

Gorenjski Glas

PETEK, 11. APRILA 2008

Leto LXI, št. 29, cena 1,25 EUR, 19 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORIKIH IN OB PETKIH | NAKLADA: 22.000 IZVODOV | WWW.GORENJSKIGLAS.SI

Menjava na vrhu Gorenjske banke

Predsednika uprave Gorenjske banke Zlatka Kavčiča, ki odhaja v pokoj, bo nasledil njegov najožji sodelavec Gorazd Trček. Zlatko Kavčič se povsem le ne bo poslovil, saj bo predvidoma sodeloval v nadzornem svetu banke.

MARIJA VOLČJAK

Nadzorni svet Gorenjske banke je na včerajšnji seji z 31. majem razrešil predsednika uprave Zlatka Kavčiča, ki odhaja v pokoj, in na njegovo mesto s 1. junijem imenoval sedanjega člana uprave Gorazda Trčka. Menjava na vrhu Gorenjske banke je za marsikoga presenečenje, čeprav ni mogoče reči, da je odhod v pokoj po štiridesetih letih dela nepričakovan. Bolj gre za to, da odhaja prvi gorenjski bankir, ki Gorenjsko

banko vodi že osemnajst let, in da se o tem v javnosti ni na dolgo in široko razpravljalo že vsaj nekaj let.

"Vse je dogovorjeno, načrtovano," zagotavlja Zlatko Kavčič, ki se povsem le ne poslovlja. Njegovo ime je namreč na seznamu kandidatov za nov nadzorni svet, ki ga bo skupščina volila 14. maja, in brez dvoma bodo delničarji nadzor zaupali bankirju, ki so ga angleški ocenjevalci že peto leto zapored razglasili za bankirja leta v Sloveniji. Gorenjsko banko

pa za najboljšo slovensko banko.

Menjava na vrhu Gorenjske banke naj potemtakem ne bi povzročila nemira, kar je za banko, ki ji zaupamo svoj denar, bistvenega pomena. V tem pogledu je dobro, da na položaj prvega gorenjskega bankirja prihaja Kavčičev najožji sodelavec, ki je v Gorenjsko banko prišel iz nekdanjih Živil, označimo pa ga lahko za Iskraša, karkoli že to pomeni. Kakor navsezadnje tudi ni brez pomena, da je domačin.

Uprava Gorenjske banke (od leve): član uprave Gorazd Trček, predsednik uprave Zlatko Kavčič in član uprave Srečko Korber / Foto: Tina Doki, arhiv Gorenjski glas

Občina priznala napako

Stanovalci Mrakove ulice 1 v Kranju bodo zahtevali obnovo postopka izdaje gradbenega dovoljenja.

MATEJA RANT

Kranj - V zvezi z gradnjo na zelenici v Mrakovi ulici so se v tork danes srečali tudi z županom Damijanom Pernetom in njegovimi sodelavci ter predstavniki kranjske upravne enote. "Na pogovoru je za prizadevanje stanovalce prišlo do presenetljivega rezultata. Predstavniki občine so namreč priznali svojo napako v postopku izdaje gradbenega dovoljenja in zagotovili, da bodo tudi oni predlagali obnovo postopka," je bil po sestanku zadovoljen stanovallec Peter Colnar.

Stanovalci Mrakove ulice bodo zahtevali obnovo postopka za izdajo gradbenega dovoljenja. / Foto: Tina Doki

Na kranjski občini so pojasnili, da se Upravna enota Kranj v gradbenem dovoljenju sklicuje na soglasje za

manjši odmik od občinskega zemljišča, ki pa ga občina nikoli ni izdala. Obenem so priznali, da se je imela občina

na možnost v postopku izdaje gradbenega dovoljenja pritožiti, pa tega ni storila.

