgovor-
na za delovanje Karitas na
Koroški Beli. deluje že se-
demnajst let. Danes ima
dvanajst sodelavk, ki deluje-
jo na območju koroškobel-
ske župnije. Dobivajo se šti-
rikrat letno, po potrebi tudi
večkrat. Jolanda Komar pra-
vi, da so njihovo glavno delo
predvsem obiski bolnikov in
ostarelih ljudi na Koroški
Beli in tudi v Domu starej-
ših občanov dr. Franceta
Berglja na Jesenicah. Obis-
kujejo jih predvsem za praz-
nike, kot sta Božič in Velika
noč, ko jih tudi obdarijo s
skromnimi darili in voščil-

nicami, spomnijo se jih ob
rojstnih dnevih in raznih
obletnicah, z nekaterimi pa
vsak teden skupaj molijo
rožni venec. Enkrat letno,
vedno v mesecu septembru,
pa mnoge bolne in ostarele
pripeljejo k sveti maši v cer-
kev na Koroško Belo, kjer
jim po končani maši pripra-
vijo še srečanje z drugimi
župljani in jih pogostijo. Na-
loga sodelavk Karitas na Ko-
roški Beli je tudi priprava
miklavževanja v Kulturnem
hramu na Koroški Beli za
otroke. Zgledno pa je tudi
njihovo sodelovanje z
osnovno šolo na Koroški
Beli, saj vsako leto pripravijo
božična darila za tiste
osnovnošolce, ki prihajajo iz
socialno šibkejših družin.
Kadarkoli se pojavijo Se
kakšne druge potrebe pri
posameznikih, pa j im tudi
želijo pomagati po svojih
najboljših močeh. Tako so
za družino, ki ji je v požaru
zgorel del hiše, organizirale
akcijo zbiranja denarja.
V letošnjem letu mineva
tudi petnajst let od ustano-
vitve župnijske Karitas na
Jesenicah. Deluje pod vod-
stvom jeseniškega župnika
Andreja Ojstreža. kaplana
Janeza Ferkolja in predsed-
nice Zore Zorko. Danes ima
21 članov in članic, svoje
prostore pa ima v župnij-
skem domu na Jesenicah,
kjer se srečujejo enkrat me-
sečno in kamor lahko tudi
ljudje pridejo po pomoč. Ob
začetku delovanja Karitas na
Jesenicah so s hrano in obla-

čili pomagali predvsem be-
guncem, ki so se zatekli v
Slovenijo iz držav nekdanje
Jugoslavije. Kasneje so se v
jeseniški Karitas usmerili
predvsem v zbiranje in raz-
deljevanje oblačil, pakete s
hrano pa so začeli spet raz-
deljevati v letošnjem letu.
Del živilskih izdelkov dobi-
jo redno iz Škofijske Karitas
v Ljubljani, letos pa so pri-
čeli sodelovati tudi z Minis-
trstvom za kmetijstvo, goz-
darstvo in prehrano, ki jim
iz svojega sklada posreduje
nekatere živilske izdelke.
Poleg razdeljevanja hrane
in oblačil se člani jeseniške
Karitas trudijo lajšati stiske
ljudi tudi na razne druge
načine. Tako sodelujejo s
Centrom za socialno delo
na Jesenicah, ki jim posre-
duje imena ljudi, ki bi jim

lahko pomagali. Tu gre
predvsem za to, da člani Ka-
ritas obiskujejo nekatere
ostarele in bolne ljudi na
njihovih domovih in jim po-
magajo pri vsakdanjih opra-
vilih (kuhanje, pospravlja-
nje marsikoga tudi po-
spremijo k zdravniku, v tr-
govino ali v cerkev. Nekate-
rim od njih pomagajo tudi
pri plačilu položnic. Nekate-
rim otrokom iz socialno šib-
kejših družin vsako leto
omogočijo letovanje na
morju. Župni jska Karitas
na Koroški Beli in na Jese-
nicah torej delujeta za ljudi,
ki potrebujejo kakršnokoli
pomoč. Kot pravijo prosto-
voljci, danes veliko ljudi po-
trebuje denarno ali materi-
alno pomoč, še več ljudi pa
le toplo besedo in nasmeh
sočloveka.

KULTURA

Stoletnica rojstva
Jožeta Tomažiča
)ože Tomažič je mnogim pokazal pot na gledališke deske in v hram boginje Talije.

J O Ž A V A R L

Mnogi Jeseničani in okoliča-
ni imajo še v spominu gle-
dališke predstave v jeseni-
škem gledališču: Pohorska
bajka, Mlinarjev Janez. Lepa
Vida, Deseti brat, Celjski
grofje in druge in opereta
Mala Floramie in Melodije
srca, ki jih je na oder postavil
režiser Jože Tomažič. K zapi-
su tega spomina me je spod-
budila stoletnica njegovega
rojst%'a. Rodil se je 9. marca
1906 v Tinjah na Pohorju, od
leta 1948 do svoje prezgodnje
smrti 16. januarja 1970 je de-
loval na Jesenicah kot pro-
svetni delavec, režiser in veUk
kulturniški navdušenec.
Jože Tomažič je kot pred-
metni učitelj slovenskega je-
zika prišel na Jesenice leta
1948 in bil najprej ravnatelj
nižje gimnazije in zatem
Osnovne šole Prežihovega
Voranca. Kot režiser se je
pred tem izkazal že v Celju,
njegova prva režija na jeseni-
škem odru pa je zabeležena
18. decembra 1948, in sicer
drama Bratka Krefta Celjski
grofje, v kateri je kot gost na-
stopil član ljubljanske Dra-
me Maks Furjan. V Gledališ-
ču Tonete Čufarja, ki je v teh
letih večkrat spremenilo

ime, je režiral 42 predstav,
poleg tega pa še na delav-
skem odru DPD Svoboda
Tone Cufar tri. V desetih
predstavah s 109 ponovitva-
mi pa je nastopal tudi kot ig-
ralec. Deloval je tudi v orga-
nih gledališča in v upravnem
odboru jeseniške Svobode in
bil tudi izjemen umetniški
vodja folklornega ansambla
tega društva. Leta 1967 je
prejel tudi občinsko Cufarje-
vo priznanje za kulturo.
Jože Tomažič se je izkazoval
tudi kot slovenski književ-
nik, pisal je zlasti pripovedke
in legende za mlade in
dramska dela, in se pri tem
opiral zlasti na pohorska
ljudska izročila. Mnogo tega
je izšlo tudi v knjižnih izda-
jah. Na Jesenicah so bUe od-
igrane v njegovi režiji njego-
ve krstne uprizoritve: Mli-
narjev Janez, Pohorska bajka
(15 predstav, 6.447 obisko-
valcev), Lepa Vida, Trije brat-
je in nekaj njegovih dramati-
zacij slovenskih klasičnih
pripovednih del - Deseti brat
Domen.

V almanahu ob 35-letnici
Amaterskega gledališča Jese-
nice je leta 1980 neznani av-
tor med drugim zapisal:
"V življenju vsakega gledali-
škega delavca se je "nekoč"

pojavil "nekdo"; ki mu je po-
kazal pot na gledališke de-
ske, če to ne, pa vsaj v hram
boginje Talije, kjer se kali in
ohranja naš materni jezik.
Generacijam, ki so že odšle,
in tudi večini današnjih ig-
ralcev na Jesenicah je poka-
zal prve korake na odru pro-
fesor Jože Tomažič. Ne
samo kot profesor slovenske

besede, tudi kot dramatik,
prevajalec, režiser in igralec,
predvsem pa kot velik prija-
telj dramske umetnosti je
zarisal močno sled v razvoju
in rasti našega gledališča.
Življenje in delo je posvetil
mladim, bil večno mlad in
mladi smo v njem našli pri-
jatelja, ki je vselej našel čas
za naše težave ..."

Cerkev Sv. Ingenuina in Albuina na Koroški Beli
M A R J E T A A V S E N I K

Farna cerkev na Koroški Beli
stoji na samem obrobju župni-
je. Postavljena je bila leta 1761
in posvečena 1771, posvečena
pa je dvema briksenškirm ško-
foma sv. Ingenuinu in sv. Al-
buinu. Zasnovana je v baroč-
nem slogu. Že od daleč je vi-
den predvsem zvonik cerkve,
ki stoji nad čelno fasado. Na
čelni strani cerkve so tudi glav-
na vrata v cerkev. Na portalu
nad vrati je vpisana letnica za-
četka gradnje te rerkve (1754),
nad portalom pa je v slepem

oknu naslikana slika sv. Cirila
in Metoda, ki naj bi po legendi
šla mimo Korošce Bde v letu
865 (sliki škofov sta vidni tudi
na vratih v cerkev). Na čelni fa-
sadi je tudi sončna ura, pod ka-
tero je naslikana vas Koroška
Bela. Oprema v cerkvi je delo
različnih avtorjev. Glavni oltar,
ki je bil v začetku baročen, so
kasneje zamenjali, načrt za no-
vega pa je izdelal Jože Plečnik
Nad glavnim oltarjem vidimo
oltamo sliko zavetnikov cerkve
Ingenuina in Albuina, nad nji-
ma pa je naslikana Marija 7. Je-
zusom. Slika je delo s l ik^a Ja-

neza Potočnika. Sicer pa stojita
levo in desno od oltarne slike
še kipa sv. Petra in Pavla. V le-
vem stranskem oltarju rožen-
venske Matere Božje lahko
najprej v niši vidimo Marijo z
detetom Jezusom in dvema
klečečima redovnikoma. Nad
nišo je Marijin monogram,
pod nišo pa vidimo skulpturi
Marijinih staršev Joahima in
Ane in kip sv. Dominika z rož-
nim vencem. Ta oltar je delo
Ignadja Arherja in je bil izde-
lan v 18. stoletju {1778). V des-
nem stranskem oltarju (Ahaci-
jevem oltarju) so poleg sv. Aha-

cija še kipi sv. Jurija, sv. Lov-
renca in kip Žalostne Matere
Božje. Ta oltar je zelo lep pri-
mer renesančnega oltarja, na-
rejen pa je bil v 17. stoletju.
Za obiskovalce cerkve so zani-
mive tudi fteske v cerkvi, mar-
sikdo pa si z veseljem ogleda
tudi lejM izrezljane klopi in
obe spovednid. Na kom stojijo
tudi orgle (ki jih je izdelal
Franc Goršič leta 1893). V zad-
njih letih je cerkev dobila nove
zvonove (leta 1986), '.eta 1990
je bilo obnovljeno pročelje cer-
kve, leta 1998 pa je bil obnov-
Ijen Ahadjev oltar.

Novosti s knjižnih polic
V E R O N I K A O S R E D K A R

Glasbena šola Radovljica le-
tos praznuje 50-letnico. Ob
tej priložnosti je izdala zbor-
nik z naslovom Ena ptička
priletela, v katerem sta pred-
stavljeni preteklost in seda-
njost glasbene šole. Eden od
pomembnih glasbenih peda-
gogov radovljiške glasbene
šole je bil tudi Jernej Brence,
vrhunski glasbenik violinist,
v Evropi uveljavljen sol:st in
duša Mednarodnega glasbe-
nega festivala Bled. Njegovi
virtuoznosti in poslušanju

odlične glasbe se lahko pre-
date ob zgoščenki Jernej
Brence quarteta z naslovom
Fasdnating Rhythm, na ka-
teri so živi posnetki z lanske-
ga blejskega festivala. Zgoš-
čenko je izdala založba Goga
iz Novega mesta.
Drugi zvezek priročnega tu-
rističnega vodnika Pot pod
noge avtorja Janeza Mihevca
(prvi je izšel pred dvema le-
toma) vabi na izlete po zna-
nih in manj znanih kotičkih
Slovenije, od sankanja izpod
Mangarta do ogleda rimskih
utrdb na planoti Hrušica.

Med drugimi opisuje tudi
pot na Vrtaško planino nad
Mojstrano in na Ajdno nad
Potoki (Mladinska knjiga).
Kulturne poti: od Aljaža do
Župančiča je vodnik iz zbir-
ke Slovenija na dlani (Mla-
dinska knjiga). Napisal ga je
Marjan Raztresen. Vodnik,
v katerem si posamezni pri-
spevki sledijo po abeced-
nem redu, se začenja z Alja-
ževo potjo. Jakoba Aljaža se-
veda ni treba posebej pred-
stavljati, zagotovo pa ne ve
vsak, da je po njem poime-
novana tudi veletransverza-

li. Aljaževa pot od doma do
doma poteka od Aljaževe do-
mačije v Zavrhu p ^ Šmar-
no goro prek visokih gora v
Karavankah in vrha Triglava
do Aljaževega doma v Vra-
tih.
Za nežnejše duše pa je vod-
nik Nepozabni romantični
izleti avtorja Marjana Jamja-
ka (Mladinska knjiga). Kdor
želi uživati v enkratnih pa-
noramskih izletih, sončnih
zahodih, poslušati šum voda
in se sprostiti v neokrnjeni
naravi Slovenije, bo v knjigi
našel idejo za izlet v dvoje.

IN MEMORIAM

F r a n c i S l u g a (1^41-2006)

Franci Sluga seje rodil v septembru 1941 med vinorodnimi go-
ricami v Destemiku pri Ptuju. Ob ljubečih starših in treh bra-
tih je tam preživel svojo mladost. Vedno seje rad vračal do-
mov, vendar je po odsluženju vojaškega roka prišel na Jeseni-
ce. Gorenjska ga je očarala s svojo lepoto in tej pokrajini in
življenju v njej je ob svojik goricah ostal zvest vse do 7. septem-
bra letos, ko je preminil.
S prihodom na Jesenice seje Franci Sluga najprej aktivno
vključil v gasilsko enoto, leta 1964 pa se je zaposlil v Železar-
ni v obratu elektrojeklama kot talilec na elektro peči. To delo

je upravljal vse do upokojitve leta 1992. Na Jesenicah si je
ustvaril družino in se zapisal fotograjiji. Priključil se je ljubi-
teljskim fotografom v FK Andrq Prešeren, mnogo kasneje pa

je pristopil k članom Fotngrajikega društva Jesenice. Fotogra-
fija, ki zanj ni bila le hobi, ampak mnogo več, je v celem jese-
niškem obdobju dajala njegovemu življenju neizbrisen pečat.
Z umetniško žilico pravega mojstra je neutrudno dokumenti-
ral obe obdobji železarskih Jesenic: čas vzpona Železarne in
delovnih ljudi in čas njenega umiranja in konca. Ves jeseniški
"nekoč in danes" v vseh vzponih in padcih nom je Franci Slu-
ga z vso umetniško srčnostjo zapustil v svojem fotografskem
opusu, že od leta 1966 dalje je zaslovel prav sfotografijami iz
Železarne doma, z razstavami po Jugoslaviji ter v različnih
mestih v tujini: Avstriji, Italiji, na Madžarskem, v Španiji,
Frar.ciji, Nemčiji in celo v daljnem Singapuru. Predolgo bi
bilo laštevati vse nagrade in diplome, ki jih je prejel za svoja

fotograjška dela, kajti prejel je prek 80 nagrad in diplom. Nje-
mu sta bili posebno pri srcu dve nagradi: grand pHx z razsta-
ve Jeklo in najia iz leta 1978 iz Siska in grand prix iz Nove-
ga Sada z razstave Človek in naJia iz leta igS}. V vseh teh že-
lezarskih motivih ga odlikuje izjemna kreativnost, pestra iz-
raznost, nj^ove fotografije imajo dušo. Z zadnjo v6§o samo-
stojno razstavo na Jesenicah v letu 2001 z naslovom Ugasnili
so slapovi železnih ognjev ob njegovi 6o-letnici smo ga še
zadnjič spoznali kot človeka, ki tuimjc ohranil podobe plav-
žarjev, martinatjev, livarjev, žičatjev, valjaveev, elektrojeklar-
jev, vzdrževalcev ... iz nekdaj cvetoče Železarne in njenih
obratov. S temi posnetki seje zapisal v zgodovinski spomin že-
lezaijev in nas vseh. Po tehfotograjijah z osebno noto, z dra-
matičnim in včasih romantičnim pridihom, z estetsko in rit-
mično učinkovitostjo, dobro kompozicijo ter tehnično dogna-
nostjo se ga bomo vedno spominjali.
Hoja v gore mu je po "šihtu" omogočala sprostitev in tako je
železarskemu opusu dodal še planinski in fotografije s podro-
§0 športa. Njegova razstava fotografij Junaki Planice je že na
njegovi začetni fotograjski poti opozorila, da nam bo nekoč
zapustil še veliko neponovljivih umetniških posnetkov. Morda
se še kdo spomni razstave fotografij s planinsko tematiko iz
leta 1993 ob stoletnici slovenske planinske organizacije. Vedno
bomo lahko občudovali gomiŠke fotografe v knjigi Slovenske
gore S posnetki je sodeloval pri tedniku Železar, pri opremlja-
nju monografij, knjig, koledarjev, prospektov, gramofonskih
plošč in pri časopisih. Tudi nekajletno mentorstvo mladim fo-
tografom v OŠ Poldeta Stražišatja nam bo cstalo v spominu.
Aktivno je sodeloval na skupinskih razstavah s klubskimi ko-
legi m več kot dvajsetih samostojnih razstavah. Za svoje foto-
grafiko ustvarjanje je prijel 1986. leta občinsko priznanje Ob-
čine Jesenice in tudi več klubskih priznanj. Vešč umetniškega
ustvarjanja v čmo-beli in barvni tehniki nam je v svojih delih
prikazal del železarske zgodovine, športne dosežke domačih
športnikov, lepote Karavank in Julijcev. Celo v Novi Zelandi-

ji je aromoviral naše Julijce. Franci, hvala Ti za velik prispe-
vek k slovenski umetniški fotografiji.
Obljubimo, da bodo fotografije, ki jih je prav letos odbiral za
pregledno samostojno razstavo, videne še letos na Jesenicah
njemu v čast in spomin.

Marija Heberle Perat, FD Jesenice

Nagrajene Mama, Tekma in Sad giri

Fotoklub Jesenice ima v svojem letnem programu dela tudi
vsakoletno predstavitev članov s fotografijami v razstavnem
salonu Dolik. Letos so bili pogoji za sodelovanje sledeči:
Tema prosta, format fotografij 30 x 40 cm oz. 20 x 30 cm na
temni podlagi 30 x 40 cm. Vsak avtor je lahko predložil osem
fotografij. Vse fotografije je pregledal selektor razstave in za
razstavo odbral najboljše od posameznega avtorja. 16 avtor-
jev je predložilo 1 14 fotografij. Na razstavi sodeluje 60 foto-
grafij 16 avtorjev. Selektor je najboljšim avtorjem podelil sle-
deče nagrade In priznanja: Nagrade: 1. mesto: Sašo Valjavec
za fotografijo MAMA; 2. mesto: Marjan Debelak za fotografi-
jo TEKMA; 3. mesto: Justin Zorko za fotografijo SAD CIRL; Di-
plome: Janez Kramar za fotografijo Jesenski odsev; Vinko Lav-
tlžar za fotografijo Tržnica na vodi; Boris Praprotnik za foto-
grafijo Metulj i; France Urbanija za fotografijo V nebo, v nebo;
Jaka Valjavec za fotografijo Hči planin. Selektor razstave je bil
ing. arh. Peter Pokom, MF FZS, EFlAP/b iz Škofje Loke. Raz-
stava je pod pokroviteljstvom Fotografske 7VP7P Slovenije Po
pravilniku o razstavah FZS je razstava šeste stopnje. V raz-
stavnem salonu Dolik bo na ogled do 18. oktobra. F. C.

Tomaž Tom
Mencinger

www.sociainidemokrati.si kandidat za župana občine Jesenice

Svoboda - partizanski upor - strpnost
• solidarnost - varnost • enakost - pravičnost
partnerstvo - tekmovalnost - sožitje z naravo

-in mir so naše temeljne vrednote!

Drage občanke in občani,
spoš tovane volivke in volivci!

Volitve s o temeljna oblika demo-

kracije, zato izkoristimo to z

ustavo zagotovljeno pravico. Ne

dopustimo, da o naši prihodnosti

odločajo drugi.

Verjamemo, da bomo skupaj

premagali težave in izkoristili pri-

ložnosti, ki nam jih nudi geostra-

teški položaj občine Jesenice.

Obljubljamo, da bomo po svojih

najboljših močeh sledili skupne-

mu cilju - trajnostnemu in učinko-

vitemu razvoju občine Jesenice.

Drage občanke in občani. SKUPAJ Z VAMI smo
sposobni uresničiti volilni program!