▶ 3. stran

STANOVANJSKI IN POTROŠNIŠKI

KREDIT

Gorenjska Banka

UGODNE OBRESTNE MERE

AKCIJA MESECA

Kia cee'd

132 EUR/mesec

7 LET

Garancija

Kia cee'd sporty wagon

143 EUR/mesec

SPORTAGE

2.0 CRDi, bogata serijska oprema, 7-letna garancija.

Sportage 4x4

prihranek 4.000 €

7 LET Garancija

2.0 GAS, 4x2 za 17.490 EUR

KIA Ljubljana, Leskovačkova 2, Ljubljana, 01/58-43-333, 01/58-43-416 www.kia.si

MEZVODE: ČREŠNJKOVA ULICA 11, 22. ST., KRANJ; NUSMEH GAZDARIC ULICA 11, 77, BLEJ; AMBROŽIČOVA ULICA 17, 84, Ljubljana

<p style="font-size: 2em; font-weight: bold; color: blue;">29</p> <p style="font-size: 2em; font-weight: bold; color: blue; transform: rotate(-90deg); position: absolute; left: -40px; top: 50px;">vsebina</p> <p>AKTUALNO</p> <p>Bodo zavrteli še ruleto za kulturo?</p> <p>Vlada je kljub drugačnemu mnenju Zavoda za spomeniško varstvo za del stavbe Kina Center izdala koncesijo za igralniško dejavnost. Kranjski podžupan Igor Velov pravi, da koncertna dvorana v tej stavbi še ni izgubljena.</p> <p style="text-align: right; font-weight: bold;">3</p>	<p>GORENJSKA</p> <p>Še enkrat potrdili traso ceste</p> <p>Kljub nasprotovanju nekaterih krajanov Milna je blejski občinski svet v torek še enkrat podprl predvideno traso južne razbremenilne ceste. "Zapomnite si, da zemlje od nas ne boste dobili," je na koncu rekel predstavnik Mlinanov.</p> <p style="text-align: right; font-weight: bold;">4</p>	<p>GORENJSKA</p> <p>Rešitev za Tavčarjevino</p> <p>Zavod za varstvo kulturne dediščine, občine solastnice in investitor Hosting so našle skupni jezik pri oživitvi Tavčarjevega dvorca Visoko. Podjetje Hosting bo uredilo turistični kompleks z zgodbo - seveda o Ivanu Tavčarju.</p> <p style="text-align: right; font-weight: bold;">6</p>	<p>RAZGLEDI</p> <p>Gorenjski banki se previdnost obrestuje v nemirnih časih</p> <p>Za Gorenjsko banko je bilo tudi lansko leto uspešno, ohranila je svoj položaj na trgu in dosegla najvišji dobiček doslej.</p> <p style="text-align: right; font-weight: bold;">9, 10</p>	<p>VREME</p> <p>V petek in soboto bo oblačno z občasnim dežjem, vmes bodo tudi nevihte. Pihal bo jugozahodni veter. V nedeljo bo delno jasno s spremenljivo oblačnostjo.</p> <div style="text-align: center;"> <p style="font-size: 1.5em; font-weight: bold;">8/13°C</p> <p>jutri: oblačno s poudarjenimi</p> </div> <p style="text-align: right; font-weight: bold;">9, 10</p>
--	---	---	---	---

KRANJ

Šolski sindikati o pogajanjih za plače

V ponedeljek je bil na Ekonomski šoli v Kranju posvet sindikalnih zaupnikov SVIZ Jesenic, Radovljice, Škofja Loke in Kranja z glavnim tajnikom SVIZ. **Branimir Štrukelj** je predstavil potek pogajanj za nov plačni sistem za področje šolstva, kulture in raziskovalne dejavnosti. Predlog vladne pogajalske skupine, da delovna mesta učiteljev na začetku kariere vrednotijo nižje kot izobrazbeno primerljive poklice, je ocenil za nesprejemljiv. Menil je, da bo verjetno treba zahteve po višjem izhodiščnem plačnem razredu doseči s stavko ob koncu šolskega leta. V nadaljevanju posveta je bil pogovor namenjen tožbam učiteljev s 6. stopnjo izobrazbe ter morebitni izvensodni poravnavi med MŠS in sindikatom, sporoča **Vlasta Sagadin** iz območnega odbora SVIZ Kranj. **D. Ž.**

MEDVODE

Zares tudi v Medvodah

Na drugem zboru članic in članov Zares - nova politika Medvode so uradno ustanovili občinski odbor, izvolili vodstvo ter sprejeli načrt dela. Predsednica odbora je pričakovano postala **Jelena Aleksić**, saj je bila edina kandidatka. Aleksićeva je prvi mandat svetnice v medvoškem občinskem svetu, v katerega je bila izvoljena na listi LDS, po izstopu iz stranke pa se je pridružila Zares. Za podpredsednika so izvolili **Cirilja Sušnika**, za vodjo svetniške skupine (Zares ima v Medvodah dva svetnika) **Dragana Djukića**, ki je bil v OS izvoljen na listi Aktivne Slovenije, v kolegij predsednice pa poleg že omenjene trojice še **Tomaža Plestenjaka** in **Jolando Lešnik**. Sprejeli so tudi načrt dela do državnoborskih volitev, v katerem so se osredotočili na štiri področja: Zares sodebne, eko, podjetne in informirane Medvode. "Program bomo konkretizirali skozi posamezne akcije. Prva bo, da bo svetniška skupina Zares vložila na občinski svet pobudo, da se Medvode razglasijo za območje brez gensko spremenjenih organizmov," je povedala Aleksićeva. **M. B.**

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme **ANDREJ ŽAKELJ** iz Žirov.