N o s i l c i k a n d i d a t n i i i l ist z a O b č i n s k i s v e t O b č i n e J e s e n i c e

1. volilna enota:
Boris Janez Bregant

3. volilna enota:
Tomaž T o m Menc inger

2. volilna enota:

Vera Pintar

m
4. volilna enota:

Igor Arh

C i)

2NANJE, MOČ In ENERGIJO združujemo:

• ustvarjanje pogojev za gospodarski razvoj

• nadaljevanje začetih investicij

• ustvarjanje vsem prijazne občine Jesenice

• upoštevanje kreativnosti, znanja, različnosti,

solidarnosti in strpnosti

• zastopanje interesov občine Jesenice v bodoči

regiji, državnem svetu in državnem zboru

Javno šolstvo, zdravstvo, socialno varstvo, kultura, športna in tehnična
kultura mora biti dostopno vsem.

Močna lokalna skupnost zagotavlja najbližje okoliščine za dobro
počutje ljudi in jim omogoča najvišjo stopnjo neposrednega

sodelovanja v procesih odločanja.

d D
www.socialnidemokrati.si

VOLILNI PROGRAM OO SDS JESENICE 2006
Prihodnost, ki smo jo dolgo čakali, je tu. Od nas je odvisno, ali bomo razumeli

možnosti, ki jih prinaša in jo znali izkoristiti. Postali smo soustvarjalci svoje sedanjosti in
prihodnosti. Na kratko je to povedano tudi z našim geslom:

Danes, za jutri. Za občino Jesenice

Kot župan občine Jesenice bom
deloval celostno - s ciljem, da občina Jesenice
postane modenia, evropska občina, kjer bodo mladi
videli svojo prihodnost, si tu ustvaijali družine, kjer se
bo mladina lahko izobraževala, hjer bo srednja
generacija lahko uresničevala svoje načrte in kjer bo
tudi starost vama in prijetna!

• Z dobrim delom javnih ustanov bom poskrtjel,
da bodo Jesenice svojim prebivalcem nudile
kakovostrio življenjsko okolje ter z živahnim mestnim
in vaškim utripom postale prijazno mesto.

• Med moie najpomembnejše naloge sodijo: skrt> za
posameznika, solidamost, kulturo, turizem,
boljše po/ezovanje in posluh za nove pobude, zdravo
in urejeno okolje, trajnostni razvoj, učinkovito črpanje
in ratjo sredstev iz skladov ES, izboljšano infrastruktu-
ra, več stanovanj in predvsem detovnih mest za mlade
v novo nastalih malih in srednjih podjetjih. Občina bo
odprta za tuja vlaganja in medregbnalno ter čezmei-
no povezovanje.

•Telefon: 04/58 6 3 545 , 04/58 6 3 3 6 3 , 0 4 1 / 2 4 5 195
»htto!//www.iesenice.sds,8i

Predvolilne obljube bomo izpolnili.
Naj naštejem samo nekaj konkretnih dejanj, ki jih bomo skupaj uresničili:
• Znižali bomo cene ogrevanja,
• Vzpostavili bomo pogoje za učinkovito izkoriščanje razpoložljivih vodnih virov in takojšnjo ureditev

statusa Julijane,
• Pripravili bomo dolgoročni program varstva okolja po pnncipih trajnostnega razvoja - in posledično

na ustrezen način tržili prosti odlagalni prostor na deponiji Mala Mežakla,
• Prilagodili bomo občinske predpise tako. da bo mogoče čim hitreje pridobiti vsa potrebna dovo-

ljenja za podjetnike in obrtnike.
• Prostorske akte t>omo reševali prednostno.
• Skrtjeli bomo za vrhunski šport in tudi rekreacijo vseh občanov,
• Obnovili bomo čim več cest v pristojnosti občine,
• Upoštevali bomo pobude za oživitev muzejskega in kulnjmega kompleksa Stara Sava.
• V polni mer bomo izkoristiti logistične prednosti mesta s ciljem vzpostavitve logističnega centra,
• Ustanovili bomo tehnološki park s podjetniškim inkubatorjem in izobraževalnimi institucijami

in poskrbeli za razvoj poslovnih lokacij z namenom pridobivanja novih podjetniških investfcij in
odpiranje novih delovnih mest.

• Vzpostavili bomo oddelek tehnične fakultete na Jesenicah.

Slovenski demokrati se zawezi<|enfK>, da bomo v piii I >81 u važeg« igražeoegazat^^
na k>kalnai vofitvah skrfiefi za to, da bo k>krina oblast na Jesenk^ rMn^

dekvv^ v vaso korist

Vlada bi prodala, kar ni njeno!
ž e C a n k a r j e zapisa l : "H l apec si in h lapec os taneš . " M a r je res to n a š a
perspekt iva?

Dejan Justin

Prvi velik privatizacijski pro-
jekt te vlade nasploh s e je
začel z napovedjo in objavo
javnega razpisa za prodajo
5 5 - o d s t o t n e g a državnega
deleža v ho:dingu S lovenska
industrija jekla (SIJ) . Ž e v
preteklosti omenjana napo-
vedana privatizacija jeklar-
s k e g a holdinga v trenutku,
ko s o razmere v jeklarski pa-
nogi ugodne in družbe S I J
odlično poslujejo, j e nelo-
g ična zaradi nekaj dejavni-
kov. ki že navzven kažejo na
to. da s prodajo jeklarskih
družb država ne kupuje niti
soc ia lnega miru niti ne na-
merava nadaljevati u s p e š n o
zastavl jene poti jeklarskih
družb, med drugim tudi na-
š e g a Acronija. S lovenska je-
klarska podjetja s o jo začrta-
la večinoma sama in jo izpe-
ljala do te ravni, da smo lah-
ko po petnajstih letih konč-
no zopet veseli utrinkov noč-
n e g a hrupa iz naše železar-
ne in drugih obratov, kjer
ljudje trgajo zemlji železo in
ga z znanjem, strastjo in po
žrtvovalnostjo spreminjajo v
plemenito jeklo.
Zaka j bo Vlada Republ ike
Slovenije prodajala svoj de-
lež v holdingu in s tem dovo-
lila tudi prodajo Acronija tuj-
c e m ? Pravega odgovora ra-
zen tega, da si bo določen
del v ladajoče elite in nekaj
poslovnežev, ki varno poslu-
jejo za njenim hrbtom, izpla-
čal provizije, ni najti. Jeklar-

s k a industrija ni od včeraj in
vedno je tudi druga pot, ki
o m o g o č a lastnemu človeku
varnost , delo in zas lužek .
Vendar mora imeti vlada in-
t e r e s in znanje, č e s a r zdaj
očitno ni v ljubljanskih dvo-
rih, ki s o desetlet ja že v
prejšnjem sistemu z zanič-
evanjem pogledovali v doli-
no, ki jo j e objemal rdeč
dim. Po mojem mnenju je ža!
tako, da naši gospodarstve-
niki in vladni kader z močjo
od ločanja hlepijo le po hi-
trem in lahkem zaslužku, ne
g lede na dolgoročne posle-
dice. Te vrste industrija brez
m o č n e g a partnerja v svetu
ne preživi, vendar nikjer ni
napisano, d a mora biti ta
partner tudi lastnik, ki s e
lahko č e z noč odloči, da slo-
venski jeklarji niso zadosti
profitabilni. Vsa naša vlaga-
nja iz preteklosti gredo v nič,
da ne govorimo, d a nam
ostane kup brezposelnih lju-
di z družinami, ki s o tako in
drugače povezane s to indus-
trijo. To tudi pomeni, da nam
lahko za vedno ugasnejo ce-
lotne regije.

Kaj konkretno bi pomenila
odprodaja Acronija v roke
tujcev, ki ni le prodaja pod-
jetja, temveč prodaja naših
in naših staršev žuljev in
predvsem znanja, ki ga niko-
li v e č ne bodo spustili v slo-
venske glave?
1 . Razvrednotena, poniža-
na, pod tujo komando in na
poti d o uničenja b o bazna
industrija J e sen ic .

2 . Povezanost med športom
in podjetjem bo pod vladavi-
no tujcev zmanjšana na mini-
mum in tako bo neposredno
uničen hokej z mnogimi od-
ličji in naslovi prvakov ter vsi
drugi športi, ki s o jim jeseni-
ški železarji skozi desetletja
nesebično pomagali.
3 . Znižal s e bo dejanski in
moralni standard ljudi, ki s o
zaradi izvrstnih poslovnih re-
zultatov Acronija prvič po
dolgih kriznih letih svobodno
in brez skrbi zadihali.
4 . Poteptan bo ponos ljudi,
ki so zastonj desetlet ja in
desetletja požirali rdeč prah,
a bili na svojo "fabrko" nad-
vse navezani.
5 . Zbrisan bo spomin na lju-
di, ki s o v tej železarn pusti-
li svoja življenja.
6. Strokovni in razvojni del
podjetja bo oropan znanja in
uničila s e bo večstolelna tra-
dicija železarstva in proiz-
vodnje specialnih jekel, ker
bodo tujci prej ali slej pre-
prosto zaprli podjetje.
Tujega lastnika ne bodo bri-
gali J e s e n i c e , J e s e n i č a n k e
in Jeseničani t Ne dopustimo
jim, da odloča jo v našem
imenu! N a š g l a s s e mora
razprostreti nad Ljubljano
kot nekoč rdeč prah nad na-
šim mestom. Da smo oroti ti-
stim, ki tako sovražijo uspeš-
na podjetja in sposobne lju-
di, da jo želijo d o konca
opehariti, razprodati in unič-
iti!

Naj vedo . da s o n c e res
vzhaja nad zahodom.

http://www.sociainidemokrati.si
http://www.socialnidemokrati.si

ZANIMIVOSTI, OGLASI

Dediščina Stare Save
Fužinskemu kompleksu namenjamo vse več pozornosti pri predstavljanju železarske zgodovine,
promociji zbirk ter z njim oziroma na njem gradimo svoj razvoj, svojo prihodnost.

IRENA L A Č E N B E N E D I Č I Č

Konec leta 2 0 0 3 smo se slo-
venski muzeji, Id hranimo že-
lezarsko kulturno dediščino v
Sloveniji, že povezali in pred-
sta\ili v skupnem projektu
Slovenska pot kulture železa.
Koroški pokrajinski muzej ,
Enota Ravne na Koroškem, in
Občina Ravne na Koroškem
sta 3. oktobra organizirala stro-
kovni posvet z naslovom Med
železom in kulturo, na kate-
rem smo sodelovali tudi jese-
niški muzealci.
V okviru prvega vsebj iskega
sklopa varovanje industrij-
ske/železarske dediščine smo
prestavili dediščino fiižinske-
ga kompleksa na Stari Savi.
Fužinskemu kompleksu na-
menjamo vse več pozornosti
pri predstavljanju železarske
zgodovine, promociji zbirk ter
z njim oziroma na njem gradi-
m o naš razvoj, našo prihod-
nost. Fužina je nastala tik ub
Savi v prvi polovici 16. stoletja,
ko so italijanski fužinarji Bu-
celleniji preselili svoje fužin-

ske obrate s Planine pod Goli-
co k močnejšemu vodnemu
viru. Ti so fužino po 180 letih
prodali, zadnji m e d lastniki
pred združitvijo fiižin v Kranj-
sko industrijsko družbo pa je
bil Viktor Ruard, ki je fužino s
pristopitvijo k družbi (leta
1871) prenesel v last kasnejše
Železame Jesenice. Danes je
lastnik kompleksa Občina Je-
senice.

Graščina, cerkev. Kasarna,
plavž z dimnikom, zidovje pu-
dlovke, mlin in lopa za oglje •
kolpema so bili leta 1984 2 od-
lokom razglašeni za umetnost-
ne in k j l tume spomenike. Iz-
vršni svet Občine Jesenice je je-
seni 1991 . leta sprejel sklep o
imenovanju Odbora za preno-
vo Stare Save na Jesenicah in
opredelil njegove pristojnosti.
Leta 1 9 9 2 pa so sprejeli pro-
gramske zasnove in odlok o
ureditvenem načrtu za območ-
je Stan Sava. Potekala so ob-
novitvena in oluanitveiia dela.
Leta 1 9 9 2 so spet odprli Pre-
šernovo cesto. Konec leta 1994
so tri desetletja po izdaji {»vdh

gradbenili dovoljenj za uredi-
tev fužLnarskih stavb spet izda-
li lokacijsko dovoljenje za revi-
talizacijo nekdanje stanovanj-
ske stavbe Kasarne, leto za tem
pa gradbeno dovoljenje. Priče-
la so se dela, urejalo se je par-
kovno območje, 11. julija 1995
pa sta tu Marko in Marika Po-
gačnik izdelala litopunktumi
(zdravilni) kamen. Medtem je
Občina Jesenice obnovila del
zidu nekdanje pudlovke, mar-
ca 2005 pa je bila dokončano
obnovljena kasarna. Obnovit-
vena dela v muzejskem kom-
pleksu Stara Sava počasi, a
kontinuirano tečejo dalje.
V največji stavbi v kompleksu -
Bucelleni Ruardovi graščini iz
16. stoletja je že dobrih petde-
set let sedež muzeja s stalno
razstavo. Poleg nje so ohranje-
ni ostanki plavža, ki je prene-
hal obratovati leta 1897, ko so
proizvodnjo preselili k morju v
Skedenj pri Trs ta Tik ob njem
je iiekdajija kovaOiita oziroma
pudlovka (jeklama). Od nekda-
njih treh skladišč oglja "kolper-
nov" je ohranjeno eno, na za-

hodu tik ob rakah pa fužinski
mlin. Poleg fužinske cerkvice
Marijinega vnebovzetja iz leta
1 6 0 6 je ohranjena in že obnov-
ljena velika delavska stanovanj-
ska hiša - kasarna iz 18. stolet-
ja. Tik ob njej pa kljubuje času
Korenova hiža, nekdanja "Ku-
čerjeva" hiša, v kateri so stano-
vali Korenovi (znani pevd). Ko-
renovo hišo je Muzejsko druš-
tvo Jesenice prodalo Občini Je-
senice, ta pa je zanjo našla no-
vega najemnika oziroma last-
nita, kar smo prebrali v jeseni-
ških občinskih novicah. Ali se
bo obdržala kot del kompleksa
na Stari Savi.> Muzeald vidimo
na podlagi predstavljenega
smisel njenega obstoja. Ne na-
zadnje tudi zato. ker se sprašu-
jemo, ali jo je smiselno podira-
ti po vsem tem. ko se je večin-
sld del naselja umaknil nekda-
nji (danes mir.uli) industriji?
Komu bi se umikala danes?
Žal nas nihče ne sprašuje za
imieiije, mi smo le upravljavU
kompleksa Stara Sava s pohio
odgovornostjo in obveznostjo
do dediščine.

Muzejske delavnice za otroke
V sredo, 4. oktobra, so v Gornjesavskem muzeju Jesenice
pripravili p e d a g o š k o de lavnico v povezavi s 400- letnic0
cerkve na Stari Savi. Prišli so učeno osnovne šole Tone Ču-
far in si ogledali cerkev ter predmete, ki so nekoč bili na-
menjeni bogoslužju. Potem so se podali v domišlji jo in izde-
lovali zvončke iz f i m o mase , je sporočila Barbara Vidic iz
muzeja. Podobne muzejske delavnice za otroke pripravljajo
v muzeju vsako pn/o sredo v mesecu ob 17. uri. U. P.

jesenice na avstrijski TV
Avstrijska televizija je v septembru na obisku v Gornje-
savskem muzeju Jesenice posnela razstavi G a m e over v
KosovI graščini In stalno železarsko zbirko v Ruardovi grašči-
ni z ohranjenim fužinskim kompleksom na Stari Savi, je
sporočila direktorca Gomjesavskega mureja Jesenice Irena
Lačen Benedičič. Kot je povedala, bo 16. oktobra kot prvi del
v seriji petih v oddaji Wlllkommen Čsterreich na ORF 2 pred-
stavljena karavanško-bohlnjska proga od Jesenic oziroma ka-
ravanškega predora do Bleda. Oddaje bodo na sporedu od
ponedeljka do petka, pripravljajo pa jih ob stoti obletnici
odprtja karavanškega predora. U. P.

TRGOVINA Z METRSKIM BLAGOM

^ A l p s k a 37 , Lesce ,

. tel. : 0 4 / 5 3 1 - 8 7 - 5 7

Za prihajajoče hladne dni smo vam 1
pripravili pestro Izbiro: ^

• bombažev • viskoze • lanu • jerseya i
blaga za svečane priložnosti |

• Poleg naštetega vam nudimo veliko izbiro I
podlog, zadrg, sukancev, gumbov |
in ostale pozamenterije. t

Delovni č a s od 9 . 0 0 d o 19 .00 , sobota od 8 . 0 0 d o 1 2 . 0 0

Učenje za vse življenje
Teden vseživljenjskega učenja vsako leto poteka tretji teden v mesecu oktobru.

Gibanje za pravičnost
in razvoj

S R E Č K O K R Č

Andragoški center Slovenije bo
v sodelovanju z Nadonalnim
odborom Tedna vseži\^jenjske-
ga učenja fTVU) letos izpeljal to
prireditev enajstič. V naši občini
f « bo v času od 16. do 22. okto-
bra potekala izvedba 9. občin-
skega TVU.
V letih 1996 in 1997 so se Ljud-
ska univeraa. Občinska knjižni-
ca Jesenice in Društvo ujx)ko-
jencev Jesenice samostojno
vključili v izvajanje oblik učenja
v Tednu vseživljenjskega uče-
nja v Slovenije. V letu 1998 je
župan občine Jesenice imeno-
val odbor za pripravo in izvedbo
projekta TVU občine Jesenice.
N a l c ^ odbora je v tem, da po-
vezuje vse izvajalce prireditev v
TVU, usmerja in koordinira ak-
tivnosti v T W , izvaja informa-
cijsko in promodjsko dejav-
nost, s tematsko naravnanimi
prireditvami spodbuja k učenju
in izobraževanju občane vseh
starosti in na vseh področjih jav-
nega in zasebnega življenja.
Projekti TVU v občini Jesenice
so bili usklajeni s tematskimi
usmeritvami, cilji in načrti TVU
na nadonalni ravni in z razvoj
nimi potrebami v občim Jeseni-
ce. V letu 2 0 0 6 bo navezan na
evropsko leto mobilnosd delav-
cev in promodjo vseživljenjske-
ga učenja.

V občini Jesenice je bilo doslej
izpeljanih devet projektov TVU.
to je od leta 1998 do 2005. Po-
datki o p r i r e d i t i , številu izva-
jalcev in objav v sredstvih javne-
ga obveščanja dokazujejo, da je
postal TVU uspešen projekt ob-
činskega pomena.

Odbor za pripravo in izvedbo
TVU vsako leto opravi vrednote-
nje vseh vidikov Tedna vseživ-
ljenjskega učenja. V vseh pro-
jektih občine Jesenice so bile
prevladujoče predstavitvene in
izobraževalne dejavnosti, ki so
\Wjuče\ale pred^vitve izobra-
ževalnih prc^pamov in dejavno-
sti izvajalcev, predavanja, razgo-
vore, delavnice, študijske krož-
ke in prireditve, v katerih so
obiskovala sodelovali v proce-
sih učenja in osvajanja znanja
ročnih spretnosti (npr. v Domu
upokojencev dr. Franceta Ber-
^ja). V projdcte TVU so bile ok-
virjene spremljajoče prireditve,
kot so slavnostna odprtja Ted-
na, zaključne prirechtve, dru-

V projektu TVU so sodelovali
naslednji izvajalci osnovne in
srednje šcJe, šola s prilagojenim
programom, L j u d ^ univerza.
Zavod Jelša, VVO in Univerza
za tretje življenjsko obdobje,
društva upokojencev in invali-
dov. Dom upokojencev dr.
Franceta Berglja. turistična in
planinska društva, humanitar-
na društva in otganizadje, javni
zavodi: Gledališče Toneta Ču-
feija, Občina in Upravna enota
Jesenice, Comjesavski muzej
Jesenice, Občinska knjižnica.
Urad za delo Jesenice, Z P I Z ,
enota Jesenice, Obrtna zborni-
ca. V dosedanjtti projektih TVU
je v povprečju sodelovalo 12 te-
meljnih izvajalcev s števibiimi

Neodvisni kandidati liste Gibanja za pravičnost In raz-
voj obflno Jcsonloo smo se odločili za nastop na lokal-
nih volitvah, ker imajo naši kandidati številne dobre
ideje, kako popeljati našo občino mec najbolj razvite v
Sloveniji ter po/miti dostojanstvo Jeseničanom. Trdno
smo prepričani, da vse to zmoremo, če le znamo razu-
meti in poslušati dnig drugega.
Pri načrtovanju občinskega razvoja bcmo iskali ravno-
težje med IntAresi 7agovaijali bomo sonaravno go-
spodaijenje.

Zavzemali se bomo za pravično ureditev krivic mnogim
Jeseničanom, M jim je propad mnogih podjetij vzel do-
stojanstvo. dele in u^ed in nihče ne skibi zanjih.
Zavzemali se bomo za povečanje možnosti zaposlitve
mladih ter poskrbeli za gradnjo neprofitnih najemnih
stanovanj.

Zavzemali se l>3mo za pravično uredi:ev vprašanj pri-
vatizacije družbenega kapitala Železame.
Spoštovali bomo podjetniške In razvojne pobude, uve-
ljavljali znanje in inovativnosL
Podpirali bomo programe skrbi za najmlajše in za sta-
rostnike.

Zavzemali se bomo za politično neodvisne medije v
Obilni Jesenice (radio, časopis).
Zavzemali se bomo za ureditev pešpoti, kolesarskih
stez in parkirišč v občini.
Zavzemali se bomo za načrtovanje e-občine. prijazne
do občanov na vseh področjih delovanja.
Na področju športa se bomo zavzemali za razvoj mno-
žičnosti ter ureditev športrih objektov v občini. Na po-
drožju šolstva bomo posvečali posebno pozornost
upravljanju šol. ki naj bi poleg znanja razvijale tudi
človeške In podjetniške vrednote.

Delovali bomo projektno, brez ideoloških predsodkov.
Naše vodilo bo "dobro ljudi" in sedaj mnogokrat po-
zabjena pravičnost, zato bomo sodelovali v prizade-
vanjih vseh strank in njihovih predstavnikov, nestran-
karskih list In posameznikov ter nevladnih organizacij,
pa tudi odločno zavračali programe in ukrepe, ki di-
skriminirajo načela 6PR In s tem večji vpliv ljudi na
urejanje skupnih zadev.

Naša spletno stran si oglejte na http://gpr.jesenice.iiet

Na volitvah za občinski svet glasujte za
kandidatno listo Š L ^ , ' ^ ^ , , glasujte ZA NAS
IN ZASE. (O J

GPR Jesenice

Projekt T V U 2006 bo obogaten s slovesnim
nacionalnim odprtjem T V U v Sloveniji, ki bo v
petek, 13. oktobra, ob 11. uri v Gledališču Toneta
Čufarja na Jesenicah.

žabni in kulturni dogodki, novi-
narske konference, literarni
večeri, predstavitve knjig, poho-
di in razstave. Pomembno je v
projektih TVU zastopana infor-
madjsko svetovalna dejavnosti,
ki se je odvijala v obliki dnevov
odprtih vrat, svetovanja in infor-
miranja o možnostih učenja in
izobraževanja (svetovalno sre-
dišče pri Ljudski univerzi). To
pomeni, da v projektih TVU ni
bila zajeta samo tematska raz-
novrstnost ampak tudi pestrost
izvajalcev in prireditev, kar do-
kazuje, da učenje ne poteka
samo v šoli, ampak povsod, v
vseh okoliščinah in v vsem živ-
ljenju.

podizvajald ali soizvajald prire-
ditev. Število prireditev pa se je
gibalo od 22 do 34. Vseh dogod-
kov je bilo doslej 203.
Obisk prireditev v T V U je bil
doslej zdo dober, kar zlasti vdja
za slovesna odprtja in zaključke
TVU, kulturne prireditve, delav-
nice v Domu upokojencev dr.
Franceta Berglja, pohode, raz-
govore, razstave in predavanja.
V povprečju je bilo vsako leto
okoli 2500 obiskovalcev. Tako
lahko trdimo, da je dobil projekt
TVU v naši občini lep odziv pri
občanih vseh starosti, pa tudi
pri izvajalcih formalnega in ne-
formalne^ učenja in izobraže-
vanja.

DeSUS • Demokratična stranka upokojencev

D e S U S - Demokratična stranka upokojencev
je bila ustanovljena pred 15 loti z namcrom, da bi s svo-
jimi delovnimi In življenjskimi izkušnjami prispevali
usNarjalni delež k hitrejšemu razvoju samostojne Slove-
nije. V tem okviiu naj bi bila naša prva naloga s pomoč-
jo stranke ohranjati in ščititi pravice iz minulega dela ozi-
roma vloženega kapitala sedanjih in bodočih upokojen-
cev kot tudi skib za pomoč ostarelim, lolnim in invali-
dom. Zavzemamo se za socialno državo, v kateri bodo
vsi. ki ne morejs poskrbeti zase. deleži! pomoči, ki jo
potrebujejo za costojno življenje. Vse to pa lahko uve-
ljavljamo na državni kot tudi na lokalni tavni.

Prišel je čas. da na teh lokalnih volitvah Izberemo iz seda-
njih in bodočih upokojenskih vrst svoje najboljše kandida-
te, ki bodo v obfinskem svetu zastopali naše interese.

Naši bodoči svetniki si bodo prizadevali predvsem za:
• ustvarjanje po((^ za prijazno, bodočo mestno občino;
• celovito pripra/o tokalne strategije za starejše, da se

bo njihovo življenje odvijalo kar najbolj kakovostno:

• izgradnjo dodatnih bivaliSč v domu starejših In
izgradnjo varovanih stanovanj:

• odprtje bolnišničnega negovalnega oddelka;
• ohranitev javnega zdravstva, predvsem da se to ne bi

dvje privatiziralo:
• oživitev turizma, kmetijstva, zlasti biološkega kmetif

stva, vse vrste obrti. ser\isnih in proizvodnih dejavno-
s t kar naj nadomesti odpiranje novih trgovskih
centrov In paridrišC;

• oiranitev in razvoj tistega dela industrije, ki je še
ostal v domačem lastništvu, in preprečiti njegovo
nekritično prodajo tujcem;

• enake možnosti pri izobraževanju;
• nadaljnji kultumi, športni in ekološki razvoj v obiini;

• udejanjenje celovitega programa stranke, predvsam
pa delo z mladimi, z geslom:

D B S U S z a v s e g e n e r a c i j e !
Sedanj! in bodoči upokojenci - n M DaSttS - n i t) a n l
Naša lista je pod številko

(A)

http://gpr.jesenice.iiet

ZANIMIVOSTI

Harmonika, tenis in jeziki

Da na jeseniški glasbeni šli ne manjka mladih glasbenih ta-
lentov, je povedala glasbena pedagoginja In voditeljica har-
monikarskega orkestra Glasbene šole Jesenice Diana Šim-
bera. Med njimi predstav l jamo mladega harmonikarja
Toma Cvetkoviča, ki že četrto leto obiskuje pouk harmonike
na tej šoli. Na tekmovanjih pobira priznanja, kot so srebrna
plaketa na mednarodnem tekmovanju mladih glasbenikov v
Italiji (Povoletto). Sicer pa desetletnega Toma srečamo še v
sodelovanju v različnih komornih skupinah glasbene šole,
harmonikarskem orkestru, poleg tega pa že peto leto pridno
trenira tenis, obiskuje tečaje tujih jezikov, kot so angleščina,
nemščina in f rancoščina, da o odličnem šolskem uspehu
kljub vsej dejavnosti ne govorimo, j . P.

Oče in sin Smolej

Med uspešne glasbenike na Jesenicah sodita tudi oče in sin
Smole j (sin je uspeSen glasbeni p e d a g o g in tudi veliko
nastopa) , na proslavi ob stoletnici te lovadnega društva
Sokol oziroma TVD Partizan pa sta na odprtje razstave po-
vabila k socelovanju še Jana Gregorka. J. P.

Na Prvem glasku dvanajst mladih upov

Na Radiu Triglav Jesenice so pred kratkim pripravili avdici-
jo, na kater so izmed 25 prijavljenih mladih pevk in pevcev
izbrali dvanajst tistih, ki s e b o d o predstavil i na finalni
prireditvi Ptvi glasek Gorenjske 2006 . Ta bo 28. oktobra ob
18. uri v dvorani Gledališča Toneta Čufarja na Jesenicah. In
kateri mladi pevski upi so bili izbranii* V skupini do deset let
bodo peli Aleksandra Matan iz Mengša , Ajda Stare iz Lesc,
Primož Mirtič Dolenec z Jesenic, Kristina Willew/aldt z Je-
senic, Anja Osterman iz Kranja in Tjaša Kern iz Cerkelj. V
skupini do petnajst let pa bodo peli Lucija Stare iz Lesc, Tara
Ahačič iz Radovljice, Nina Čarman iz Domžal, Nina Jakov-
Ijevič iz Kranja, Aleksandra Vukič z Jesenic in Neža Witwicky
iz Mojstrane. Sedaj na vajah z ansamblom Tramvaj, ki jih bp
tudi spremljal na prireditvi, "pilijo" skladbe za nastop. Gost-
ja na prireditvi bo pevka Romana Krajnčan. U. P.

FASADERSTVO • STROJNI OMETI
GSM: 041584 227, FAX.: 04/ 583 62 31

OBnianVaKloc9|>..Ubca3fvD(mMe. 42roj«Mnic*

^ i S O S L I S f A R S T V o §

/ X £ S K A R S T V O
IZSUigVANJe VLAŽlilM PROSTOROV

mL g, 4g70 ptum«»

td.-0*/5r6 94 rs. ^sm:04t €70594

Varuhi gorske narave
Dobro opravljenega izobraževanja se je posebej veselila "novopečena" varuhinja gorske narave
Slavica Godec iz PD javornik-Koroška Bela.

JANKO RABIČ

Odnos človeka do gorske na-
rave je vse preveč grob. Vr-
stijo se različna onesnaževa-
nja, uničevanja tal, hrup in
druga nedopustna dejanja.
Da bi bolj zavarovali gorski
svet, Planinska zveza Slove-
nije v okviru prograrr.ov, ki
j ih podpira tudi država, že
več let usposabl ja člane za
varuhe gorske narave.
Letošnje usposabljanje je 23
članov iz vse Sloveni je za-
ključilo v soboto, 16 . sep-
tembra, na Golici. Dež j im
je preprečil, da bi bolj spo-
znali čudovit gorski svet Ka-
ravank, so pa zato dan v
tamkajšnji koči izkoristili za
pregled izobraževanja, ki jp
vseboval tudi pripravo semi-
narskih akcij. Z njimi je bil
tudi predsednik Planinske
zveze Slovenije Franci Ekar,
ki jim je podelil priznanja.
Gorenjska je bila letos
skromne je zastopana. Do-
bro opravl jenega izobraže-
vanja se je posebej veselila
"novopečena" varuhinja
gorske narave Slavica Godec

iz PD Javornik-Koroška
Bela. V tem društvu že dve
leti izredno uspešno deluje
Odsek za varstvo narave z
obsežnim programom. Vodi
ga Jože Kobentar, ki je že va-
ruh gorske narave. Izredno
prizadeven pri okoljevar-
stvenih dejavnostih je Luka
Markež, delo vseh pa podpi-
ra tudi predsednik društva
Vinko Alič. Slavica je ponos-
na. da bo sedaj še z večjo
vnemo delala pri ohranjanju
prvobitnega gorskega sveta:
"V gorah m e z a n i m a vse,
narava, cvetje, drevesa, živa-
li. Ni mi vseeno, kaj se tam
dogaja. Tudi na območju na-
šega društva je k u p nedo-
pustnih posegov v gorski
svet. Znana je gradnja ceste
na planino Svečica , ki je
upravičeno razburila varuhe
narave. Veliko je trganja cve-
tic in odnašanja s korenina-
m i . Preveč je hrupa , ki ga
povzročajo g lasne skupine,
motoristi in kolesarji."
Z a gostol jubje novih varu-
hov gorske narave v Koči na
Golici so poskrbeli člani Pla-
ninskega društva Jesenice,

Luka Markež, Slavica G o d e c in Vinko Alič iz PD Javornik
-Koroška Bela

ki jo vzorno oskrbuje jo .
Predsednik Branko Bergant
je pozdravil zbrane in j im
čestital za uspešno izobraže-
vanje. Obenem je spomni l ,
da bi mora l biti to soboto
tradicionalni Košnckov po-
hod na vrh Golice. Z a r a d i
dežja je odpadel, so se pa
navzoči v koči spomnil i veli-
kih de jan j p laninskega za-

nesenjaka Janeza Košnika,
ki je dal velik prispevek pri
delu jeseniškega društva,
predvsem pri gradnji koč,
tudi te na Golici.
Obenem je napovedal, da se
bodo v društvu še bolj lotili
varstva narave na svojem ob-
močju. V načrtu imajo tudi
ustanovitev odseka za var-
stvo narave.

PROGRAMI ŠPORTNIH DEJAVNOSTI DRUŠTVA
PARTIZAN JESENICE v sezoni 2006/2007

L programi za najmlajše
POLŽKI

Ta program je namenjen najmlajSim, t. j. otrokom od 2. do 5. leta
starosti. Izvaja se v obliki ritmičnih igric, ki se nanašajo na osnovni
Športno in motorično gibanje. Pri tem sodelujejo tudi starSi otrok.
Program se izvaja vsai(ponedeljek in sredo od 16.45

ŽELVE
Program je namenjen skupini otrok od 4 do 5 let in nadgrajuje znanje,
pridobljeno v skupini poižkov. Izvaja se po možnosti že brez starSev.
Program se izvaja vsak ponedeljek in sredo od 1745 ^^ ^8.30. Za poižke
in želve se izvajajo vsa< mesec tekmovanja s posebnimi poligoni.

11. programi za šolsko mladino

G I M N A S T I C N A DELAVN ICA

Ta program je namenjen otrokom, ki že obiskujejo osnovno šolo.
Udeleženci osvajajo osnove akrobatike in elemente na telovadnih
orodjih ter skoke s kanvasom. Program se izvaja vsak ponedeljek in
sredo od 18.30 do 19.30.

M A Ž O R E T K E
Program je namenjen dekletom in poteka v treh skupinah. Prva
skupina deklic lahko pričenja vadbo že s šestimi leti starosti. Vadba se
izvaja ob petkih od 15. do 16. ure za prvo skupino, od 16. do 17. ure za
drugo in od 17. do 18. ure za tretjo skupino.

JUDO P R O G R A M I
Programi so namenjeni mlajšim in starejšim deklicam in dečkom,
kadetinjam in kadetom, mladinkam in mladincem, članicam in
članom. Izvajajo v naslednjih terminih: šola juda: otroci, stari od 5
do 10 let, v torek in ietrtek od 18. do 19.30 nadaljevalni tečaj: otro-
ci, stari od 10 do 15 let, v ponedeljek, sredo in petek od 18. do 20.
ure tekmovalni judo: kadeti, mladinci in člani, vsak dan od 18. do 21.
ure

Rekreacija moiki
Namenjena je moškim in zajema osnove razgibalnih vaj in igre z
žogo. Izvaja se vsak ponedeljek od 20.30 do 21.45.

Odbojka ženske
Program se izvaja ob sredah od 20.30 do 21.30.

Program za upokojenke
Zajema osnovne vaje za razgibavanje in ohranjanje telesne kondicije.
Poteka ob torkih in četrtkih od 17. do 18. ure.

Judo za odrasle In samoobramba
Program je namenjen vsem starostnim skupinam. Izvija se vsak
četrtek in petek od 20 do 21.15.

Program badmintona
Izvaja se od ponedeljka do sobote od 8. do 14. ure.

Dejavnosti v fitnessu
So namenjeie vsem starostnim skupinam. Vadba je lahko individual-
na ali pa skupinska pod strokovnim vodstvom. Fitness center je
odprt: od ponedeljka do petka od 3.30 do 12.30 in od 15.30 do 21.30
ter ob sobotah od 9.30 do 12.30.

Rekreacija za sindikalne in druge skupine
Po dogovoru je možno organizirati različne vrste rekreacije pod vod-
stvom strokovnjaka, ki ga da na razpolago naše društvo, nožen pa je
tudi samo najem prostora.

Savna
Savna je na voljo vsak dan v času, ko se izvajajo drugi p-ogrami, ali
po dogovoru.

Vpis
Vpis v članstvo se izvrši ob prvem obisku posameznega programa.
Več informacij lahko dobite na društveni oglasni deski, po telefonu 04
5S31 G51 ali na spletnih straneh: http//www.partizan-je3cnlcc-drustvo.si

IIL programi za odrasle

AEROB IKA
Program poteka v vet skupinah: torek od 20.30 do 21.30: sreda od
ig.30 do 20.30: četrtek od 20.30 do 21.30 ure

S P L O Š N A V A D B A ZA Ž E N S K E
Program se Izvaja ob torkih od 19.30 do 20.30

GG mali oglasi
04/20142 47, e-pošta: malioglasi@g-glas.si
www.gorenjskig as.si

http://www.partizan-je3cnlcc-drustvo.si
mailto:malioglasi@g-glas.si
http://www.gorenjskig

OGLAS, ZANIMIVOSTI

Jurček velikan osrečil Hruščana
J A N K O R A B I Č

Ž e nekaj č a s a n i s m o za-
sledi l i novic o velikih go-
barskih t r o f e j a h . Do uSes
s o s e razlezla usta Vasu
Stankiču, ko je pred dnevi
za g r m o m nekje v Kara-
vankah (lokacija seveda os-

taja skrivnost) uzrl kapital-
nega jurčka. Š e bolj je bil
vesel in ponosen, ko ga je
postavil na tehtnico. Ta je
pokaza la 2 , 15 k i l o g r a m a ,
premer vrhnjega dela pa je
bil 37 cent imetrov . V a s o
pravi, da je bolj vnet gobar
pet let. Poleg jurčkov rad

nabira Se lisičke, n^arele in
$e nekatere druge g o b e .
Letošnja sezona je bila po
n j e g o v e m p o v p r e č n a ,
p r e d v s e m zaradi s u š e .
G o b e nabira iz vesel ja , če
ne gre drugače, tudi po ves
dan opreza za njimi v goz-
du.

5 STVARI, KI
JIH MOR.\TE
VEDETI PRED
NAKUPOM
LATEX LEŽIŠČ,
IN
5 R\ZLOGOV,
DA IZBERETE
HITEX

1. V s a k človek je
d r u g a č e n , z a t o
potrebuje ležišče, ki
j e p r i l a g o j e n o
n j e g o v e m u t i p u
postave.

Ali lahko človek, ki tehta 60
kg, spi enako dobro na
ležišču, primernemu za ljudi
s težo 90 kg?
Nekateri vas bodo morda
poskušali prepričati v to,
vendar to ne drži. Latex je
prilagodljiv matttial, IŠi se
pod č l o v e š k o t e ž o
poda.
To pomeni, da mora imeti
vaše ležišče- jedro d n ^ i t
trdote kot npr. ležišče
vašega soseda. Že ^Ijugo
desetletje pomagamo do
boljšega spanja več tisočim
kupcem iz Slovenije in
tujine. Zato dobro poznamo
probleme, ki se pojavljajo

pri spanju. Na trgu namreč
obstajajo tudi cenejSa
ležišča, ki pa so narejena le
iz ene trdote in za en tip
postave. Zato bodite
pozorni pri nakupu.
Vsak človek je drugačen in
dobro boste spali le na
ležišču, ki je prilagojeno
vaši konstituciji.

2. Pred nakupom naj
v a m s t r o k o v n j a k
utemelji, zakaj je
d o l o č e n o l e ž i š č e
primerno za vas.

Ali bi kupi^ izdelek, ki
bistveno vpliva ria vaše
zdravje ii^toCu^e in ga.
"boste uporabljali "
let, brez r
strokovnjaKišSii^
če ste zelo nagnjeni k
tveganju, potem je to
odlična pot. Če pa bi bili
radi prepričani, da boste
opravili primeren nakup za
vaše potrebe, vam tega ne
priporočamo. Zato se pred
nakupom posvetujte s
prodajalcem, ki vam bo
znal razložiti, zakaj je
d o l o č e n t ip l e ž i š č a
primeren za vas. Pri Hitexu
vam bomo v salonih
svetoval i na podlagi
dolgoletnih izkušenj .
Podrobneje vam bomo
pojasnili, zakaj vam neko

ležišče oz. vzglavnik
ustreza in zakaj ne.

3. Preden se dokon-
čno odločite, preiz-
kusite izbrano leži-
šče za teden ali dva.

Načeloma ni nič narobe s
tsm, da si ležišče kupite
brez preizkusa. Zato, da
boste še bolj gotovi v svoj
nakup, pa vam priporočamo,
da ležišče pred n ^ p o m še
preizkusite. Pri Hitexu

'nudimo možni^t; da ležišča
in v z g l a v n i k e pred
nakupom doma testirate za
tsden al^jka. Tako se boste
lahko dodatno prepričali,
ali je izibrano ležišče
primerno za vas.

igibajte se sla-
b i m m a t e r i a l o m .