KOTIČEK ZA NAROČNIKE**Zvesti Gorenjskemu glasu**

Zvonka Likozar s Planine v Kranju je na Gorenjski glas naročena že polnih petdeset let, pa pravi, da skoraj zagotovo še kako leto več. Pred leti, tedaj enaindvajsetletna gospodična, se je iz rodnega Krškega omočila na Gorenjsko. Najprej sta s soprogom Ivanom stanovala na Trsteniku. Zvonka se še dobro spominja, kako se je v prvo službo v Kranj, na posredovalnico za delo, s Trstenika vozila s kolesom. V zakonu sta se rodili hčerki Zvonka in Olga. V začetku šestdesetih let prejšnjega stoletja se je družina preselila v Kranj. Zvonka je od leta 1991 upokojena; večino svojih delovnih let je bila zaposlena na Centru za socialno delo Kranj. Svojo službeno pot je začela kot tajnica, zaključila kot računovodkinja. V številkah je še danes. "Možgane moram stalno trenirati. Sem predsednica hišnega sveta, pa tudi blagajničarka v krajevni organizaciji Zveze borcev Planina-Huje," je povedala. Ima vnuko Katjo, Vojka in Aljošo, želi si, da bi na svet kmalu prijokal še pravnuk ali pravnučka.

Zvonka Likozar

Gorenjski glas zelo rada prebira. "Zanimajo me tekoče novice, še posebej iz lokalnega okolja, priloga Na potep, rubrika Naj dedek. Časopis je vsebinsko bogat in vsakdo najde kaj zase. Všeč mi je tudi Kranjčanka," je povedala Zvonka, ki ima še eno prijetno navado: "Vsako prvo sredo v mesecu se dobimo s prijateljicami in poklepeta." **S. K.**

Dnevi županov na Bledu

Na Bledu je podjetje Planet GV že drugič zapored pripravilo posvetovanje slovenskih županov in drugih predstavnikov občin.

DANICA ZAVRL ŽLEBIR

Bled - Med zanimivimi temami, ki so jim letos prisluhnili župani, so bile financiranje občin po novem, regijsko načrtovanje, nadzor lokalne samouprave, upravljanje občin z nepremičninami, sprememba prostorske zakonodaje, sodoben način ravnanja z odpadki, vodenje, sodelovanje z mediji, podjetniški prijemi za učinkovito delovanje občin, kako izkoristiti priložnost sodelovanja s pobratenimi občinami, javno in zasebno partnerstvo in več primerov dobre prakse. Tako so predstavniki občin lahko slišali tudi primer, kako so z mediacijo reševali zaplet med občino in civilnimi iniciativami v primeru odlaganja odpadkov v Tenetišah. O tem je spregovoril mediator **Rudi Tavčar**. Razmisleka vredno je bilo tudi predavanje o regijskem načrtovanju in zagotavljanju učinkovitosti skupnih projektov **Janeza Benčina** iz Regionalnega razvojnega sveta Gorenjske. Predstavil je razvojni program Gorenjske, razmišljal pa tudi o kakovostnejšem regionalnem programu, ki zajema lokalno in regionalno samoupravo, terja bolj

Foto: Tina Dolič

strukturirano komunikacijo in kvaliteten dialog z državno upravo, regionalna razvojna agencija pa naj bi bila močnejša in naj bi delovala z jedrom izkušenih strokovnjakov. Z ureditvijo finančnih tokov in decentralizacijo sprejemanja odločitev pa bi bil lahko regionalni program še boljši.

Razvojni programi ne delujejo

Janez Benčina pa je tudi kritično ocenil, da zaradi z zakonom predpisanih sistemskih napak regionalni razvoj ne more delovati. "Vlada je vsa pooblastila za regionalni razvoj namreč prenesla na regionalni svet,

ki ga sestavljajo samo župani. Ti pa po svojem poslanstvu morajo skrbeti predvsem vsak za svojo občino, kjer so bili izvoljeni, in v štirih letih pokazati rezultate volivcem. In ker gre denar tudi za regionalne razvojne projekte najprej v občino (delitev po številu prebivalcev in ne na osnovi projekta), župan tudi če bi hotel, težko prepriča občinske svetnike, naj denar namenijo regionalnemu projektu, kjer bo imela druga občina večjo dodano vrednost. Zato obstoja tekma med župani in le stežka se pride do konsenza za regionalne projekte. In če temu še dodate pomanjkanje kvalitetnih virov na državni in lokalni ravni,

postaja realizacija regionalnih projektov mislija nemožna," meni **Janez Benčina**. Pravi, da se v takih okoliščinah lahko uresničijo le manjši skupni projekti, denimo panoramske ali kolesarske poti, težja pa je denimo pot do gorenjske univerze. Razlog za to vidi v dejstvu, da so se pristojni na posameznih ministrstvih usmerili na realizacijo pokrajinskega zakona, pri tem pa zanemarili sedanost, ko ni pokrajini in obstajajo le statistične regije brez kakršnihkoli pooblastil ter finančnih in človeških virov. "Ker pokrajini očitno ne bo, smo v slepi ulici regionalnega razvoja. Nujno je treba poiskati časne variante," dodaja **Benčina**, češ da je treba redefinirati vlogo regionalnih razvojnih agencij in regionalnega razvojnega sveta. Eden od predlogov je, da se naredijo občinski grozdi, kjer bi se manjše število občin, ki imajo skupen interes, medsebojno dogovorilo za realizacijo projektov medobčinskega značaja. Sicer pa je govoril tudi o pomembnosti znanja, ki naj bi ga imeli župani, zlasti voditeljskega znanja, s katerim bi postali bolj verodostojni.