Pri Hitexu imamo lasmo
proizvodnjo ležišč, ki so
narejena le iz skrbno
izbranega latexa. Preden
smo se o d l o č i l i za
d o b a v i t e l j a l a t e x
jeder, smo testirali različne
s v e t o v n o p r i z n a n e
ponudnike tega materiala.
Izbrali pa smo tistega, ki
lahko zagotavlja najbolj
zdravo spanje ob dolgi
Jivljenjski dobi ležišča.

Zapomr.ite si: ležišče je
nakup, ki bo na vaše počutje
vplival še dolga leta.
Ali se splača pri takšnem
nakupu varčevati na račun
zdravja in dobrega počutja?

5. Ne pozabite na pri-
meren vzglavnik in
ustrezno letveno dno.

Za zdravo spanje ni dovolj
le ustrezno ležiSče.
Potrebujete tudi primeren
vzglavnik in Hitoflex
posteljni vložek. Le takšna
kombinacija vam omo-
goča zdravo spanje. Pri
Hitexu vam v kombinaciji
z ležišči priporočamo
uporabo Hitoflex postelj-
nih vložkov, saj omo-
gočajo boljšo zračnost,
prilagodljivost teži in
obliki telesa. S tem tudi
podaljšate življenjsko
dobo ležišča. Pravilno lego
glave in vratnih vretenc
pa nam nudijo anatomsko
ortopedski latex vzglav-
niki. Te vam mora pomagati
izbrati svetovalec, glede na
vašo lego pri spanju in
konstitucijo.

NOVO! TUŠ center - Jesenice
v w v w . h i t e x . s i ^ s .

k • latex ležišča
^ ^ anatomski vzglavniki
W - hitoflexi - letvena dna
^ « kašmir merino posteljnina

^ J g g g ^ ^ Z d r a v o s p a n j e H I T E X

KUPON J E S E N I C E - T u š c e n t e r , t e l . : 0 4 / 5 8 3 1 3 2 6 I [LEŽIŠČ NA VAŠEM DOMU,
Ljubljana, Maril)or, Celje. Murska Sobota, Ravne na Koroškem l_\/eljaJe ^posl<walmci na Jesenicah do 3 1 . 1 0 . 2 0 0 6 . ^

Gobje trofeje
na očetovih terenih
Denis Vezzosi bo zagotovo razjezil očeta, ker je
gobaril po njegovih najbolj skritih kotičkih in mu
izpred nosa odnesel enaindvajset kapitalnih
jurčkov.

B O Š T J A N F O N

Nekaj po deseti uri dopol-
dne sp je Denis Ve77osi z
Jesenic odločil, da se odpra-
vi v hosto pogledat, ali je iz
zemlje pokukalo kaj gob.
Odpravil se je na pobočja
Karavank, na predele, kjer
ga je pred tridesetimi leti
njegov oče Marcel začel uva-
jati v skrivnosti gobarske
obrti. "Šel sem v smeri iz
Ukove proti Črnemu vrhu
in na Parkeljnovem rovtu
naletel na nekaj kvadratnih
metrih na pravo gobje boga-
stvo," je povedal 41-letnik, ki
skoraj prek celega leta v goz-
du nabira gobe različnih
vrst. Pozna jih veliko, nabira
jih prek trideset vrst: "Tudi
kadar navadni gobarji trdijo,
da ni gob, jih najdem. Sedaj

je v dveh dneh iz zemlje do-
besedno planilo ogromno
gob. Najdeš vse, le lisičk ni."
Povedal je. da so se gobe iz
gozda zopet premaknile na
rob med jasami in gozdno
mejo ter dodal, da kljub
dnevom, ki jih z veseljem
preživi med nabiranjem teh
gozdnih dobrot, sam oseb-
no puje ekslreiiiiio inalu
gob: "Večino jih razdelim
med sorodnike in prijate-
lje." Tokrat je v dolino pri-
nesel šest več kot kilogram
težkih jurčkov in še pet-
najst, ki so tehtali kakšen
dekagram ali dva manj. Pra-
vi, da bo zaradi gobje bere
njegov oče kar malo jezen
nanj, saj jih je našel na nje-
govih terenih: "Ampak naj-
večjega bom dal njemu," je
obljubil.

Buča, ki tehta 40 kilogramov

Skrbno obdelana vrtna površina ti seveda povrne vsa vlože-
na dejanja. Na Benedičičevi je na vrtu gospoda Nenada le-
tos pognala buča velikanka, dolga dobrih 80 in široka 50
cm, tehta pa približno 4 0 kilogramov. Lani je bila na istem
vrtu obilna letina kivija. Torej se vsako leto najde kaj za knji-
go rekordov. J. P.

Eva prva, Nika tretja

Gorenjske punce so se odlično izkazale na evropskem pr-
venstvu v taekwon-doju v Grčiji. Članici Taekwon-do kluba
Radovljica in Taekwon-do zveze G o r e n j s k e v sestavi
reprezentance Slovenije Nika Plečnik in Eva Baš sta posegli
po kolajnah. Nika Plečnik je dosegla 3. mesto v formah črni
pas 1. dan v kategoriji članic. Eva Baš pa je osvojila 1. mesto
v borbah do 58 kg v kategoriji mladink. Kot je sporočil trener
Željko Cvozdič, je bila to prva zlata kolajna med mladinka-
mi, mladinci, člani in članicami in prvič se je slišala sloven-
ska himna. U. P.

Obvestilo

občinski štab Civilne zaščite ObCine Je^eniLc obveiča, da je
Načrt zaščite in reševanja ob nesrečah z nevarnimi snovmi
v javni razgrnitvi od 1 0 . oktobra do i o . novembra 2 0 0 6 .
Občani lahko svoje pisne pripombe nanj podajo v sprejem-
ni pisarni Občine Jesenice, Cesta železarjev 6, Jesenice.

NASVET

Kratke novice

Pomoč umirajočim in njihovim svojcem

Na zgornjem Gorenjskem že nekaj let deluje podružnica
Slovenskega društva hospic, katerega glavni namen je po-
moč umirajočim in njihovim svojcem. Svojo dejavnost bodo
predstavili tudi v okviru slovenskega tedna vseživljenjskega
učenja, in sicer v prostorih društva v Domu Franceta Ser-
gija, 16. oktobra od 10. do 12. in od 16. do 18. ure. Prosto-
voljke društva bodo predstavile delo društva in možnosti
pomoči v najtežjih preizkušnjah, ob hudi bolezni ali v času
žalovanja. Ob i8. uri istega dne bo v Družbenem centru v
Lescah potekalo predavanje Marjane Svetina, prostovoljke
pri delu z žalujočimi in hudo bolnimi, z naslovom Izguba
boli. Dan kasneje, 17. oktobra, pa bo v Družbenem centru v
Lescah predavanje Sočutni spremljevalec hudo bolnih - vlo-
ga prostovoljca. Predavala bo Tatjana Žargi, višja medicin-
ska sestra in predsednica Slovenskega društva hospic, je
sporočila Mira Stušek, predsednica Območnega odbora za
zgornjo Gorenjsko. U. P.

Waldorfska šola se predstavi

Društvo Misel nadaljuje izvajanje projekta ustanavljanja
waldorfske šole za Gorenjsko. Kot je povedala Klavdija Mar-
kovlč iz društva, si šolo želijo odpreti prihodnje leto. Tako
so skupaj z Waldorfsko šolo Ljubljana pripravili izobraževa-
nje - specializacijo za bodoče učitelje in vzgojitelje, ki se za-
čenja ta mesec. Za starše pa so doslej pripravili dve predsta-
vitvi šole, tretja pa bo potekala v čitalnici na Bledu 24. okto-
bra ob 18. uri. Tokrat bodo v sklopu predstavitev waldorfske
pedagogike in ustanovitve waldorfi5ke šole na Gorenjskem
predstavili vlogo učitelja. Predstavitev bosta vodila učitelja
iz Danske Jan in Ingrid Thiesen, ki bosta z oktobrom začela
tudi izobraževanje bodočih vi/aldorfskih učiteljev in vzgojite-
ljev za Gorenjsko. Waldorfska šola omogoča razvoj celovite
osebnosti In izhaja iz poznavanja in upoštevanja duhovne-
ga duševnega in fizičnega razvoja otroka. U. P.

Sončni žarki v jeseni življenja

Sončen septembrski dan ,e še dodatno prispeval k vedremu
razpoloženju na drugerr. srečanju stanovalcev Doma dr.
Franceta Berglja na Jesenicah s sorodniki in prijatelji. Direk-
torica Doma Veronika Bregant je v uvocnem pozdravu
poudarila pomen takšnega druženja, ki veliko prispeva k
boljšemu počutju stanovalcev. V domu se lahko še tako
trudijo razvedriti stanovalce s številnimi dejavnostmi, ven-
dar svojcev ne morejo nadomestiti. Obiski so seveda v še
večjem številu zaželeni tudi vse druge dneve v letu.
Sproščen klepet, ples za najbolj pogumne, družabne igre,
obisk pravljične tete Pehte iz Kranjske Gore, ubrani zvoki
Triglavskih muzikantov; vse to se je zlilo v velik dogodek, ki
se je slehernemu vtisni v spomin. Omenimo še, da iz
občine Jesenice v domu prebiva 134 stanovalcev. J. R.

0PTIKA<5̂ MESEC
50 fet tradicije

OČESNA AMBULANTA
Titova 31, Jesenice,
tel.: 04/5832-663

G G

naročnine
04/20U2 41

e-po5ta: na10cnine@g-gl3s.si
vmvf.gorenjskiglas.si

Vsi otroci so varno
prišli v šolo
v prvih dneh šole se na jesenicah tudi po zaslugi preventivnih akcij policije in drugih ni zgodila
nobena prometna nesreča, v kateri bi bil poškodovan otrok.

U R Š A P E T E R N E L

V prvih šolskih dneh so po-
licisti Policijske postaje Je-
senice veliko pozornosti na-
menili varnosti otrok, ki so
po počitnicah znova napol-
nil i šole. Tako so od 1. do
15. septembra potekale po-
večane aktivnosti za zagoto-
vitev varnih poti v šolo in iz
nje, in kot je povedal Dam-
jan Bertoncelj, pomočnik
komandirja Policijske po-
staje Jesenice, z veseljem
ugotavljajo, da se na poti v
šolo in iz nje v tem času ni
zgodila nobena prometna
nesreča, v kateri bi bil po-
škodovan otrok. Tudi sicer
so v tem obdobju obravna-
vali zelo malo prometnih
nesreč, kar kaže na to, da so
vsa opozorila in akcije ven-
darle dosegli svoj namen.
Po Bertoncljevih besedah
so v prvih šolskih dneh "po-
krili" zlasti kritične oziro-
ma nevarnejše odseke cest
in križišč. Pri tem so polici-
stom pomagali člani Sveta

Policista Dejan Rešetič in Jure Bertoncelj sta v akciji ob Tednu otroka šolarjem pomagala
varno prečkati cesto.

za preventivo in varnost v
cestnem prometu (SPV

Jeseniški policisti so bili posebej dejavni tudi v
času od 2. do 7. oktobra, ko so ob Tednu otroka
pripravili posebno akcijo, v kateri so večjo po-
zornost namenili zlasti neprilagojeni hitrosti in
prevažanju otrok v vozilih. Kot je povedal Dam-
jan Bertoncelj, tudi v tej dodatni akciji ni bilo
ugotovljenih večjih kršitev, nekaj otrok ni bilo
privezanih, prav tako tudi staršev, ki bi morali
biti za zgled najmlajšim. K sreči tudi v tem času
ni bilo prometnih nesreč, v katerih bi se
poškodovali otroci.

CP), člani Prostovoljnega
gasilskega društva Jesenice,
Zveza šoferjev in avtome-
hanikov in ena od zavaro-
valnic. Tako so posamezni-
ki v posebnih vidnih brez-
rokavnikih stali ob šolskih
poteh, pomagali učencem
prečkati ceste, jih opozarja-
li na nevarnosti... Na Jese-
nicah je bil zlasti kritičen
odsek od TuSa do Gimnazi-
je, kjer so ravno v tistem
času potekala dela, tako da
je bila pomoč zares dobro-
došla. Ob tem so jeseniški
policisti na začetku šolske-
ga leta na vseh šolah v obči-
ni pripravili preventivna

predavanja o varnih poteh v
šolo. Obenem so bolj kot si-
cer nadzirali hitrost, pri če-
mer so izrekli predvsem ve-
liko opozoril. "Naš namen
ni izključno izrekanje kaz-
ni, temveč predvsem opo-
zarjanje na nevarnosti, ki
se jih vozniki morajo zave-
dati," je poudaril Berton-
celj. Kot je dodal, velja po-
hvala voznikom, da so spo-
štovali opozorila policistov,
a obenem velja tudi opozo-
rilo, da so policisti še na-
prej prisotni na cestah in
bodo natančno spremljali
dogajanje - z enim ciljem -
zagotoviti varnost otrok.

Več vlomov v stanovanjske in poslovne objekte

Ljudski rek pravi: Od vseh nesreč najlažje prenašamo tujo. Vendar pazite: tudi vam se lahko zgodi,
zato ukrepajte pravočasno, zavarujte sebe in svoj dom ...

S I M O N S U S A N J ,
P P J E S E N I C E

Policisti Policijske postaje
Jesenice so v zadnjem ob-
dobju obravnavali več vlo-
mov v stanovanjske in po-
slovne objekte. Pri razisko-
vanju tovrstnih kaznivih
dejanj so ugotovili, da so
vlomilci največkrat vlomili
skozi stranska okna, bal-
konska vrata ali pa v objekt
vstopili kar skozi odprta
vrata. Iz notranjosti objek-
tov so si protipravno prila-
stili največkrat denar, raču-
nalniško opremo in druge
vredne predmete, na katere
so naleteli v prostorih in so
bili lahko dostopni.

"Samo k sosedi skočila ..."
in pustila hišo odprto ...
Naj se to ne pripeti tudi
vam. Dosledno varujte svo-
jo lastnino. Ključev stano-
vanjskih hiš, avtomobilskih
ključev in drugih predme-
tov ne puščajte na okenskih
policah, koritih za rože ali
pod predpražniki. Taka de-
janja so vaba za tatove; var-
neje bodo shranjeni pri vas
v žepu, pa čeprav zapuščate
objekt le za kratek čss. Ko
zapuščate stanovanje, pros-
tore podjetja ali delovno
mesto, zaprite vsa okna in
vrata ter obvezno zaklenite
za seboj. Ključavnico opre-
mite z ustreznim varnost-
nim ščitom. Če objekt va-

rujete s tehničnimi sred-
stvi, j ih vključite pred od-
hodom. Fred vhodnimi vra-
ti naj bo po možnosti ved-
no ustrezna razsvetljava.
Vrednejših predmetov ali
večjih vsot denarja ne hra-
nite doma.
Če v bližini svojega doma
opazite sumljive osebe, ki
se nenavadno obnašajo, ali
celo že poizkušajo vlomiti v
objekt, o tem takoj obvesti-
te policiste na tel. 113 in si
poizkušate zapomniti čim
več podrobnosti o osebi ali
osebah, o vozilu, s katerim
so se pripeljali, o smeri od-
hoda ali druge morebitne
okoliščine, ki bi lahko pri-
pomogle policistom k učin-

koviti raziskavi.
Vsega ne moremo odpravi-
ti s kaznijo. Kazen je izhod,
s katero preprečujemo ne-
varno ravnanje, dolgoročna
rešitev pa je ustvarjanje
takšnih razmer, da bo vlo-
mov v objekte čim manj.
Treba je odkriti vzroke
takšnega ravnanja in j ih
odpraviti. Poskrbimo za to
v svojem domu in okolju.
"Tuja nesreča - tuja skrb!"
Ljudski rek pravi: Od vseh
nesreč najlažje prenašamo
tujo. Vendar pazite: tudi
vam se lahko zgodi, zato
ukrepajte pravočasno, zava-
rujte sebe in svoj dom ... S
skupnim sodelovanjem k
večji varnosti!

mailto:na10cnine@g-gl3s.si

ZANIMIVOSTI

Modne zapovedi za jesen in
zimo: rdeča, pletenine in žamet
o modnih smernicah za letošnjo jesen in zimo smo se pogovarjali z magistrico umetnosti Karmen Klobasa, ki je modne namige oblikovala na osnovi
ogledov modnih sejmov v Milanu, Firencah, Parizu, Londonu in New Yorku.

U R Š A P E T E R N E L

Kot je povedala sobesednica,
v jesensko-zimski modi žen-
ska ostaja ženska, zopet pa
se prebuja bolj "napihnje-
na' moda. OblačUa postaja-
jo torej prostornejša, kot
smo jili bili vajeni do sedaj,
sploh vrhnja oblačila in kri-
la. V modi je silhueta pešče-
ne ure, ki poudarja pas. Pas
pri hlačah se je vrnil sj)et na
pravo mesto, na pašno lini-
jo. Hlače so ravno krojene
po celi dolžini, hlačnice po-
stajajo ohlapnejše. Dolžine
hlačnic se ustavijo na tleh,
lahko so krajše dolžine, tri-
četrtinske, nosijo pa se tudi
bermude. Krila so stisnjena
v pasu in voluminozna. Med
vrhnjimi oblačili so najbolj
modne pelerine, pridružuje-
jo se jim še dolgi ali zelo
kratki plašči in svilene par-
ke. "Novost sezone je sioje-
vito oblačenje, kar bo poka-
zalo na naše spretnosti v
kombiniranju barv, raorcev,
oblik oblačil in različnih sti-
lov. Sloji naj bodo opazni,"
poudarja sogovornica. V

Letos morate na vsak način pokriti svojo glavo.
Brez ljubkega klobuka ali volnene barete vaš
videz ne bo popoln.

Karmen Klobasa

modi je stil Napoleona Bo-
naparteja, pomembne so
zlate dekoracije v gumbih,
vezeninah, pasovih. Vračajo
se tudi uporabne velike tor-
be, ki se nosijo v roki, pri
obutvi pa so na prvem me-
stu škornji z visokimi pe-
tami. In še zanimivost: pod
krili, plašči in oblekami se
nosijo pajkicel
Kaj pa barve.' Vodilna barva

sezone je letos rdeča, celo kr-
vavo rdeča, Id se rada druži s
črno kot oglje in vijolično.
"Malo črno obleko letos za-
menjajte z malo rdečo oble-
ko!" svetuje Karmen Klobasa.
Drugo barvno skupino se-
stavljajo naravni toni, ki se za-
čnejo z belo in prehajajo prek
medenih odtenkov do temne
Čokolade. Za okraševanje sta
pomembna srebro in zlato.
Na modno brv pa se je vrnila
tudi siva in rei njeni odtenki.

"Spet bomo obudili tudi tar-
tan - znameniti škotski karo.
Karirasti so plaiSči, sulcnjiči,
brezrokavniki, hlače, krila,
celo torbice in škomji," pravi
sogovornica.
Med tkaninami so letos na
prvem mestu pletenine, naj-
bolj "trendy" so po besedah
Karmen Klobasa debelejša
pletiva z ogromnimi zanka-
mi XXL. Tako so spleteni pu-
loverji, obleke ali jopice.
Tudi slojenje je značilno za

Širok pas ali dva ožja sta ključna modna dodatka
sezone.

Žamet Pletenine

Poroka z motoristi, padalci in
gasilci
Na Koroški Beli se je zgodila čisto posebna poroka - domačina Branko
Kmet in Suzana Bohinc sta se vzela ob prisotnosti motoristov, padalcev in
gasilcev.

U R Š A P E T E R N E L

V soboto, 7. oktobra, se je
na Koroški Beli zgodila
poroka, kakršnih je malo.
Na njej niso sodelovali le
nevesta in ženin ter svati,
temveč še cela garda

soudeležencev. Mladi par -
domačina Suzano Bohinc
in Branka Kmeta so nam-
reč v zakon pospremili
jadralni padalci, motoristi
in še gasilci! Ženin je nam-
reč predsednik domačega
Motokluba plazilci, član

Društva jadralnih padalcev
Lesce-Bled, oba z nevesto
pa sta tudi gasilca. In tako
so ju v zakon pospremili
prijatelji na motorjih, na
prizorišče so prileteli
jadralni padalci, gasilke so
pred cerkvijo postavile stoj-

nico. Sicer pa se je civilna
poroka ob prisotnosti prič -
Mojce Oblak in Jožeta
Skuška - zgodila v Kosovi
graščini, cerkvena poroka
je bila v cerkvi na Koroški
Beli, ohcet pa v gostilni Os-
vald v Žirovnici Mlada za-
konca sta že "na koruzi"
pridelala hčerkico Ano, ki
ima devet mesecev, vsi sku-
paj pa živijo v Branetovi do-
mači hiši na Koroški Beli.
Nevesto so ženinu sicer na
ohceti ukradli, a jo je budna
priča Jože izsledil pri
Jožovcu v Begunjah in jo
pripeljal nazaj v ženinov
objem. In nevesta je menda
ženinu obljubila, da mu je
ne ukrade prav nihče več ...

letošnje pletenine. Druga
"kraljica" letošnje sezone je
žametna tkanina, v modi je
gladek in fino rebričast ža-
met.
Kaj pa moška moda? 'Moška
obleka ostaja konstruirana
po telesu, kar poudarja brez-
hibnost v krojenju. Pouda-
rek je na materialih. Tekstu-
ra tkanin je le redko gladka
enobarvna, kažejo se diskret-
ni črtni vzorci, ki potekajo po
dolžini obleke. Hlače so rav-
no krojene in se spodaj rahlo
ožajo. Srajce imajo še vedno
višje nastavke v ovratnikih.
Prevladujejo enobarvne z za-
nimivo tkano strukturo,"
svetuje sobesednica. Kravate
so zamenjali ozki, kratki
progasti šali. ki so zavezani
na golem vratu v kombinaci-
ji s puloverji na "V" izrez ali
pa na nezapeti srajci. Hit se-
zone so ozlci šali. "Tako kot
pri ženskah je tudi v moški
modi v ospredju žamet,
predvsem rcbrast. To sezono
je obvezno, da imajo moški v
orr.ari vsaj en žameten suk-
njič, pa tudi hlače!"
Sobesednica pa je naštela
tudi nekaj kosov, brez kate-
rih letos ne bomo modni.
"Debele pletenine, pleteni
dodatki, oblačilo, Id spomi-

nja na uniformo Napoleona,
folklorno krilo, veliko žame-
ta, moški naj imajo ozek pro-
gast šal. Sicer pa; nosite
samo tisto, kar vam je všeč!"
svetuje Karmen Klobasa.

Vodilna barva sezone: rdeča

Alpinisti vabijo
Danes je četrtek. Ob osmih
zvečer je sestanek Alpinistič-
nega odseka Jesenice. Vsi
skupaj bomo kakšno rekli,
premleli plezalske in druge
novice in se dogovorili za
prihodnje dni. V vseh lelili,
odkar hodim v hribe in ple-
zam, so četrtkovi večeri ne-
kakšna neobvezna obvez-
nost, predvsem pa nujnost,
če hočem čez vikend kam iti.
Pa tudi če sem doma, je pri-
jetno posedeti s prijatelji in
reči kakšno "pametno". Prvi,
uradni del z načeinico, za-
pisnikom, preteklim delom,
načrti za naprej se odvija v
sejni sobi Planinskega druš-
tva Jesenice. V sejni sobi
imamo spravljeno opremo,
vse papirje ter planinsko in
plezjdno literaturo.
... Projektor na mizi... torej
bomo danes videli še nekaj
"diasov". Tokrat nam bo Kle-
men pokazal posnetke s ple-
zanja v Španiji. Da. to je ne-
kaj iza duše, željne avanture.
Drugi, "manj uradni" del se
začne takoj, ko načelnica
podpiše zapisnik in zaklene
vrata. Napotimo se v bližnji
bar, kjer ob pijad nadaljuje-
mo s pogovorom, zgodbica-
mi. analizami opravljenih

vzponov, avanturami ... Tu
se rojevajo ideje in načrti za
prihodnost...
... Mitja ravno razlaga o svo-
jem zadnjem vzponu. 1200
m visoka Dolga Nemška
smer v Triglavski seveini
steni je bila zanj ravno pravi
popoldanski trening pred je-
sensko odpravo v Himalajo.
Gorazd in Manca sta se vrni-
la iz Paklenice, kamor sta šla
na morje in še nekaj spleza-
la. Klemen ima v kombiju Se
dve prosti mesti za v Chamo-
nut v Franciji. Mirko in Loize
komentirata test najnovejše
opreme za vzpenjanje po
vrvi - ropeman. Marko ugo-
tavlja in išče možnosti za le-
tenje s padalom in bordanje.
David kupuje nove cepine za
ledno plezanje...
Torej, dragi bralec, če so te
vrstice pritegnile tvojo po-
zornost, če rad hodiš v hribe,
če se želiš preizkusiti v verti-
kali gora, se nam pridruži v
alpinistični šoli, ki jo organi-
ziramo tudi letos. Uvodno
predavanje bo 12. oktobra
2006 ob 19. uri v sejni sobi
PD Jesenice, Ceste železar-
jev 1 (TVD Partizan). Vablje-
ni!

AO Jesenice

MNENJA, PISMA

Ocvirki

Pisma

Avtobusna postajališča v lokalnem potniškem prometu na
glavni magistrati skozi Jesenice so bila že dalj časa žrtve
"močnih", zato so dajala zelo žalostno podotK). Sedaj pa so
začeli postopoma te mini avtobusne postaje urejati in
lahko pohvalimo že prve primerke, lično urejene, z napi-
som kraja postajališča, prostorom za vozni red in sploh
zelo primerne za potnike.

V samem centru mesta je žal še vedno žalostna podoba TC
Strahec. Sodeč po vsakodnevnem opustošenju, grafitih, za-
puščenih lokalih je res podoba, primerna za kulise filma
groze. Ob tem pa vsekakor zaslužijo svojo predstavitev
tudi lokali, ki v tem centru še vedno aktivno sodelujejo
oziroma vztrajajo in 5 svojo podobo malo zvodenijo zgoraj
omenjene objekte v propadu.

Dežurni ocvirek si še vedno prisluži zapuščen ali zanemar-
jen nekdanji ponos delavskega razreda Delavski dom.

V "svinčenih časih" so bile številne opozorilno-bodrilne
table, kot je "Očka, pridi zdrav domov", v "bakrenih časih'
pa bodo zapisali "Očka, najdi si že enkrat službo".

OPIIItA«MESEC
SO/et fradfef/e .

OČESNA AMBULANTA i
Titova 31, Jesenice, 3

tel.: 04/5832-663 '

G G

mali oglasi
04/2014247,

e-pošta: malioglasi@g-glas.sl
mmi gnrcnĵ kigiâ .si

O varstvu pred
naravnimi in drugimi
nesrečami v občini
Jesenice malo drugače

V jeseniški občini smo v zad-
njih letih imeli nekaj medijsko
bolj odzivnih gasilskih inter-
vencij. Glede na različne odzi-
ve javnosti na našo uspešnost
pri intervencijah, menim, da
moramo tudi gasilci pokazati
svojo plat dogodkov. Preden pa
začnem s podrobnostmi, naj
samo še omenim zelo pomem-
ben podatek. Kot lahko sprem-
ljate po sredstvih javnega ob-
veščanja, je v zadnjem času
kar nekaj ljudi v Sloveniji v po-
žarih izgubilo življenje. Pri
nas se to, na srečo, še ni zgodi-
lo, glede na situacijo v gasil-
stvu, pa ni več daleč dan, ko se
nam bo to zgodilo. Pa poglej-
mo nekaj dejstev.

Poklicni gasilci (Javni za-
vod gasilsko reševalna služba
Jesenice - CARS VI. kategori-
ja): skupaj je v GARS-u zapo-
slenih 24 gasilcev in tajnica.
Od teh 24 zaposlenih je en di-
rektor, strokovni vodja zavoda,
vodja servisa in 21 zaposlenih
gasilcev, kauri delajo v štirih
izmenah (tri izmene po pet in
ena izmena s šestimi gasilci).
Letni proračun GARS-a zna-
ša 190,696.900 tolarjev. Od
tega Občina Jcscnice prispeva
s7.7s2.000 tolarjev, občini
Kranjska Gora in Žirovnica
skupaj pa manj, kot gasilci
sami zaslužimo na trgu. Pre-
ostala sredstva dobimo iz dru-
gih virov. Poklicm enota spa-
da po kategorizaciji teritorial-
nih enot gasilst./a v V], katego-
rijo. Kaj to pomeni? To pome-
ni, da bi morali imeti 28 po-
klicnih gasilcev, štiri izmene
po sedem stalno prisotnih, kar
dejansko pomeni devet na iz-
meno, da lahko zagotovimo
stalno prisotnost sedmih. Sku-
paj torej dobimo j6 gasilcev, in
če temu dodamo še vodjo servi-
sa, strokovnega vodjo zavoda,
tajnico in direktorja, to pome-
ni 40 zaposlenih. Trenutno pa
nasje samo 24, se pravi 16 pre-
malo. Zakaj ima sedanja
družba tak odnos do gasil-
stva!? Pred setoj imam Načrt
srednjeročnega plana gasilske
službe p občini Jesenice od leta
1976 do leta 1980. Naj iz tega
načrta prepišem samo en po-
datek, kerjinančnih sredstev
ne morem prevrednotiti na da-
našnji dan. Ta podatek pa je:
47 poklicnih gasilcev(!) in
prek 400 prostovoljnih gasil-
cev. Res je bila občina Jesenice
takrat večja, vendar imamo
tudi danes pogodbi z občina-
ma Kranjska Gora in Žirovni-
ca, v primeru prometnih ne-
zgod, ukrepanja pri nevarnih
snoveh in pri intervencijah v
predorih pa je poklicna enota
edina na tem delu, ki sploh
lahko posreduje. Zakaj se je
število poklicnih gasilcev pre-
polovilo? Ne vem, mislim pa,

da se bodo odgovorni sklicevali
na bivšo železarno Jesenice, ki
da je potrebovala ve^e število
gasilcev. Larifari, pišem o var-
stvu pred naravnimi in drugi-
mi nesrečami v občini. Kdaj je
zrasel Center U. kdaj so zrasli
trgovski centri, koliko vozil je
danes v občini, koliko malih
podjetji je nastalo na obmoi^u
bivše železarne ...

Preden nadaljujem, kako
glede na vsa ta dgstva v prak-
si potekajo intervencije, pa še
nekaj podatkov o prostovolj-
nem gasilstvu v občini. V obči-
ni Jesenice deluje šest prosto-
voljnih gasilskih društev. Dve
društvi sta II. kategorije, pre-
ostala štiri pa I. kategorije.
Društvo druge kategorije mora
imeti poleg ustrezne opreme 2j
gasilcev, društvo prve kategori-
je pa 15. Skupaj torej 106 ope-
rativnih gasilcev. Pa povejmo,
koliko občina Jesenice nameni
za financiranje društev. V letu
2006 dobimo od občine
14.80^.^71 tolarjev. Poleg tega
dobimo še nepovratna sredstva
zavarovalnice Triglav
(550.000,00 SIT) in sredstva
požarne takse, ki pa se delijo
med poklicne in prostovoljne
gasilce. Z vsemi skupnimi
sredstvi je treba kupiti vso
opremo, poskrbeti za vsa izob-
raževanja in seveda kot dober
gospodar poskrbeti tuji za ga-
silske domove. Da ne bo zame-
re, letos smo prvič, odkar so
ukinili SlS-e, dobili na razpo-
lago šest milijonov tolarjev za
vzdrževanje gasilskih domov.
Kdor se ukvarja z gasilstvom,
ve, kaj ta sredstva pomenijo,
za druge pa samo en podatek.
Gasilska oprema, da lahko
varno gasi i/ notranjih prosto-
rih, stane za enega gasilca
680.000 tolarjev brez uspo-
sabljanja, zdravniških pre^-
dov i« podobnih nujnih stro-
&0V. Za vse operativrx prosto-
voljne gasilce skupaj
78.080.000 tolarjev oziroma
pet let sredstev iz občinskega
proračuna.

Poudarjam, dela se prosto-
voljno, za izobraževanje se ko-
ristijo dopusti, za vzdrževanje
domov prosti čas, za las na in-
tervencijah ne dobimo nič.
Gasilci dobimo samo zado-
voljstvo, da smo po svojih naj-
boljših močeh pomagali ogro-
ženim, in odnos družbe - kakr-
šenkoli že je.

Pa se vmirtu) na potek inter-
vencije v praksi. Gasilci naj bi
bili organizirani tako, da prva
skupina (poklicni) poskuša
preprečiti širjenje požara do
prihoda preostalih enot in šele
riato se prične "pravo" gašenje.

Zaradi dejstva, da moramo
del sredstev zaslužiti sami, se
večkrat zgodi, da sta v gasil-
skem domu samo dva opera-
tivna gasilca. Ko pride do ob-
veščanja o dogodku - interven-
ciji, lahko izvozi samo en gasi-
lec, drugi ostane pri telefonu,
da lahko sprejema nadaljnja

obvestila in od ReCO zahteva
dodatne gasilce za pomoč na
intervenciji. V najboljšem pri-
meru, če so v gasilskem domu
prisotni vsi gasilci, pa lahko iz-
vozimo s 4 gasilci in dvema po-
ziloma. Po predpisih o varno-
sti in zdravju pri delu in gasil-
ski taktiki pa v ogroženi pros-
tor nikoli ne sme vstopati
samo en gasilec. Za vsako to-
vorno vozilo potrebujemo stroj-
nika, eden je vodja intervenci-

je, ostar.e samo še en gasilec,
kateri pa sam ne sme iti v pros-
tor. Vodja intervencije mu ne
more pomagati, kajti on mora,
ko čuku nu pvmvC drugih gu-
silcev, ugotoviti kje, kam in
kako hitro se mu ogenj širi. Da
pride pomoč, traja 10 do 15 mi-
nut, odvisno od dneva 1» tednu
in ure. Če vodja intervencije v
tem času dela v zaprtem pros-
toru, izgubi ves nadzor nad
širjenjem požara, in ko dobi
pomoč, je ne more ustrezno
razporediti. V praksi gresta
skupaj z gasilcem v prostor,
potem vodja intervencije, glede
na svojo presojo, odlofi, ali bo
pomagal gasilcu pri gašenju in
reševanju ali pa ga bo pustil
samega f prostoru in odšel
ugotavljat možnosti širitve po-
žara. V obeh primerih je to ne-
pravilno in nedovoljeno deio.
Da bi lahko delali vsaj mini-
malno uspešno, z upošteva-
njem lastne varnosti, bi mora-
lo priti na intervencijo vsaj pet
gasilcev, kar pomeni šest gasil-
cev vedno prisotnih v gasil-
skem domu. Ob upoštevatyu
dopustov in bolniških staležev
to pomeni osem gasilcev na
seznamu rui izmeno. Z upoš-
tevanjem treh zaposlenih
samo dopoldne je to 35 zapo-
slenih. Se vedno 12 manj kot
leta ig8o, vendar bi bili gasilci
s tem številom že kar zadovolj-
ni. Občani, na vas je, da se od-
ločite, kakšno varnost želite
imeti. Pomislite na otroke v
vrtcih. Šolah, ko bo zagorelo,
jih bosta reševala dva, trije ga-
silci. Pomislite na prijatelje,
svojce v bolnišnici in domu za
ostarele, priklenjene na vozič-
ke in postelje, kako naj jih dva
gasilca rešita. Stanovalci stolp-
nic, že imate izkušnje, prg ali
slej bo zagorelo nekoliko vi^e,
dva gasilca wis ne bosta mogla
rešiti. Ko se vozimo z avtomo-
bili, vsi "upoštevamo" predpi-
se, pa še vedno prihaja do ne-
zgod. Ko vas bo treba reševati
iz vozila, zopet samo dva, tri-

je gasilci, gre pa za vaše življe-
nje, kjer lahko odločajo mir.u-
te. Kaj nam koristijo lepe, veli-
ke zgodbe, če pa bomo v riiih
umirali, ker občina nima de-
narja za varnost svojih obča-
nov. Če se stanje na podro^u
gasilstva v občini ne spremeni,
gasilci ne morerrK) prevzeti in
ne bomo prevzeli nobene odgo-
vornosti za ranjene in umrle.

Z gasilskim pozdravom NA
POMOČ!

MATJAŽ KORBAR,
dipl. var. inž., strokovni

vodja G A R S , poveljnik O G P
Jesenice. VGČ I. stopnje

Kdo ne spoštuje
invalidov

Nič ne bo odveč, če vam
napišem, kaj sem doživel na
parkirišču pred Mercatorjevim
centrom na Jesenicah. Takole

je bilo deževnega večera letoš-
njega ij. septembra nekaj pred
19. uro zvečer. Pred Mercator-

jem je šest rezerviranih
parkirnih mest za invalide, tis-
tega večera pa se je na rezervi-
ranih prostorih drenjalo kar
osem avtomobilov, le eden je bil
z invalidsko nalepko, vsi drugi
pa so na invalidskih mestih
"gostovali"z utemeljitvijo "kdo
mi pa kaj more!". Ker se s tako
miselnostjo srečujem vsak dan,
posebno na Jesenicah, sem
poiskal Mercatorjevega varnos-
tnika in ga povprašal, kaj mis-
li o takem parkiranju in zakaj
ne opravlja redarske dolžnosti
na tem delu Mercatorjevega
parkirišča. Pa mi je povedal,
da se njegovo delovno mesto
konča na vhodnih vratih cen-
tra. Tisto tam zunaj njega ne
zanima, ker so za to odgovorni
drugi. Ja kateri so to? Takole
pravi, eden odgovornih je je-
seniško občinsko redarstvo, ki
pa popoldne ne dela, drugi
odgovorni pa so policisti, seve-
da jeseniški, ki pa niso zain-
teresirani za intervencije na
parkirišču. Za'es čudrw, saj bi
policija lahko kasirala lepe
denarce in še naredila bi red,
zaradi katerega jo menda tudi
imamo in plačamo.

Dovolite mi, da postavim
vprašanje odgovornim za red
na parkiriščih, zakaj se toleri-
rata nered in samovolja. Zakaj
se ne vidi občinskih redarjev in
policistov rta parkiriščih? Inva-
lidi bi bili obojim od srca
hvaležni za tn«J in ustvarjeni
red. O tem problemu sem že
večkrat pisal v Jeseničanu in
vsakič me jepckliccdo nekaj in-
validov rekoč "vendar nekdo, ki
hoče o tej naši pravici javno
govoriti". Naj o tej problemati-
ki povedo svoje občinsko
redarstvo in policija. Sarru> za
božjo voljo nikar reči, da za to
problematiko niso pristojni, ker
vendar nekdo je in mora biti
odgovoren. Ampak ne smemo
biti zadovoljni le s tem, kar
bodo povedali. Kratko in jasno
povedaru), naj vendar že
naredijo red. Invalidi jim
bomo od srca hvaležni.

MATEVŽ ŠUŠTAR, JESENICE

B E H l N t o C I J E

sans,Montb8gNiN SOIIINKOV

'%lEKTIHrKM«iVbd«t.pk
BMik«Mnv*68

4273 Blejska Dobrata

E-MAIL lnfo@elektro-kuros.sl

Tel.: 04 587 43 38
GSM 041 676 873

mailto:malioglasi@g-glas.sl
mailto:lnfo@elektro-kuros.sl

Z A N I M I V O S T I

Prekmurska gibanica
Sestavine za 8 oseb: 30 dag
moke, sol, 2 dl. olja, 15 cl. vode,
6 dag maka, 25 dag sladkorja,
cimet, 50 dag skute, 1 jajce, 5
dl kisle smetane, 8 dag rozin,
10 dag orehov, 50 dag jabolk,
limonina lupina

Priprava:
Moko, sol, mlačno vodo in
dve žlici olja zamaš imo v te-
sto. ki ga pus t imo počivati
kakšno uro. Medtem pripra-
v imo makov, skutni, orehov
in jabolčni nadev.
Z a makov nadev zmel j emo
m a k , mu d o d a m o 5 dag
sladkorja in cimet po okusu.
Pol ki lograma skute, jajce,
deciliter kisle smetane, rozi-
ne in 1 0 dag sladkorja ztiu:-
š a m o za skutni nadev.
Zmlete orehe in cimet zme-
šamo za orehov nadev.
Z a jabolčni nadev jabolka
operemo, o lup imo in nari-

bamo. Dodamo še l o dag
sladkorja in cimet po okusu
ter naribano l imonino lupi-
no. Spočito vlečeno testo
tanko razvlečemo, ga napol
osušimo, nato pa razrežemo
na krpe v velikosti pekača.
Pekač dobro n a m a ž e m o z
maščobo . Vanj d a m o eno
plast testa, ga pokapamo z
maščobo, potresemo z ma-
kovim nadevom, Čez položi-
m o d r u g o krpo testa. Pre-
m a ž e m o jo s skutnim nade-
vom in pokrijemo s testeno
krpo. To potresemo z oreho-
v im nadevom, pokapamo z
maščobo in p o ^ j e m o s te-
stom. Testo potresemo z ja-
bolčnim nadevom in poka-
pamo z maščobo. Vse plasti
nadeva še enkrat ponovimo.
Na koncu mora biti plast te-
sta. Gibanico poli jemo s kis-
lo smetano in pečemo dobro
uro na približno 1 8 0 "C.