BRDO

Tečajniki na obisku v kranjski vojašnici

Ta teden je na Brdu potekalo izobraževanje Peti modul programa evropske varnostne in obrambne politike na visoki ravni. Udeleženci tečaja, 70 častnikov in civilnih uslužbencev v državah EU, ki delujejo na področjih obrambne in varnostne politike v nacionalnih okoljih ali institucijah Evropske unije, je v sredo obiskalo kranjsko vojašnico. Tam so gostom predstavili sodelovanje Slovenske vojske pri predsedovanju Slovenije EU, ogledali pa so si tudi tehnični zbor oborožitve in opreme bojne skupine 20. motoriziranega bataljona (na sliki). Izobraževanje sodi v okvir Evropske akademije za varnost in obrambo, izvedbo petega modula pa je Slovenija sprejela v okviru predsedovanja EU. V šolskem letu 2007/2008 so izvedli štiri module, in sicer v Bruslju, Lizboni, Brnu in Tartuju. **D. Ž.**

Foto: Tina Dolič

ŠKOFJA LOKA

Borci z Jožetom Pirjevcom

Združenje borcev za vrednote NOB iz Škofje Loke nadaljuje pogovore z uglednimi gosti. Danes, 11. aprila, bo ob 18. uri v Kašči njihov gost zgodovinar **prof. dr. Jože Pirjavec**. Tema pogovora bo Slovenija - Italija včeraj, danes, jutri. **D. Ž.**

BRUSELJ

Kacin o napredku Makedonije na poti v EU

Jelko Kacin, evropski poslanec in poročevalec svoje poslanške skupine za Makedonijo, je po obisku Skopja, kjer je bil v petek in soboto, predlagal poročevalcu dopolnitev poročila o napredku Makedonije na poti v EU. O poročilu poslanca Erika Meijerja bo evropski parlament odločal ta teden na plenarnem zasedanju v Bruslju. V predlogih Kacin obžaluje dejstvo, da ime države še ni rešeno, in poziva pogajalce, da se o tem čim prej dogovorijo. Državljeni Makedonije si po Kacinovem mnenju zaslužijo tudi brezplačen vizni režim, kakršen je predlagan za Srbijo. Državljeni Makedonije že sedaj uporabljajo biometrično svetlo liste. Kacin predlaga tudi slovenskemu predsedstvu, Svetu EU in Komisiji, da storijo vse, da na naslednjem vrhu EU Makedoniji določijo datum za začetek pogajanj. Dodaja, da bi bilo treba pristopna pogajanja začeti že jeseni in ne šele konec tega leta. **D. Ž.**

JEZERSKO

Na Jezerskem o problemih zdravstva

Socialni demokrati iz Preddvora so minuli teden na Jezerskem razpravljali o zdravstvu in zdravstvenem zavarovanju. **Julijana Bizjak Mlakar**, svetovalka Boruta Pahorja za področje zdravstvene politike v Sloveniji, je poudarila, da moramo okrepiti sistem, ki bo zagotovil vsem dostopno kakovostno javno zdravstvo. Trenutni sistem je tržen in svoje storitve "prodaja", kar pa zdravstvo draži in ga dela manj kakovostnega in učinkovitega. Zdravstvene storitve bi morale biti dostopne vsem po edinem merilu, zdravstvenem stanju posameznika, ne pa po njegovem denarju ali vplivu. Zavzeti se je treba za evropski model zdravstva, kar pomeni, da nihče ne sme biti izključen iz dostopa do obveznega zdravstvenega zdravstva, kar se v Sloveniji dogaja, ko so ukiniteli te pravice brezdomcem, izbrisanim in zavarovanim po samostojnih podjetnikih. Okoli dvesto tisoč ljudi pa si zdravstvenih storitev ne more privoščiti zaradi visokih doplačil ali premij dopolnilnega zavarovanja. **D. Ž.**

Igre bi povezale Slovenijo

Ali je napovedana kandidatura Olimpijskih iger 2018 v Sloveniji utopija ali priložnost za Gorenjsko?

BOŠTJAN BOGATAJ

Bohinj, Kranj - "Olimpijske igre 2018 v Sloveniji so lahko realnost," pravi župan Bohinja Franc Kramar. Danes je zgrajena tretjina športne infrastrukture, tudi če OI tu ne bo, bo zgrajena še dodatna petina športnih objektov, manj kot polovico bi zgradili za potrebe iger. Tekmovanja bi potekala na treh območjih: Zgornja Gorenjska, Kranj (Cerklje in Ljubljana) in Maribor.