Nagrajenci križanke iz prejšnje številke.

Pravilno geslo iz prejšnje številke križanke se glasi: GLAS-
BENI GLEDALIŠKI ABONMA. Sponzor križanke Gledališče
Toneta Čufarja Jesenice podarja nagrajencem po dve vstop-
nici za prvo predstavo iz glasbenega abonmaja n korakov
Boris Cavazza Kvartet. Nagrajenci so: Cirila Cuderman, Tu-
paliče 273, 4205 Preddvor, Tatjana Mulej, Rodine 3, 4274
Žirovnica, Marija Zalokar, Blejska Dobrava 127C, 4273 Blejs-
ka Dobrava. Nagrajenci nagrade lahko prevzamejo pri bla-
gajni gledališča na Jesenicah.

Pogovor z županom na ATM TV

Tokrat zadnji pogovor z jeseniškim županom Borisom Bre-
gantom o aktualnem dogajanju v občini bo na kabelskem
kanalu ATM TV Kranjska Gora v petek, 13. oktobra, ob 20.
uri.
Če želite povedati svoje mnenje ali postaviti vprašanje, pok-
ličite na telefonski številki 04/5885 150 ali 5885 151.

C G ! naročnine \ 04/20142 41. e-poitainarocnme -̂̂ glds.sl.vmvv.gorenjskigus.ji

Najdenčka iščeta dom

> . Ker .r-

^ i S - V •" .. •

^ • : v . v . k ^ ^ ^ ^ ^ ^
Oddamo prijazno in igrivo psiCko meSanko, staro i do 2
leti, primerna je tako za starejše ljudi kot za družino z otro-
ki, predstavljena je bila v oddaji TLP, posvojitelj bo lahko
izkoristil popust pri njeni sterilizaciji, G S M : 031/240 916.

Mešanček med nemškim ovčarjem in rotvajlerjem je v za-
vetišču že skoraj dva meseca, gre za prijaznega in
potrpežljivega kuža, ki ima rad ljudi, ne prenaša pa najbolje
družbe drugih psov, star je 2 do 3 leta, več informacij do-
bite na G S M : 041/666 187.

Sponzor križanke Pizzerija Mak, Cesta bratov Stražišar 38, Jesenice, telefon 586 15 35, podar-
ja naslednje nagrade: 1. tri pice; 2. dve piči; 3. ena pica.
Nagrade se postrežejo v Maku in se ne dostavljajo na dom!

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz
križanke, ter VAŠO DAVČNO ŠTEVILKO) pošljite na dopisnicah do ponedeljka, 23. oktobra
2006, na Gorenjski glas, Zoisova i, 4001 Kranj, p. p. 124 ali vržite v naŠ poštni nabiralnik.

S L O V A R Č E K : IONA: otok v Notranjih Hebridih
ARE: smučarski center na Švedskem

KASSAK: madžarski pesnik in pisatelj
LAALAND: danski otok južno od Zelandije

BAKST: ruski slikar
ASA: judovski kralj

GORENJSKI GLAS

KRIŽANKA

JESENIŠKE NOVICE 3/2006

P.P. 124. 4001 KRANJ

Ponudba velja od 13.10. do 21.10.2006
v trgovini Hervis Jesenice.

l ^ / W M E S T 0 34.99a- NAl(IEST04a99a

D A K O T A M I D G T X
pohodni eevlji I pohodna obutev za eno ali več dnevne
pohode I ir Rombinaciie naravnega usnja In tekstila z
vstavljeno Gore -rex vodoodl)ojno memlHano I podplat Iz gume
•To je iztot Hervisovih slr0l(0vnjak0v na podlagi testiranj
.̂scromenla izdelkov v Hervisu.

OPOMBA: cena "NAMESTO" je priporočljiva neobvezujoča maloprodajna cena dobavitelja oz. proizvajalca.

X-FACT

X40
eliptični trenažer I računalnik
nerircas. razdaljo, porabo
âtori], hitrost hoje. srčni utrip,

frekvenco poganjanja)
ergonpmsko krmilo
2 nastavljivim toporiščem I
lih vložen nriagnetni
zavorni'sistem I
13 kg vztrajniK 1
8-sloperi]ska obremenitev I
/grajena transportna

P

Živimo ceneje
lESENICE Ulica Maršaia Tita 83

UUBUANA ČRNUČE Pot k Sefffllšcu 32

UU8UANA DRAVUE Celovška c. 249

CERKNICA Cesta 4. maja 25

NOVO MESTO Slavka 6ruma 54a

METUKA Cesta XV. Brigade 29

:. ; '•.I

CRNOMEU Ulica 21. oktobra t Sb

BREŽICE Cesta svobode 31

ŽALEC Savinjska cesta 19

ŠEMPETER Savinjska ulica 2

GORMA RADGONA Panonska 23

MURSKA SOBOTA lendavska 29 b

Krizantema
v lončku,
vel.: 12 cm

I • • • • V v V T V V l l ^ ^ ^ ^ p • • •
•

• • • i

GG

PRILOGA GORENJSKEGA GLASA

••k« ^•»•Mk*««

H
i i n i h t : !

GLASBA, TV

VSE JE IGRA
Manja PleSnarin Erik Ferfblja sta se
na ietoSnjih Melodijah morja in
sonca predstavita kot duet s pesmi-
jo Vse je igra in bila eno prijetnejših
presenečenj.

FOTOGRAF ŽE POL
STOLETJA
v galeriji Atrij Občine Tržič razstav-
lja fotografije Janko Kermelj. Pri 80
letih je kandidat za mojstra fotogra-
fije. / foH>\ Stojan Saj«

0 4

ŽIVAHNI ŠTUDENTJE
študenti v SeiSki dolini, Rdečeostri-
garji in žirovski študentje so Že av-
gusta pospeSeno razmišljali, kako se
bodo septembra zabavati, kaj bo
sledilo oktobra in kako v novo Štu-
dentsko leto. /FbbKRTfonkMbbrbIdBr

08

rrt

t
C L .

GLASBA, TELEVIZIJA
NOVIČKE
Japonski rokenrol v bazenu

Danes zvečer (13. oktobra) bo v Izbruhovem bazenu ob 21.
uri začetek koncerta japonske rock'n'roll skupine Oirt Rucks
ter slovenskih Crazed Farmers. Jutri pa bo v dvorani bazena
preveval psiho trance, v klubu bo reggae night (sound si-
stem Ratos Dub PIratos), zunaj pa bo punk šank. A. B.

Andrej naslednjo soboto v Kranju

Odštevanje se nadaljuje. Že čez teden dni bodo kranjsko
dvorano na Zlatem polju preplavili zimzeleni napevi kultne-
ga Andreja Šifrerja, ki pravzaprav ob 30-letnici svojega glas-
benega delovanja pripravlja odmevno vseslovensko turne-
jo. Za praznovanje v velikem slogu bodo poleg slavljenca
poskrbeli tudi renomirani domači in tuji glasbeni gostje.
Andrejeve že ponarodele uspešnice bodo na odrih zado-
nele v izvedbi legendarnega oskarjevca Christopherja
Crossa, za plesne ritme bo poskrbela nekdanja najstni-
ška senzacija Musical Youth, melanholičen blues pa bo
iz svoje kitare izvabljal Eugene "Hideaway" Bridges. Šif-
rerjeve pesmi bo v urbane hip hop zvoke ovil raperski
duet Murat & jose, za živahne irske ritme pa bo odgovo-
ren legendarni "dubliners" Eamonn Campbell, če omeni-
mo le nekatere. Rdečo nit koncerta bo na retoričnih ple-
tilkah vešče tkala odlična igralka Alenka Tetičkovič v vlo-
gi moderatorke. A.B.

BAR: Katja jutri na prvi vroči stol

Dobrih sto tisoč tolarjev je odločilo, da so si pluse in mi-
nuse med seboj v sredo ponovno razdelili "Črni", med-
tem ko so "Beli" zaradi prislužene imunitete podelitev
samo spremljali. Na prvi vroči stol bo jutri sedla Katja, ki
je dobila dva minusa, jernej, ki je dobil največ plusov, pa
bo moral določiti Barovca, ki bo sedel na drugi vroči stol.
Izbira lahko le med Bojano, Žigo in Klemenom.
Včeraj zvečer so Barovci obiskovalce "popeljali" na vročo
Kubo. Tako kot vsak četrtek so pripravili posebno zaba-
vo; tokrat je minila v znamenju salsa ritmov in opojne
cuba libre. Med pripravo žura, ki je predvideval, da bodo
Barovke stregle oblečene zgoraj le v bikini, pa je prišlo
tudi do nesoglasij - Špela je namreč bila prepričana, da to
ni dobra ideja in da je neumno po Baru, polnem moških,
"letati" v bikiniju, saj, kot je dejala, noče imeti problemov

z njimi. Sicer pa se je
Špela sprla tudi z neka-
terimi fanti, češ da se
strinja z očitki, da se
Bar zaradi fantov, ki jih
vse bolj razganja, spre-
minja v "kurbišče".
Očitno med kolegi ni
več najbolj priljubljena,
saj so jo na skrivaj tudi
opravljali, je pa zato to-
liko bolj priljubljena pri
gledalcih, saj je bila še
včeraj na drugem me-
stu, takoj za najbolj pri-

Katja iz Maribora bo jutri l jubljenim Gašperjem
sedla na prvi vroči stol. iz Kamnika. A. H.

VSE JE IGRA
Manja Plešnar in Erik Ferfolja, devica in lev, sta se na letošnjih Melodijah morja in sonca predstavila
kot duet s pesmijo Vse je igra in bila eno prijetnejših presenečenj . Glasba je zanju na jpomembnejša ,
vendar imata vsak zase tudi druge obveznosti in konjičke.

Nina Valant Srečala sta se, ko je
Manja po odhodu
prejšnje pevke pri-
šla pet k skupini
Artbeat. Nekaj časa

so bili še četverec, vendar so
kmalu ugotovili, da imajo
drugačne dlje, razlikovale so
se njihove želje glede smeri
glasbe, v katero bi šli.

Pravita, da ju sedaj čaka
ustvarjanje nove skladbe, ki
jo bosta poslala na EMO. Na
vprašanje, ali menita, da sta
dovolj dobra, da bi Slovenijo
predstavljala na izboru za pe-
sem Evrovizije, Manja samo-
zavestno odgovori: "Zakaj pa
ne? Verjamem vase in v to,
kar počneva z Erikom, z do-
bro skladbo bi lahko tudi za-
stopala naše barve. Če bi

naju izbrali poslušalci, po-
tem bi to bila že zadostna po-
trditev, da sva dobra in zago-
tovo bi samozavestno odigra-
la to vlogo."

Tako Manja, kot tudi Erik
sta že delala tudi na televiziji,
ampak se zelo težko odločita,
kaj jima je ljubše - glasba ali
televizija. Manja pravi:

"Uuu, ta je pa težka. Vsako
delo ima svoje prednosti in
slalx>sti. Izredno rada imam
vse, kar počnem v življenju,
tako da ne bi izbirala. Glasba
je seveda moja prva ljube-
zen, brez tega ni življenja,"
in Erik doda: "Jaz imam zelo
rad televizijski medij, vendar
če ne počneš tistega, kar te

res veseli, ni dobro ne zate,
ne za ekipo, ki ustvarja pro-
gram, še najmanj pa za gle-
dalce, ki te gledajo. Torej na
vlogo voditelja ali povezoval-
ca programa bom pristal le,
če bom menil, da mi je te-
matska zasnova oddaje res
pisana na kožo, ker bom
samo na tak način z veseljem
in s srcem opravljal ta posel,
kar se mi zdi osnova za
uspešnost oddaje."

Manja trenutno pripravlja
prispevke pri oddaji Dobro ju-
tro in "prebuja" celo Slovenijo.
Na kakšen način pa ima rada,
da prebudijo njo.' "Največkrat
se zbudim, ko navsezgodaj po
drevesu priplezata in skočita v
posteljo moji črni mudd (Bea-
ti in Mary). Potem se stiskamo
kar štirje z mojim fantom
vred, in to je najlepše," pove z
nasmehom na u s ^ .

KAKO DO SLAVE IN BLIŠČA
j i Alenka Brun Na TV3 so začeli s

predvajanjem
resničnostnega
šova Ameriški
Super model, v

katerem boste lahko sprem-
ljali, kaj vse potrebujejo de-
kleta, da postanejo super
modeli. Pred njimi so razne
preizkušnje, ki jih bodo mo-
rale za zmago premagovati z
nasmehom. Medtem ko se
bodo učile hoditi po modni
stezi, se trudile biti dovolj
lepe, naporno vadile, bodo
hkrati morale ostati lepe,
zbrane in samozavestne.
Najpomembnejša pa bo nji-
hova notranja lepota.

Kreatorka in voditeljica
šova TyTa Banks, ena izmed
najbolj uspešnih svetovnih
super modelov, bo s strokov-
no komisijo odločila, katera
bo naslednji super model.
Oddajo si lahko ogledate
vsak dan od ponedeljka do
petka ob 1740 na TV3. Tre-
nutno se predvaja prva sezo-
na, kmalu ji bo sledila druga,
ki tekmovalkam obljublja še
večje nagrade, gledalcem pa
še več užitka.

Tyra Banks, mednarodna
modna ikona, je poznana po
tem. da v svetu mode postav-
lja smernice. Skozi njeno ce-
lotno kariero smo Tyro lahko
spremljali kot prvi afro-
ameriški model, ki je zasedel
vse naslovnice revij. Leta

2000 so ji nadeli naziv žena
leta 'Woman of the Year
2000'. Pred kratkim jo je
T ime Magazin razglasil za
eno izmed stotih najbolj
vplivnih ljudi na svetu. Tyrin
uspeh pa se nadaljuje z res-
ničnostnim šovom 'Ameri-
ca's next top model', ki se
osredotoča na mlada dekleta,
ki želijo postati naslednji su-
per model. Šov je televizijski
mreži UPN prinesel rekord-
ne ratinge. Izjemno popula-
ren šov, ki je prestal nešteto
kritičnih pohval, bo v krat-
kem znova vstopil na sceno s
svežo, že sedmo sezono.

Torej, kot smo že omenili,
si lahko Ameriški super mo-
del in Tyro Banks dnevno
ogledate na TV3.

Tyra Banks v vlogi
voditeljice resničnostnega
š o v a . / Folo: arhiv TVj

ANKETA

Bolj priljubljen
od Dirke
A N A HARTMAN

Ta čas lahko na naših televi-
zijskih programih gledalci
spremljajo dva resničnostna
šova: Bar 2 in Dirko. Sogo-
vornike smo povprašali, ali
ju spremljajo in kateri se jim
zdi boljši.
Foto: Ana Haitman

Grega Tanšek, Ško^a Loka:

"Resničnostni šovi me niti
malo ne zanimajo. Ne gle-
dam ne Bara 2 ne Dirke.
Tudi lanskega šova Bar ni-
sem spremljal, ker me take
stvari ne zanimajo."

Primož Lukanc, Kranj:

"Dirke sploh ne spremljam,
zdi se mi precej nezanimiva,
Bar si pa včasih vendarle
ogledam. Šov se mi zdi bolj-
ši kot lani. Zmagal bo Kle-
men, ker je zelo priljubljen."

Tjaša Teropšič, Škofla Loka:

"Zelo rada gledam tako Bar
kot tudi Dirko. Oboje
spremljam dokaj redno.
Imam svoje favorite: v Baru
je to Jernej, pri Dirki pa navi-
jam za Tejo."

Timon Šuc, Kranj:

"Dirke ne gledam. Bar pa
občasno. Letošnji šov je bolj
dodelan kot lanski, boljša je
organizacija, pa tudi na pro-
mociji so več delali. Obču-
tek imam, da bo zmagala
punca."

Jože Tomažin, Šenčur

"Dirko včasih gledam, ne pa
redno. Tudi Bar občasno
spremljam, a še vedno ne
vem, kako je komu ime. Si-
cer pa se mi šov na splošno
zdi slabši od lanskega."

KULTURA

FOTOGRAF ŽE POL STOLETJA
V galeriji Atrij O b č i n e Trž ič razstavl ja J a n k o Kermelj . Pri 8 0 letih je kandidat za mojs t ra fo togra f i j e .

M
Sto jan S a j e

nogi domači-
ni ga poznajo
kot kovača, ki
si je štiri deset-
letja služil

kruh v Tovarni kos in srpov v
Tržiču. Priljubljen je tudi
med gorskimi reševalci, saj
je bil 36 let njihov član. Nje-
govi mladostni uspehi v alp-
skem smučanju so že skoraj
pozabljeni, a so prav ti krivi
za njegovo predanost foto-
grafiji.

Upokojeni učitelj likovne
vzgoje Marjan Kukec je ob
odprtju prijateljeve razstave
spomnil, da je Janko pred 50
leti dobil fotoaparat za na-
grado na tekmi v Italiji. Po-
stal mu je najljubši sprem-
ljevalec na vseh poteh, kjer je
posnel nešteto filmov. Sam
jih je razvijal v temnid, izbi-
ral negative in izdeloval sli-
ke. Fotografije je prikazal na
več kot 300 samostojnih in
skupinskih razstavah doma
in po svetu. Požel je vrsto
priznanj; leta 1996 so mu
podelili naslov kandidata za
mojstra fotografije, za kar je
že presegel ^ t e v e . Pred še-
stimi leti ga je mednarodna

Janko Kermelj (spredaj) ugotavlja, da je bila odločitev za fotografijo prava.

zveza sprejela med umetni-
ške fotografe. Dve Kumikovi
nagradi sta potrdili, da ga ce-
nijo tudi v Tržiču. Glavni
razlog za uspehe sta njegov
občutljiv značaj in umetni-
ško oko, svoje pa so dodale
izkušnje. Janko zna vključiti
človeka, žival, ali rastlino v
kompozicijo in vsak ekspo-
nat obdela s srcem. Je pre-

verjen ustvarjalec čmo-bele
fotografije, ne odreka pa se
niti barvam.

"Velik obisk na razstavi ob
jubileju mojega fotografske-
ga ustvarjanja dokazuje, da
sem se prav odločil," je
skromno dejal 80-letni Jan-
ko Kermelj množici zbranih
v galeriji Atrij Občine Tržič
minuli četrtek. Tam bo do 8.

novembra 2006 na ogled iz-
bor 30 fotografij, ki pred-
stavljajo kovaške izdelke,
rastline, živali, reke in gore,
stavbe, portrete glasbenikov
in športnikov, alpiniste in
gorske reševalce. Police ob
izložbah krasijo predmeti in
oprema iz tržiškega fotoklu-
ba ter Jankove stare in novej-
še smuči.

M E N G E Š

Kalinškova dela v Mežnariji
V Galeriji Mežnarija so v sredo odprli razstavo slik pri-
znanega gorenjskega slikarja Lojzeta Kalinška s Spodnje-
ga Brnika. Kalinšek, slikar in likovni pedagog, dolgoletni
učitelj na mengeški osnovni šoli ter mentor in učitelj v
kamniškem likovnem društvu, je vse od študija naprej re-
den gost vsakovrstnih kolonij, simpozijev in srečanj, svo-
je plodno likovno delo pa je doslej v več kot 25-letnem
ustvarjalnem obdobju predstavil na že skoraj štiridesetih
samostojnih in stotih skupinskih razstavah doma in v tu-
jini. V Mengšu se tudi tokrat predstavlja s slikami, razde-
ljenimi v več ciklov, kar je sicer značilno za njegovo delo.
Kakor je o umetniku povedal dr. Mirko juteršek, ima sli-
kar svoj lasten, likovno zanimiv in z življenjem povezan
umetniški svet, sestavljen iz zelo različnih likovnih po-
dročij, od povsem realistično zasnovanih motivov do ab-
straktnih kompozicij. Umetnikove pokrajine, portrete in
druge podobe si v Mengšu lahko ogledate do 28. okto-
bra, slikar pa že napoveduje, da bo njegova naslednja
razstava v Škofji Loki. J. P.