"To je naš predlog, naša podlaga, da bi Slovenija postala kandidatka za organizacijo iger, a gre za zdaj bolj za argumente moči in ne moči argumentov," pravi Kramar, razočaran nad pesimizmom posameznikov. "Vsi operirajo na pamet. Trdimo, da bi igre lahko izpeljali za 860 milijonov evrov, in takšno finančno konstrukcijo zagovarjamo, drugi govorijo o treh milijardah, od kod jim te številke, pa ne povedo," je jezen župan, ki že v kandidaturi za olimpijske igre vidi veliko priložnost za prepoznavnost Slovenije.

"Zagotovo bodo učinki pozitivni, saj iger ne jemljemo le kot športni dogodek, ampak priložnost za gospodarstvo, kulturo, da o prepoznavnosti naših krajev niti ne govorim," pravi Franc Kramar, ki napoveduje nov korak - pripravo analize izvedljivosti in marketinško analizo. Tone Vogrinc je povedal, da bi zgolj za kandidacijo potrebovali sto milijono

Na Pokljuki naj bi tekmovali biatlonci. / Foto: Tina Dokl

nov evrov, kar Kramar zavrta in stavi na omenjeni analizi v vrednosti 120 tisoč evrov, kar bodo zagotovile občine Zgornje Gorenjske, Kranj, Cerklje in Maribor. Prek analiz se bodo občine šele odločile, ali bodo v kandidacijo šle.

Kaj menijo o ideji in ali bi bili pripravljeni sodelovati kot sponzorji, smo vprašali več gorenjskih podjetij. Iz Save, Alpine in Hit Alpine odgovora nismo prejeli, iz Merkurja so nam odgovorili, da Bine Kordež ni dosegljiv. V Aerodromu Ljubljana, ki ga vodi Zmago Skobir, meni, da je Gorenjska finančno prešibka regija, da bi lahko izpeljala tako zahteven projekt. "Če pa bi organizator-

jem uspelo povezati slovensko gospodarstvo, morda tudi v sodelovanju s sosednjimi državami, pa bi se tudi naše podjetje vključilo kot pokrovitelj iger," so nam sporočili iz Aerodroma Ljubljana.

"Ideja o izvedbi olimpijskih iger na Gorenjskem je stara, vendar nič manj zanimiva. Vsekakor bi bil to velik zalogaj, ne samo za regijo, pač pa za celotno državo. Acroni se glede na vrsto proizvodov in trgov, na katerih smo prisotni, težko vidi v vlogi pokrovitelja," odgovarja Slavko Kanalec, glavni direktor jeseniškega Acronija, in dodaja, da so njihovi strokovnjaki že sodelovali pri pripravi tekmovalj v Planici, poka-

lu Vitranc in podobno in bi bilo tako tudi v tem primeru.

O možnostih izvedbe iger, ali si jih Gorenjska lahko privoščijo, kaj bi morali storiti za uspešno izvedbo, smo vprašali tudi Janeza Benčino, predsednika gorenjskega razvojnega sveta, vendar odgovorov nismo prejeli. Zato pa je Bogo Filipič, direktor Regionalne razvojne agencije Gorenjske, povedal: "Z razvojnega vidika je ideja vredno pozdraviti, čeprav se trenutno zdi utopija. Dobra bi bila za promocijo, za obnovo športnih objektov, prepoznavnost Gorenjske, torej turizma in tudi vložka v našo regijo." Filipič pobudo za zdaj pozna zgolj iz medijev.

Po pomoč celo k varuhinji

► 1. strani

Dodali so še, da so na sestanku skupaj s stanovalci pregledali celoten spis in ugotovili, da je bil pri izdaji gradbenega dovoljenja dovoljen odmik dva metra in pol od roba ceste, in ne dva metra in pol od roba parcele, ki meji na blok. Zato so se dogovorili, da bodo stanovalci bloka v Mrakovi ulici predlagali obnovo postopka za izdajo gradbenega dovoljenja stranki, ki je v neposredni bližini bloka na Mrakovi začela graditi. "Predstavniki upravne

pojasnili, da imajo stanovalci čas za vložitev zahteve za obnovo postopka do 3. maja. Sami bodo o obnovi postopka odločili najkasneje v dveh mesecih od prejema popolne zahteve.

Najbolj prizadeti stanovalci so se obrnili celo na varuhinjo človekovih pravic. Gre za mlad par, ki je stanovanje v Mrakovi ulici kupil pred kratkim, z načrtovano gradnjo pa ju ob tem niso seznanili. Tako se bo po njenem precej zmanjšala kakovost bivanja v

Stanovalci so v ponedeljek od naložbenikov, ki gradita v Mrakovi ulici, prejeli ponudbo za odkup funkcionalnega zemljišča z urejenim parkirnim prostorom in pripadajočo zelenico pred njihovim blokom. "Gre za ozek pas zemljišča pod spalnicami in dnevnimi sobami v Mrakovi 1, s katerega so že odpeljali zemljo in ga zasuli z grobim peskom," je ob tem pojasnil Peter Colnar.

enote bodo vlogi v skladu z zakonskimi roki sprejeli in proučili in zelo verjetno izdali sklep o obnovi postopka ter nadalje tudi sklep o ustavitvi gradnje," so še dodali pri občini. Na upravni enoti so ob tem

stanovanju, manj bo vredno tudi samo stanovanje. Ker stanovalcem niso priznali statusa stranke v postopku, nista imela možnosti ugovarjati oziroma podati svojih pripomb.

KAMNIK

Deset let sodelovanja z Bavarci

Kamničani so dogodke ob letošnjem občinskem prazniku zaključili z zanimivo prireditvijo, na kateri so sodelovali občani iz bavarskega mesta Andechs. Obe mesti sta namreč pobrateni že deset let, jubilej pa so proslavili s postavitvijo mlaja oz. Maibauma ob Maistrovem mostu. Mlaj so Bavarci postavili ročno, ob spremljavi svoje godbe pa so prikazali tudi nekaj tradicionalnih običajev. Postavitvi mlaja sta prisostvovala tudi oba župana, Anton Tone Smolnikar in Karl Roth, J. P.

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Jože Košnjek, Cveto Zaplotnik

UREDNIŠTVO

NOVINARJI - UREDNIKI:

Boštjan Bogataj, Alenka Brun, Igor Kavčič, Jože Košnjek, Suzana P. Kovačič, Urša Peternel, Mateja Rant, Stojan Saje, Vinka Stanovnik, Cveto Zaplotnik, Danica Zavrti Zbeir, Stefan Žarg; stalni sodelavci:

Maja Bertonec, Matjaž Gregorič, Ana Hartman, Milena Miklavčič, Miha Naglič, Jasna Paladin, Marjeta Smolnikar, Simon Šubic, Ana Volčjak

OBLIKOVNA ZASNOVA

Jemey Stritar, Tricikel

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič, Gorazd Šnik

LEKTORICA

Marjeta Volčič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

Stavbo naj bi dogradili za koncertno dvorano. / Foto: Tina Dokl

Bodo zavrteli še ruleto za kulturo?

Vlada je za del stavbe Kina Center izdala koncesijo za igralniško dejavnost. Kranjski podžupan Igor Velov pravi, da koncertna dvorana v tej stavbi še ni izgubljena.

SUZANA P. KOVAČIČ

Kranj - Podjetje Lev-plus, koncesionar za prirejanje posebnih iger na srečo v Casino Nebotičnik poleg glavne avtobusne postaje v Kranju, je pridobilo dovoljenje za širitev in selitev igralnega salona na novo lokacijo, v preddverju Kina Center. Vlada je spremembo lokacije in novo ime Casino Cezar - igralni salon potrdila na seji 3. aprila. V podjetju na novi lokaciji načrtujejo 120 igralnih mest. Naložba v novo lokacijo bo stala milijon evrov, že v letu 2008 pa naj bi podvojili bruto prihodek od iger na srečo v primerjavi z letom 2007, ko je ta znašal 1,2 milijona evrov. Igralni saloni v preddverju Kina Center bo imel lo-

čen vhod z zadnje strani. "Zavedamo se ekskluzivnosti objekta, ki je delno pod spomeniškim varstvom, zato pri obnovi ne bomo posegali v arhitekturo stavbe ali prostorov. V prihodnje nameravamo na novi lokaciji razvijati tudi turistično ponudbo v smeri kvalitetne igralniško-zabavišne dejavnosti," je povedal Enver Vratarič iz podjetja Lev-plus.

Vlada je odločila drugače od priporočila Zavoda za varstvo kulturne dediščine. Območne enote Kranj. Tamkajšnja konservatorka Nika Leben je bila nedolgo nazaj v svoji izjavi zelo jasna: "Kazino ne sodi v objekt kulturne dediščine." Še vedno pa je odprta usoda dvorane v Kinu Center. Večinski lastnik stavbe, Kolosej, dvora-

no želi pregraditi v tri manjše dvorane. "V ponedeljek smo se sestali predstavniki spomeniškega varstva, kranjske občine in Koloseja. V Koloseju vztrajajo pri treh butičnih dvo-

ranah, so pa povedali, da bi z dograditvijo stavbe lahko uredili še koncertno dvorano s petsto sedeži," je povedal podžupan Igor Velov. Končni dogovor (še) ni.

GORENJSKI GLAS je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Volčjak / Nalobnik: Blavinska cesta 4, 4000 Kranj / Tel.: 04/201 42 00; fax: 04/201 42 13; e-mail: info@g-glas.si; mali oglasi in sponzorice: tel.: 04/201 42 47 (vprašani na avtomatskem odzivu št. 14 ur dnevno); uradne ure: vsak delovni dan od 8.15 do 19. ure / Gorenjski glas je polletnik, izhaja ob torkih in petkih, v nakladi 23.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno) in devet lokalnih prilog / Tisk: SET, d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izdave: 1,25 EUR, letna naročnina: 131,25 EUR; Redni plačniki imajo 10 % popusta, polletni 20% popusta, letni 35 % popusta; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do prvega prebeka, ki velja od zadetka naslednjega obdobja; Oglasne storitve: po ceniku; oglasno izdajanje: tel.: 04/ 201 42 44.