R A O O M M E

Podobe Velike planine na fotografijah
V Galeriji Dom v kulturnem
domu v Radomljah te dni
razstavlja Kamničanka
Mirni Pollak, fotografinja 1.
razreda Fotografske zveze
Slovenije, dolgoletna člani-
ca foto kluba Mavrica in ve-
lika ljubiteljica gora, pred-
vsem Velike planine. Na
slednjo zahaja že od otrošt-
va, zadnjih trinajst let pa
poletne mesece na planini preživlja kot pastirica. Pisane
podobe Velike planine, krave, vsakdanje življenje pastirjev,
značilno arhitekturo in čudovito naravo v vseh letnih časih
na planini spoznava že dolgo, tokrat pa je vse to pred-
stavila še s svojo četrto samostojno razstavo. "Fotografije
odlikujejo poznavalsko izbrani motivi in trenutki fotografi-
ranja, dopolnjeni z izrednim občutkom za kompozicijo in
barve, ki dajejo zavidanja vredno kvaliteto," je o av-
toričinem delu zapisal fotograf, publicist in alpinist Stane
Klemene, fotografinji Mimi Pollak pa veliko zaslug priz-
navajo tudi etnologi in zgodovinarji, saj so njene fotografi-
je dragoceno etnografsko gradivo, nepogrešljivo za
raziskovalce planinskega življenja, j. P.

B ESNICA

Kostanov piknik
Že zelo dobro poznan Kostanov piknik bo letos dve
nedelji, ij. in 22. oktobra od 11. ure do noči v zadnjem
naselju Nova vas v Zg. Besnici pri Kranju. Na njem je edi-
no plačilno sredstvo DIM . Menjalnica obratuje obe nedelji
od n . do 19. ure. i DIM pa je 50 tolarjev (0,20 EUR). A. B.

S PODNJE D U P G E

Slikarski ex-tempore

Kulturno turistično društvo Pod krivo jelko Duplje, ga-
lerija Graščina Duplje in Občina Naklo organizirajo že
osmi slikarski ex-tempore, ki poteka od 10. do 14. okto-
bra. Udeleženci ustvarjajo na temo Etnografska in kul-
turna dediščina občine Naklo ter na prosto temo.
Izbrana dela bodo razstavili v galeriji Graščina Duplje,
kjer bo svečanost ob odprtju 14. oktobra ob 16. uri. Na
njej bodo podelili odkupne nagrade za tri dela, ki jih bo
izbrala umetnostna zgodovinarka Anamarija Stibilj -
Šajn. Razstavljena dela bodo na ogled do i i . novembra,
obenem pa bodo v Vogvarjevi hiši predstavili dela av-
torjev zunaj konkurence za nagrade. S. S.

SPODNJE B ITNJE

Razstavlja Nejč Slapar
V razstavnem paviljonu Steklarstva Jugovic v Spodnjih
Bitnjah bo razstavljal Nejč Slapar. Razstavo likovnih del
bodo odprli drevi ob 19. uri. D. Ž.

KRANJ

Pesem mladih v srcu Kranja
v kinu Center v Kranju bo danes ob 19. uri koncert
priljubljenih opernih arij in samospevov z naslovom Pe-
sem mladih v srcu Kranja. Izvajali jih bodo Edita Garče-
vič Koželj, Mateja Praprotnik, Petra Vrh Vrezec, Jure Bol-
ka, Peter Martinčič in Al Vrezec ob klavirski spremljavi
Katje Frelih Dobrovoljc in Igorja Vičentiča. V programu
sodelujeta Se Dekliški pevski zbor in Kvartet saksofonov
Gimnazije Kranj. Vstop prost. S. K.

B L E D

Po Bledu z okoišno z glasbo in pesmijo
Danes zvečer nastopajo v dvorani GG Bled ob 20. uri
Jani Kovačič, Jernej Brence, Davorina Pire, Aleš Strajnar,
Gašper Primožič, Jože Zupančič, Anja Strajnar; Rado
Mužan. A. B.

ŠKOFJA L O K A

Filmsko gledališče v loškem koncu
Kino Sora v Sko^i Loki danes zvečer odpira vrata
filmskemu gledališču, ki bo trajal devet petkov. Možen
je nakup abonmajskih vstopnic. Vsak petek od 13. okto-
bra do 8. decembra bodo ob 20. uri zanimivi filmski
večeri, danes pa je na sporedu film nemško-turške ko-
produkcije Zvoki tstanbula. A.B.

as
ITEATERI

BLATO
»KOMIČNA KRIMINALKA*

PREŠERNOVO GLEDALIŠČE
NEDELJA

15.10.06 OB 19.30h

urilo
izžrebanemu naročniku časopisa

Gorenjski Glas

Avtokarto prejme BOJANA ARH iz Bohinja.

RAm^DMEV

RADIO CERKNO, D. O. O.
PUVTIŠEVA UUCA 3 9 .

S 2 8 2 CERKNO

TEL.: 0 5 / 3 7 34 770
FAX: 0 5 / 3 7 34 77t

E-POSTA: INFO@RAOIOODMEV.Nrr

9 0 . 9 . 9 7 . 2 , 9 9 . 5 . t 0 3 . 7 M H Z UKV, STEREO. R D S

mailto:INFO@RAOIOODMEV.Nrr

0 4 PETEK 13.10.2006

N A G R A D N A KRIŽANKA

TC DOLNOV, Šuceva 23, Kranj,
tel.: 04 2042 714

Za reševalce križanke smo pripravili šest lepih nagrad:
1. nagrada - bon za nakup v vrednosti 10.000 SIT / 41 ,73 EUR
2. nagrada - bon za nakup v vrednosti 7.000 SIT / 29,21 EUR
3. nagrada - bon za nakup v vrednosti 5.000 SIT / 20,78 EUR

4., 5. in 6. nagrado podeljuje Gorenjski glas.

AKCIJA LES 3 OD 16. 10. 2006

DO ODPRODAJE ZALOG

PARKET LAMELNI HRAST RUSTIK KV. 16x16 71
cena: 2.190,00 sit/m-

- 27,4%, nora cena: 1 .590,00 (6,63 EUR) srt/m^

PARKET KlASIČNI TIK 400 - 1 0 0 0 x 90 x 1 5

nora cena: 10.990,00 (45,86 EUR) sit/m^

I 2. G O T O V I PARKETI

PARKET GOTOVI PANELNI HARO HRAST

NATURAL LAK, 600 X 180 X 13 ,5

nora cena: 3.990,00 (22,49 EUR) sit/m^

PARKET GOTOVI PANELNI HARO HRAST RDEČI
TERRA LAK, 2200 x 180 x 1 3

nora cena: 5 . 190,00 (19 ,57 EUR) sit/m^

PARKET GOTOVI PANELNI GRABO HRAST NATUR
NF, 2 2 5 0 x 2 0 0 x 1 4

nora cena: 5.590,00 (24,0 EUR) stt/m^ ,

PARKETGOTOVi PANELNI GRABO ČEŠNJA
RUSTIK NF, 2 2 5 0 x 2 0 0 x 1 4

nora cena: 6.990,00 (29 , 17 EUR) sit/m^

PARKET GOTOVI PANELNI GRABO ČEŠNJA NATUR
NF, 2 2 5 0 x 2 0 0 x 1 4

nora cena: 7.990,00 (33,34 EUR) sit/m'

PARKET GOTOVI PANELNI GRABO HRAST DESKA
NATUR NF, 2 2 5 0 x 2 0 0 x 1 4

nora cena: 9.590,00 (40,02 EUR) sft/m^

PLUTA LAKIRANA j OLJENA HARO 4000 KUK
RAZLIČNI VZORCI, 9 10 x 302 x 1 1
nora cena: 2.990,00 (12 ,48 EUR) srt/m^

3 . ZUNANJI PODI

. MASSARANDUBA KLIK REBRASTA -
GLADKA 300 X 300
nora cena: 990,00 (4 , 1 3 EUR) sit/kos

. BANGKIRAI REBRAST

nora cena: 9.990,00 (12 ,48 EUR) sit/m^

KAR SE V LES3 DOGOVORI, TO ZAGOTOVO DRŽI!

• Vse cene veljajo za gotovinsko plačilo.
• Vse cene so v SIT In vključujejo 20% DDV
• Cene v evrih so preračunane po paritetnem tečaju

Banke Slovenija 1 EUR = 239,64 sit.

PRENOVLJEN RAZSTAVNI
PROSTOR:

PARKETOV HARO, G R A B O . NOTRANIIH VRAT

LIKO VRHNIKA IN LIP BLED - MONTAŽA VRAT

. BAN KREDIT DO 300.000,00 SIT

ODPLAČILA DO 24 MESECEV, DO 6 MESECEV

BREZ OBRESTI Ml

Okenske police EDER HELOPAL • Lepila za vse

vrste parketov • Kuhinjski pulti • Barve SADOLIN

•Topli podi

PRI NAS KUPLIENO BLAGO VAM TUDI
POLOŽIMO oz. VGRADIMO!!!

ReSitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih
polj in vpisano v kupon Iz križanke) pošljite na dopisnicah do
srede, 25. oktobra 2006, na Gorenjski glas, Zoisova 1,4001 Kranj,
p. p. 124. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega
glasa pred poslovno stavbo na Zoisovi 1.

Nagrajenci križanke Viessmann, objavljana v reviji Moja Gorenjs ka. za katere je nagrade prispeval Plinstal Jesenice.
1 . nagrado: kalkulator in kapo prejme EVA PANIČ. Cesta na Grmače 5A. 1251 Moravče; 2. nagrado: majico in kapo
prejme KLEMEN AVSEC, Cesta 24. junija »j, 1231 Črnuče; 3. nagrado: majico in kapo prejme URŠKA BALOH,
Dovje 87. 4281 Mojstrana. Nagrade Gorenjskega glasa prejmejo: VINKO PLEVEL. Barletova i6, 4207 Cerklje;
MONIKA KLEMENČIČ. Stara Oselica 37.4224 Gorenja vas in FRANČIŠKA DOVIČ, Tupaliče 69. 4205 Preddvor.

Nagrajenci križanke Megamik, objavljene 22. septembra. Pravilno geslo se glasi: Megamik za prijetno topel
dom. 1 . nagrado: kaminski pribor s ko§aro za drva prejme FRANCKA DOVIC. Tupaliče 69, 4205 Preddvor;
2, nagrado: Štiridelni kaminski pribor prejme MAJA PETEK, Kamnje 52, 4264 Bohinjska Bistrica; 3. nagrado:
reklamni nahrbtnik prejme MARIjA BURjA, Za gradom 7, 4260 Bled.
Nagrajencem čestitamo!

NOMINATOR
2 1 9

C O R A Z D Š I N I K

Občudujem kontrast. Kon-
traste vseh sort In s prav po-
sebnim odnosom opazujem ta
"element", ki spremlja pravza-
prav vse. Umetnost, prostor,
naravo, ljudi, obdobje.... Od si-
vih do barvnih spektrov. Če
tako opazovanje pospremi še
vonj, ki od našili čutil najbolj
zleze v spominjanje, potem je
zgodba emotivna, čutna, skrat-
ka zanimiva.

Nekaj zelo podobnega se je
dogajalo pred dnevi v Vili Bled.
Kontrast, vonj, i^odba. Zgod-
ba, ki se hkrati dogaja v Ljublja-
ni, v Parizu in na Bledu, je
spravljena v romanu z naslo-
vom Odveč srce, naše pisatelj-
ske zvezde, Ljubljančanke v
Parizu Brine Svit V njeno bra-
nje sem se prvič "zaljubil", ko
je dopisovala v Sobotno prilo-

Lila se vrača na Bled. Danijeli-
no subjektivno pripoved o ro-
manu, ki je bil najprej napisan
v francoščini z naslovom "Un
Coeur de trop", je z nekaj bral-
nimi vložki čutno pospremila
Alenka B d e Vrabec V vse bolj
sproščeno vzdušje, skorajda
razširjene dnevne sobe, se je
spletala debata. Pisateljico Bri-
n e Svit, v Parizu živi od leta
1 9 8 0 in je študirala na Sorbo-
ni, je fiancoska akademija za
roman "Un Coeur de trop" na-
gradila z Maurice Genovoix.
Ljubezenska zgodba, v kateri
se Lili Sever, Slovenka v Pari-
zu, zaljubi prav na Bledu, v kra-
ju, ki ga sicer sploh ne mara, je
v Franciji še vedno med 1 0 naj-
populamejšimL Francozom in
Arabcem "bled" pomeni za-
kotno luknjo ali še natančneje

Danijela Leskošek in Brina Svit

go, opremljena s čudovitim
portretom. Čudovita! Prav
taka, sijoča, energična, čeprav
krhka in drobna se je Brina
Svit na povabilo Blejke Danije-
le Leskošek, knjižničarke ra-
dovljiške knjižnice A. T. Lin-
harta, usedla pod mogočno
partizansko fresko v dvorani
Vile. Kakšen kontra.st Begajoč
in zanimiv. Freska, delo Slavka
Pengova (1908- 1966) , ki je
pred vojno, ki še vedno sprem-
lja naše polit-sodalno življenje,
poslikal blejsko cerkev, je kar
bolščala, tiščala na zgodbo in
tri dame, ki so nam jo skušale
približati. Danijela Leskošek, ki
na Bledu bere tudi z Manco
Košir, je bralni večer na.slovila

"vukojebino". V romanu, ki je
za Francoze tudi izvrsten zem-
ljepisni vodič: "Položite prst
zraven Benetk Vsi vemo, kje
so Benetke. Prestopite mejo
oziroma, kar je še ostalo od nje.
In zdaj ste v Sloveniji" In še
hudomušen razmislek Vese-
lje, da tega a l p s k ^ Idča Blejd
ne znajo p o k a t i s turizmom.
LiU je parfiimski "nos" kozme-
tične f irme Guerlain, fiancoski
ponos. "Vonj je najbolj arhai-
čen čut," je razmišljala Brina
Svit in dejala, da romana ni
"čisto" prevedla, bolj prestavila
v slovenščino. "Pisati je, kot da
bi odpotoval na neko poL Cilj
poznaš, a se ti zgodijo stranpo-
ti." Odličnost francoske 7%oA-

Z m a g o Ceršak , Janez Osojnik, Dušan Črnigoj, Ivan Marjek, Franc Bukovnik, S a š o Cuderman

turno zaščitenega Globusa.
Kako bo na novo zasijala rjavi-
na arhitekta Eda Ravnikarja,
bo znano v dobrem mesecu,
ko bodo arhitekti povedali svo-
je rešitve. Zagotovo n a m bo,
meščanom, v veselje in užitek,
ko b o m o kak literarni večer
doživeli v Globusu, hiši s tako
velikim imenom. Tako mestu
kot poslovni druščini privošči-
m o uspelo zgodbo. O poslovni
taktiiosti Ivana, ki bi lahko bil
tudi Janez, pa kdaj prihodnjič.
Morda na Prešernov dan, v
Prešernovem mestu. V me-
stu, ki "premore" državnega
prvaka v floristild - cvetličar-
stvu. Matjaž Beguš • Rož'ca,
cvetličar z Glavnega trga, si je
pred dnevi, s cvetjem, zna-
njem in domišljijo priboril ta

be je povzel še filozof Boris A.
Novak, svobodni književnik,
Blejčan in ne Blejec, pred leti
urednik tako "popularne"
Nove revije, še prej Kurirčka.
Boris A. Novak, rojen v Beo-
gradu, deloval je tudi kot dra-
maturg v SNG-ju, prav te dni
razvnema blejski kič in "tapra-
ve" Blejce, s sila berljivim
dnevniškim zapisom v Zeleni
piki, kjer dopisujeta z režiser-
jem D u š a n o m Jovanovičem.
Odlično! Nekaj fxxiobnega je
pred leti nastalo v Navadnih
razmerjih Brina Svit s Petrom
Kolškom. Sta se pa sproščeno
nasmejala z multiumetnico,
slikarko, oblikovalko, ilustra-
torko, Blejko Ejti Stih, hčerko
Melite Vovk in Bojana Štiha.
Ejti Štih že od leta 1 9 8 2 živi in
dela v Santa Cruzu v Boliviji,
prav te dni p razstavlja v Ljub-
ljani in Mariboru. Prav leto
1928 , ko je Francoz Pierre F.
P. Guerlain ustanovil parfiim-
sko hišo, se je na Bledu rodila
Melita Vovk, sorodnica Mol-
narjevih, lastnikov hotela To-
plice. Zapisala se je slikarstvu,
"Skupini 53", ilustratorstvu in
Bledu. "Ja, ja, saj sem vaša na-
ročnica, haha," se je smejala v
sliko ob nakupu Odveč srce.
Melita Vovk - Štihova je zagoto-
vo svojevrsten "pečat" Bleda in
jo je vedno zanimivo srečati Še
dobro, da je bil z nami Zdrav-
ko Duša, urednik in prijatelj
Brine Svit Da se je tisti večer
ženska energičnost malce raz-
blinila, ha. O b kozarcih rujne-
ga, v stoje, ob odprtili vratih na
teraso proti jezeru, se nam ni-
kakor ni odhajalo. Prijateljeva-

nje se je videlo, dalo čutiti.
"Morda ima tudi tango svoj
vonj.'" m e je zanimalo. Čudo-
vito simpatična Brina Svit, leta
2 0 0 3 nagrajena za r o m a m
Smrt slovenske primadone, s
francosko literarno nagrado
Pelleas, je z razmislekom od-
govorila: "Seveda, kako ne, vsi
tisti moški,... prostor,... " in
nam odstrla kanček nastajajo-
čega romana o tangu in Bue-
nos Airesu. Brina Svit zadnjih
deset let z možem, sinom in
hčerko "svoj" Pariz dopolnjuje
z drugim domovanjem, vasico
Zagrajec na Krasu. Morda še
tam, na Krasu, nastane kaka
ljubezen.

Končno, vsaj tako kaže, bo-
sta Kranj in Gorenjska dobila
sodobno knjižnico. Oni dan so
se prek mesta, vse od Bleivvei-
sove uUce, prek Slovenskega,
M a i s t r o v ^ tiiga, skozi Prešer-
novo in Mestnega ter Glavne-
ga trga, sprehodili občinski
velmožje s poslovneži k podpi-
su pogodbe za Osrednjo knjiž-
nico v mestu. Zgodba, polna
poslovnih in še kakšnih "kon-
trastov," se je dogajala dobri
dve leti. Če daš na mizo dobro
milijardo in pol, kolikor je raz-
pisnega denarja, bo zagotovo
letelo perje, pa čeprav samo ti-
sto, napuhlo, o poslovni in po-
litični pomembnosti . Še do-
bro, da ni.smo "fasali" referen-
duma. Posel so podpisali v
"župnišču", kjer občina naje-
ma prostor za sedanje prosto-
re. Družba, ki je posel dobila,
se je sprehodila še v obratni
smeri in nasproti Prešemove
hiše, kjer domuje lokal domi-

Boris A. Novak, Ejti Štih de Fernandez de Cordova Melita Vovk - Štih Brina in Zdravko Duša

Anka in Mak

selnega imena Dr. Fig, so pes-
niku in poslu v čast družno
nazdravili. Ivan Marjek, direk-
tor družbe IC Dom, ki je raz-
pis dobil, je nazdravil z gene-
ralnim direktorjem družbe
Primorje Dušanom Čmigo-
jem, s hčerinskim podjetjem
Gradbinec-Gipom, ki ga zasto-
pa Z m a g o Ga^ak . so izvajalci
gradbenih del. Podžupan Ja-
nez Osojnik pravi, da zagotovo
odhaja v pokoj, da je politike
za vekomaj konec. Franci Bu-
kovnik - alias Frenk Gorjanc,
direktor družbe Globus, si je
ob svojem odvetniku Sašu Cu-
dermanu lahko za nekaj dni
oddahnil. Prav vse čaka resna
in odgovorna prenova arhitek-

laskavi naslov. V skupno še-
stih kategorijah in v fantazijski
temi "e-mesto" je osvojil na-
slov državnega prvaka in zma-
govalca odprtega, mednarod-
nega prvenstva. Pod roko, ki je
sestavljala aranžma e-mesta,
je M a k u med prvimi v mestu
čestitala mična cvetličarka
Anka Grašič iz Strahinja, ki že
nekaj let nagovarja rožice v
cvetličarni Marjana Lovšina na
Bregu ob Ljubljanici Pa pravi-
jo, ^ s e v "Mestu" nič ne doga-
ja. Je pa zagotovo veliko bolj
prijazno kot Bled, saj še nobe-
n e m u niso "izrezali" glave, kot
so jo v sredo županskemu kan-
didatu Janezu F. Kultura in
kič? Kakšen kontrast!