Partizanski zobobol Še enkrat potrdili traso ceste

V Gorenjskem muzeju so odprli novo muzejsko vitrino, ki je tokrat posvečena svetovnemu dnevu zdravja in kako pomagati pomoči potrebnim.

JELENA JUSTIN

Kranj - Z muzejsko vitrino so se vrnili v čas druge svetovne vojne in nazorno spregovorili o organiziranosti zobozdravstvene službe v času vojne vihre.

Muzejsko vitrino je pripravil muzejski svetovalec Franče Benedik, ki je za informacijski list pripravil tudi besedilo o razvoju zobozdravstvene službe na Gorenjskem med NOB. Kot je zapisal, se je zobozdravstvena služba v partizanskih enotah začela razvijati precej kasneje kot sanitetna služba, saj je prva zobozdravstvena ekipa pričela delati 14. februarja 1944 v Kamniško zasavskem odredu pod vodstvom zobozdravstvenega tehnika Franceta Janežiča - Petra.

Predmeti, ki so na ogled na razstavi, pričajo o iznajdlivosti človeka, kako se je prilagodil okoliščinam, zato da je lahko olajšal trpljenje soborca. Ročna vrtljaka za vrtnje zob je bila pritrjena na

puškino cev. Bila je lahka za prenašanje, a predstavljala je strah in trepet, kajti vrtnje jo je bilo treba na roke, vrtnje je poganjalo sveder, obratov pa je imela komaj 35 na minuto. Nožna vrtljaka je bila dokaj nepraktična za prenašanje, ker je tehtala več kot 25 kilogramov. Na ogled so tudi različne klešče, ki jih je uporabljal kranjski zdravnik dr. Božidar Fajdiga, ter partizanska uniforma. S povečanimi štirimi dokumentarnimi fotografijami iz tistega časa smo skušali ilustrirati ta kruti čas. Odprta se je udeležilo tudi nekaj akterjev tedanjega časa, med njimi dr. Branko Štangelj in Albina Mežek Mrak, zobna asistentka, s partizanskim imenom Darinka. Kulturni program je obudil čustva vseh prisotnih, saj sta Nežč Slapar s harmoniko in Petra Kejžar zaigrala nekaj znanih partizanskih pesmi, ki jih dandanes ne slišimo več pogosto. Muzejska vitrina bo na ogled do sredine junija.

Kljub nasprotovanju nekaterih krajanov Mlina je blejski občinski svet v torek še enkrat podprl predvideno traso južne razbremenilne ceste.

VILMA STANOVNIK

Bled - Torkove seje blejskega občinskega sveta se je udeležilo precej več domačinov kot navadno, saj so svetniki za eno od točk dnevnega reda dobili predlog pobude za spremembo odloka o lokacijskem načrtu za južno razbremenilno cesto. Ker je bila trasa ceste že strokovno predstavljena in potrjena tudi na občinskem svetu, so nekateri svetniki sicer menili, da je nova obravnava nepotrebna in ni predvidena po zakonu, kljub temu pa je župan Janez Fajfar predlagal, da o njej znova spregovorijo.

"Predlog strokovnih služb naše občine je, da se cesta izvede v skladu s sprejetim lokacijskim načrtom. Trasa, kot jo predlagajo domačini iz Mlina, ima precej vzponov in padcev, tako da so strokovnjaki ugotovili, da so predlagane spremembe neustrezne," je svetnikom pojasnila Saša Repe, prav tako pa so se

za vnovično potrditev predvidene trase odločili člani odbora za prostor in varstvo okolja ter odbora za gospodarsko infrastrukturo. Pri tem je bilo zlasti pomembno dejstvo, da imata tako država kot občina za cesto že predvidena sredstva (celotna investicija znaša skoraj 27 milijonov evrov) za izvedbo te trase od leta 2009 do leta 2012, odkim od obstoječe trase pa bi zagotovo pomenil tudi prestavitev začetka gradnje ceste, ki si jo na Bledu že dolgo želijo in jo tudi potrebujejo.

S predvidenim lokacijskim načrtom pa se ne strinjajo nekateri Mlinani, ki so prepričani, da je še priložnost za spremembe in drugačne rešitve. Te je na seji predstavil Franc Žerovc, kljub temu pa se je večina svetnikov odločila, naj se upošteva predlog stroke, kot dodaten sklep pa so sprejeli, da se bo občinska uprava pri izvedbi del skušala kar najbolj prilagoditi že-

Na seji blejskega občinskega sveta je želje krajanov Mlina predstavil Franc Žerovc.

lijam domačinov (protihrupne ograje ...). "Zapomnite si, da zemlje od nas ne boste dobili, morali jo boste vzeti. S tem se bo gradnja zagotovo

zavlekla," je nezadovoljen z novo potrditvijo predvidene trase še pred odhodom iz seje sobe zagotovil Franc Žerovc.