POVPRAŠAjn in REZERVIRAJTE
letalske karte • ladijske vozovnice • hoteli • vstopnice * poslovna potovanja

HAMMAMET 39.900 HAMMAMET 49.900
18.10. ijrana Club j 7 POi, tel il I) 18.10. fooud r 7 POl, IM E M

" 99.930 l o j B B A
] 18.10.Aliiir 7 POl, telill|

49.900 CIPER
2<.10,1.11.naii|aJ" 4ia,tetiilJ

HUR6A0A J3?.900i SAALBACH ".<11700/«.
28.10.s<a(i«(!«i3' 7P01,tetiiU 7.-10.12,H.-17.12.mi|iMiiiiiBc«tipn9nm

LONDON ~ • 84J«
77.1t,3.11. 30/2«,WtllJ

iAROAUNDiuiMn lOi
1U1,7M),J1.10, 1 o • ntop, bM

goienjskagkompas.si
icoMPUKiiiij(«m«ni 04/20W261-iai«(|Mi(!«reBa«i!«i»(04/2014 267
MMPUiKoiiJiOKiifl 04/5ni 770-KO«MJ«S4i|i«"Kti»i 04/S834 140

HUMOR, ZA KRATEK ČAS
BRAT VSE V ID I , BRAT VSE VE

VOLITE LOKALNO LISTO
Takole je zapisal v pismu

moški, kd se je podpisal kot
Jest. "Pozdravljeni. Vi bratje
me boste razumeli. Zato pi-
šem prav vam. Življenje se mi
je v zadnjem mesecu zasukalo
za 358 stopinj, dve stopinji sta
ostali enaki kot prej. Zgodilo
se je v septembru, ko sem za-
del na loteriji. Ne zadeneš vsa-
kič štirice. Dvignil sem tisoč
tolarjev in s podlago kakih tri-
deset tisočakov v denarnici
vstopil v, med moškimi moje-
ga sloga, že uveljavljen gostin-
ski lokal v našem kraju. Tisti
četrtek so bili že vsi fantje na
svojih običajnih pozidjah. Za
šankom. Če zadeneš na loteri-
ji, je pri nas praksa, da počas-
tiš. "Kure, štirka pa štirka, do-
bitek je dobitek. |oži, dej eno
nuido za vse." Ker je predvolil-
ni čas, o naših nogometaših
pa nima smisla izgubljati be-
sed, prav tako v naš lokal ni
nobene dobre ženske na spre-
gled, je debata nanesla na po-
litiko. Seveda je v našem kraju
vse narobe, župan krade, svet-

K r u ž i » e M e n i .

IRevoludia se širi
[iz gostilne d o m o v !

f«»mag pravice biti t i h o !

niki m u samo v rit lezejo, da bi
še oni imeli kaj od nakradene-
ga, na pr(^ramu so samo vrt-
ci, komunalne zadeve, šport
in kultura, nobeden pa ne
vpraša nas, tukaj za šankom,
kaj bi radi imeli od naše obla-
sti. Dejstvo je, da občina tu
zraven lokala noče prodati
zemljišča za balinišče. Sprašu-
jemo se, zakaj je morala v
Ljubljano oditi najboljša bab-
nica v našem kraju, kje so tisti,
ki nas bodo ob polnoči razvo-
zili po naših domovih na za-
služen počitek, zakaj občina
ne subvencionira žganih pija-
či tistim, ki imamo dohodek

nižji od slovenskega povprečja
... In še in še. Pa so mi fentje
rekli Ti si pameten, kandidiraj
za svetnika, mi te bomo pod-
prli, pa naši prijatelji iz sosed-
njih dveh lokalov, pa vsi iz fa-
brke... Dal sem za še eno run-
do in dobil še šest glasov. Ko
sem z negotovim korakom ti-
stega večera odhajal domov,
sem vedel, da bo zame volilo
več kot dvesto ljudi.

Odločil sem se za svojo li-
sto, jo glede na našo dejavnost
imenoval "Lokalna lista", na
njej nastopam samo Jest in
upam, da tem izvoljen.

Mali Brat

TISOČ UGANK
ZA ODRASLE
Franc Ankerst vam za-
stavlja novo uganko. Od-
govor nam pošljite do
torka v prihodnjem tednu
na S M S pod šifro ugan-
ka, pripišite rešitev + Ime
In priimek na številko
031/69-11-11, ali po pošti
na Gorenjski glas, Zoiso-
va 1, 4000 Kranj, s pripi-
som "Tisoč ugank za
odrasle".

Tiha je, topla, doma,
vendar se včasih zgodi,
z njenim Imenom moža,

sosed prikazat želi.

Izžrebali in nagradili
bomo dva pravilna odgo-
vora (enega, ki ga bomo
prejeli preko SMS, in dru-
gega, ki ga bomo prejeli
pO poŠti). Podarili bomo
po dve vstopnici za ba-
zen. Pravilna rešitev zad-
nje objavljene uganke se
glasi: ključ v ključavnici.
Tokrat med prejetimi od-
govori nismo zasledili
pravilnega.

TANJA ODGOVARJA IN RAZKRIVA SKRIVNOSTI SANJ

"Spomini"

Drago Tanja. Vem, da ne de-
lom prav, a živim od spomi-
nov, l<i so v glavnem boleči.
Upanje je tisto, ki ostaja. Kaj
mi prinaSa usodo?

Kaj je pravzaprav prete-
klost? To so spomini, ki so
stkani iz naših želja in obža-
lovanj. Brez preteklosti in
spominov ne bi bilo prihod-
nosti. Življenje je šola, ki
nam ne da nobene diplome,
in od vsakega posameznika
je odvisno, kakšno ceno si
postavi in do katere stopnje
se izobražuje. Za nazaj je
vsak lahko pameten, zato
ne bodite hudi nase, ker ste
delali napake. Kdo jih pa ne.
Še najpametnejšim to ne
uspe. Pogled v karte vam
jasno kaže, da boste uspeli

v vseh svojih načrtih, ki ste
si jih zastavili. Ljubezen, ki
je v preteklosti obstajala, ni
izgubljena, a treba je nazaj
vzpostaviti kontakt. Na vaše
sporočilo se bo takoj odzval
in brez kakršnih koli dvo-
mov vam bo zaupal kot ne-
koč. Ker pa se čez noč ne
more vse zgoditi, ne smete
prehitro obupati, ampak
dajte času svoj čas. Skrbi, ki
jih imate zaradi hčerke, so
odveč, je v fazi dozoreva-
nja, in še sama sebi ni ved-
no všeč. S fantom, ki ga ima
sedaj, ne bo ustvarila druži-
ne, saj še v tem letu z njim
konča. Spoznanje, da ni
pravi zanjo, jo bo malce pri-
zemljilo in bo zopet lahko
trezno razmišljala. Faks bo
uspešno zaključila, služba
pa jo v bistvu že čaka. Na
pravo ljubezen bo morala

še malce počakati. Lepo se
imejte.

"Amor"

Ker sem opazila, da vam piie-
jo tudi mladi, sem se tudi jaz
opogumilo. Čeprav sem stara
16 let, sem zelo zaljubljena in
sem polna dvomov, ki me še
bolj begajo. Prosim za po-
moč.

Ljubezen ne vpraša za leta,
ne pri 16 in ne pri 70 letih.
Ko ustreli amorjeva pušči-
ca, se ji nihče ne more iz-
ogniti in res ne vem, zakaj
bi bila ti izjema. Bolj nerod-
no je to, ker sta ti všeč dva
fanta in se nobenemu ne bi
rada odpovedala. Že res. da
sta doma iz različnih krajev,
a sama dobro veš, da vsaka
laž enkrat pride na dan. Ker

se tega podzavestno zave-
daš, te že peče vest in težko
živiš s to mislijo. Ne bo ti
šlo bolje, ampak samo še
slabše in na koncu se ti bo
poznalo pri šoli, tako da ti
ne zagotavljam, da boš v
drugem letniku uspešna,
kot si želiš. Fant, ki je star
19 let, je veliko manj zrel kot
drugi, ki je star 16, tako kot
ti. Si mu všeč in te ima rad,
a je kar malo preveč otročji
zate, ki že potrebuješ in iš-
češ več. Fant, ki je mlajši, te
nima namena izgubiti in če
bi bilo potrebno, bi se zate
boril na vse načine. Kot vi-
dim, se na koncu odločiš
zanj. A kaj, ko do te odločit-
ve ne bo še tako kmalu pri-
šlo, saj boš še nekaj časa
zbegana. Pomembno je, da
se na koncu vse dobro reši,
kajne. Lep pozdrav.

HOROSKOP
TANJA in MARICA

Oven (21.3. - 21.4.)
Na vse načine se boste izogibali različnim skrajnostim
in se skušali obdržati v zlati sredini. Večinoma vam bo
to uspevalo, zato boste še kar zadovoljni sami s sabo.
Ob neki priložnosti pa boste spoznali, da ni nikoli pre-
pozno za spremembe.

Bik (224. - 20,5.)
Obremenjevale vas bodo finance, vendar se vam bo do
konca tedna vse dobro rešilo. Novice od srčne osebe
vas bodo sprva spravile v slabo voljo, kmalu pa se bodo
pokazale za zelo pozitivne. Darilo vas bo presenetilo.

Dvojčka (21.5. - 21.6.)
Osredotočili se boste bolj na nujne zadeve, saj se boste
zavedali, da si tokrat ne morete privoščiti nobene zme-
de. Mir in stabilnost vam bosta dala občutek potrditve
in vse zadeve boste pozitivno izpeljali. Tokrat ne upoš-
tevajte nobenih nasvetov.

Rak (22.6. - 22.7.)
Dokončno se boste odločili in končno potegnili pote-
ze, ki so še bolj pomembne od pričakovanega. Prevze-
li boste odgovornost nad neko zadevo, čeprav ne bo-
ste stoodstotno prepričani o izidu, se vam bo zelo ob-
restovalo.

Lev (23.7. - 23.8.)
Sami sebi boste zaupali in se ne boste obremenjevali
tam, kjer to ni potrebno. Vzeli si boste svojih pet minut
in v njih uživali, kot bi bile večne. Komaj boste sledili
dogodkom, ki se bodo z naglico vrstili.

Devica (24.8. - 23.9.)
Vedno manj znate uživati v vsakdanjih drobnih, lepih
trenutkih. Sreča je, le vidite je ne vedno. Vzemite si čas
zase in se .odpočijte. Ne razglabljate preveč o minulih
dogodkih. Življenje je lepo!

Tehtnica (24.9. - 23.10.)
Preteklost in z njo povezani spomini bodo ujeli vašo
prihodnost oziroma sedanjost in vaše življenje bo s
tem postalo Še bolj nemimo, kot je bilo do sedaj. Po-
stavljeni boste pred več odločitev. Naglica - to ni rešitev,
zadevo vam lahko le še poslabša.

Škorpijon (24.10. - 22.11.)
Polni boste energije in pripravljeni boste storiti vse, da
dosežete svoj cilj. Svoja čustva vse preveč skrivate, saj
ste prepričani, da vam je usojeno, da ste vedno znova
razočarani. Nekdo vas bo končno le prepričal, da se
motite. Prepustili se boste in uživali v sreči.

Strelec (23.11. - 21.12.)
Preutrujeni od samega dela, tako doma kot v službi, bo-
ste pripravljeni premišljevati le o dopustu, ki pa na ža-
lost še ni tako blizu. Če boste hoteli izpeljati vse tako,
kot ste si zamislili, bo potrebno malo več vložiti.

Kozorog (22.12. - 20.1.)
Neka situacija vas bo prisilila, da do cilja ne vodi samo
ena pot. Poti je vedno več, odvisno pa je samo od nas,
za katero pot se odločimo. Odločitev, ki jo boste preje-
li, bo večjega pomena, kot bo videti na začetku.

Vodnar (21.1. -19.2.)
čustvene negotovosti vas bodo za nekaj dni oddaljile iz
prave smeri. Vse boste dobro rešili, le če ne boste trati-
li energije tam, kjer to sploh ne bo potrebno. Za oseb-
no srečo je velikokrat dovolj že čisto majhna pozornost.

Ribi (20.2. - 20.3.)
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 bo-
ste tveganja, a močna volja zaupanja bo zopet zma-
gala kot vedno.

SOLA VEDEŽEVANJA
Tanja ponovno pripravlja šolo vedeževanja, pokličete po tel. 0«l/514-975.

PETEK 13.10.2006 07

N A G R A D N A KRIŽANKA

L O
D O IVI

Jarška c. 11, Domžale, (01) 729 9000, Jezerska c. 121, Kranj, (04) 280 9000

Pooblaščeni prodajalec in serviser vozil Toyota 2 najdaljšo tradicijo. Vabljeni na testne vožnje
z novim Toyota Rav4 - vsak dan!

TOVOTA
Za reSevalce smo pripravili Šest
lepih nagrad:

1. nagrada - vikend uporaba
Toyote Corolle

2. nagrada - vikend uporaba

Toyote Variš nove generacije
3. nagrada - kapa in majica
Toyota

4.. 5. in 6. nagrado podeljuje
Gorenjski glas

Rešitve križanke (nagradno
geslo, sestavljeno iz črk z ošte-
vilčenih polj in vpisano v kupon
iz križanke, ter V A Š O D A V Č N O
ŠTEVILKO) pošljite na dopisni-
cah do srede, 25. oktobra 2006,
na Gorenjski glas, Zo isova 1,
4001 Kranj, p. p. 124. Dopisni-
ce lahko oddate tudi v nabiral-
nik Gorenjskega glasa pred po-
slovno stavbo na Zoisovi 1.
S sodelovanjem v nagradni kri-
žanki se strinjam, da se moji
podatki posredujejo družbi, ki
podeljuje nagrade.

ACLovtodoo

DRUŽABNA KRONIKA

ŽIVAHNI ŠTUDENTJE
Študenti v Selški dolini, Rdečeostrigarji in žirovski študentje so že avgusta razmišljali, kako se bodo

septembra zabavali, kaj bo sledilo oktobra in sploh, kako v novo študentsko leto s polno paro in

ravno pravšnjo mero zabave.

^ Polona M . Baldasin

že konec septembra se je
pod okriljem Kluba študentov
Selške ddine v Železnikih pr-
vič predstavila Neisha. Kon-
cert, ki je bil posvečen odhaja-
jočemu poletju, je bil dober,
čeprav je imela Neisha rahle
težave z glasom, vendar pa je
športna dvorana v Železnikih
prevelika in premalo intimna
za tovrstne dogodke.

Na isti večer so se v Škofji
Loki ponovno odprla vrata
MKC-ja Pri Rdeči Ostrigi, kjer
se je za razliko od Železnikov
kar trlo mladih. Na dvorišču
so bruhali ogenj in žonglirali,
v dvorani pa smo poleg različ-
nih DJ-ev prisluhnili še ben-

du InTimN FrIZuRn, peterici
slovenskih glasbenikov, ki
preigravajo živahno mešanico
disko-ska-balkanskih ritmov s
pridihom orienta. Letos je
Rdeča Ostriga dobila tudi no-
vega programskega vodjo
Nejca Jemca, ki za letošnjo se-
zono napoveduje pester pro-
gram in veliko novosti. Do ju-
nija naj bi se zvrstilo veliko
predstav in koncertov medna-
rodnih zasedb, nekaj tudi v
sklopu večerov Grajskega vi-
traža. V prostorih Ostrige bo
organiziranih veliko intervju-
jev z znanimi Slovend, manj-
kalo ne bo DJ-ev, filmskih in
tematskih večerov. Slednji
bodo reMrvirani tudi za Ostri-
gino predavalnico, kjer bodo
obravnavali aktualne težave,

ki se dogajajo pri nas in po
svetu, na vprašanja pa bodo
odgovarjali strokovnjaki. Na
Ostriginalu se bodo enkrat na
mesec lahko predstavili mladi
glasbeniki, Id vadijo v klub-
skih prostorih, na Oltarju
bodo predstavljene različne
vere, za športnike pa bo orga-
niziran Težki jc^ging, v sklo-
pu katerega bodo prenosi po-
membnejših tekem.

Minulo soboto pa je Multi-
medijski center Pulsar, ki de-
luje v sklopu škofjeloških štu-
dentov, s štajersko organizaci-
jo MMC Kibla na Mestnem
trgu v Škofji Loki organiziral
multimedijski kibemetični
piknik Kipnik. Namen pikni-
ka je bil mimoidočim omogo-
čiti prosti dostop do omrežja

in brezžičnega intemeta, v
živo so se predstavili sloven-
ski VJ-i in DJ-i. Kogar je zani-
mal kakšen nasvet v zvezi z
uporabo tehnologije, ga je to-
krat dobil brezplačno. S tem
Kipnik, ki deluje že od leta
2003, nadaljuje program za-
bavnega učenja ob dobrem
programu in koncertih.

Klub žirovskih študentov
pa je isti večer v Dvorani Par-
tizan v Žireh organiziral kon-
cert skupin Unimogs in
Nighl Jump, saj so ugotovili,
da domačinom ročk najbolj
ugaja, kar je dokazala tudi
polna dvorana navdušencev
vseh generadj, ki so ob kako-
vostnih priredbah uspešnic
vseh časov uživali do zgod-
njih jutranjih ur.

Neisha pravi, da ima na Železnike lep spomin iz otroštva,
saj je tam velikokrat nastopila s pihalno godbo. / fmo: poIoo« mi«

Na prenovljenem Ostrlginem vrtu je bil ogled predstave
spretnega žonglerja z ognjem še kako zanimiv. / f««: foion. mi.
I j t Baldasin

Intimn Frizurn so odprli novo sezono koncertov Pri Rdeči
Ostrigi. / Foto: Polona Mlakar Baldasin

Predstavniki Kible so Škofjeločanom ponudili štajerske
dobrote. / FOM : Polona Mlakar Baldasin

Nastopajoči V]-jiln DJ-ji iz M MC Kibla / Foto: Polona Mlakar Baldasm Night)umpi / FOIO: Polona Mlakar Baldasm

VRTIMO GLOBUS
Jahalka kitov noseča

Keislia Castle-Hughes se je pri rosnih
trinajstih zapisala med zvezde, za odlič-
no odigrano vlogo deklice v drami Le-
genda o jezdecu kitov je bila leta 2002
kot najmlajša igralka nominirana za
Oskarja. Komaj i6-letna Novozelandka
očitno odrašča hitreje kot večina otrok,

njena agencija je namreč sporočila, da pričakuje naraš-
čaj. Oče otroka je 19-letni Bradley IHulI, ki je Keishin fant
že tri leta. Lepotička decembra prihaja na velika platna z
vlogo Device Marije v filmu Tlie Nativlty Story.

Večna optimistka Farrah

Farrah Fawcett, ena od treh originalnih
Čarlijevih angelčkov iz popularne televi-
zijske serije iz 70-ih let, ki je krasila tudi
Playboyjeve naslovnice, ima raka na čre-
vesju. 59-letno igralko so pred dnevi
operirali, sedaj jo čaka kemoterapija.
Čeprav je tumor precej velik, je trdno

odločena, da ga bo premagala z optimizmom: "Prepri-
čana sem, da lahko človek s pozitivno voljo premaga
tudi najtežje življenjske izzive."

Trumpova vodka

Vsestransko uspešni Donald Trump, ki
se rade volje loti vsega, kar diši po do-
brih denarcih, je svoje prepoznavno ime
posodil novi blagovni znamki vodke,
čeprav sam ne pije alkohola. Prva pošilj-
ka Trump Super Premium vodke je z Ni-
zozemskega, kjer jo proizvajajo, že

prispela na newyorSko letališče, visoki kvaliteti primerno
so jo na rdeči preprogi pričakali postreščki v črnih kra-
vatah in belih rokavicah. Za skrbno oblikovano litrsko
steklenico bo treba odšteti 30 ameriških dolarjev.

Sienna o zvestobi

Sienna Miller meni, da je monogamija
precenjena. "Po mojem je monogamija
čudna stvar. Je precenjena vrlina, saj smo
vsi živali, nihče ni popoln," svoje mnenje
o zvestobi opisuje britanska igralka. Njeni
starši so bili hipiji, zato je odraščala v
duhu cvetja, miru in ljubezni: "Bili so zelo

liberalni. V našo hišo so zahajali umetniki in glasbeniki in
vseskozi sem vedela, da so moji starši poredni in počnejo
stvari, ki jih starši drugih otrok ne." Sienna je lekcijo o ne-
zvestobi dobila tudi lani, ko jo je Jude Law prevaral z varu-
ško otrok, kljub temu sta še vedno par

Izredna študentka ekonomije Vanda Lampe je sicer
doma v Trbovljah, trenutno pa jo lahko srečujemo v
gorenjskih koncih kot svojevrsten model. Sodeluje z
znano mojstrico čopiča posllkave telesa Alenko Petrnel,
ki prihaja iz Zgomjesavske doline. / Foto: j>n« Pipan