Albina Mežek Mrak, zobna asistentka, in dr. Branko Štangelj
/ Foto: Baltijan Gantar

Tržič

Nove turistične prireditve

Turistično društvo Tržič je doživelo vrsto sprememb. Izgubili so menjalnico, potovalno agencijo in vodenje turistov, je spomnil peščico članov na občnem zboru nekdanji predsednik Lado Srečnik. Kot je povedala sedanja predsednica Marjana Zupan, društvo pospešuje turizem v občini z odmevnimi prireditvami. To soboto, 12. aprila, bodo prvič organizirali v tržiškem paviljonu NOB Cvetlično tržnico, ki bo odprta med 8. in 14. uro. Vmes bo ustvarjalna delavnica in ura pravljič za otroke, za odrasle pa predavanje Ruth Podgornik Reš o novostih pri zasajevanju balkonskega cvetja. Ob 10. in 13. uri bodo mladi turistični vodniki popeljali obiskovalce po mestnem jedru. Pripravljajo se na prireditev Bržoljada, kjer bodo obiskovalci spoznali tradicionalne tržiške jedi. S. S.

Jesenice

Gratel gradi optično omrežje

Na Jesenicah je ptujsko podjetje Gratel pred kratkim pričelo gradnjo optičnega omrežja. Dela so se začela na Cesti Toneta Tomšiča od Trga Toneta Čufarja proti Slovenskemu javorniku. Omrežje bodo gradili postopno, prvi uporabniki pa bodo storitve lahko začeli uporabljati že prihodnje poletje. Z optičnim omrežjem bodo Jeseničani dobili najsodobnejše širokopasovno optično telekomunikacijsko omrežje, ki bo omogočalo hitre internetne povezave in prenos podatkov, spremljanje številnih televizijskih programov ter telefoniranje prek spleta. U. P.

Prenovili so Festivalno dvorano

Ob prazniku so na Bledu že odprli prenovljeno parkirišče pri Zdravstvenem domu in Festivalno dvorano.

VILMA STANOVNIK

Bled - Ob letošnjem blejskem občinskem prazniku so se domačini in obiskovalci razveselili kar nekaj novosti. Tako so v sredo že odprli prenovljeno parkirišče pri zdravstvenem domu, prav tako pa so včeraj uradno odprli prenovljeno Festivalno dvorano. Festivalna dvorana, ki je bila zgrajena leta 1961 in prenovljena leta 1989, je namreč v zadnjih tednih doživela še eno prepotrebno prenovo, saj so se pri Zavodu za kulturo Bled, ki je njen novi upravitelj, odločili, da za začetek prenovijo parket, zamenjajo stole, odrsko tehniko in zaveso.

V dvorani je bila tako včeraj zvečer že tudi prva slovesnost, saj so pripravili koncert Policijskega orkestra, prav tako pa so podelili občinska priznanja. Za častno občanko Bleda so imenovali akademsko slikarko Melito Vovk.

Danes ob 17. uri bo slovesnost tudi ob prenovljeni Vili Prešeren, jutri, v soboto, pa bodo ob 9.15 v športnem parku odprli novo malonogometno igrišče z umetno travo, ki mu bosta sledila nogometni turnir in atletski miting. V okviru prazničnih prireditev bodo v ponedeljek na Višji strokovni šoli za gostinstvo in turizem Bled pripravili še otroški parlament

Pomembna pridobitev za blejski šport je novo malonogometno igrišče z umetno travo. / Foto: Anka Bakoven

na temo zabave in prostega časa mladih, praznične prireditve pa se bodo končale v

petek, 25. aprila, ko bodo na Blejskem gradu odprli prenovljene muzejske prostore.

KRANJSKA GORA

Upravno sodišče zavrglo tožbo občine Kranjska Gora

Tožbo občine Kranjska Gora, ki nasprotuje izdaji gradbenega dovoljenja za stavbo ob jezeru v Jasni, je upravno sodišče zavrglo. Če občina postopka ne bo nadaljevala še na vrhovnem sodišču, bo družba Jasna lahko pridobila uporabno dovoljenje za stavbo z 11 apartmaji, ki je nastala na mestu pogorišča nekdanjega gostinskega lokala. "Naše prihodnje aktivnosti so odvisne od ravnanja občine. Še vedno računamo na razum in pripravljenost za dogovore," je sodbo komentiral Mitja Pernel, predsednik upravnega odbora družbe Jasna. Kot je povedal Rajko Puš, direktor občinske uprave, bo občina odločitev sodišča komentirala v prihodnjih dneh, ko bo prejela sodbo. M. A.

NAKLO

Poveljnik postal predsednik

Pred štirimi leti so ustanovili Gasilsko zvezo Naklo, v kateri so prostovoljna društva Naklo, Duplje, Podbrezje in Žeje-Bistrica. Kot so na nedavnem zboru ocenili gasilci, je bil prvi mandat samostojne zveze uspešen. Predsednik Vinko Gale je predal dolžnost mlajšim. Na njegovem mestu je odslej prejšnji poveljnik Brane Teran iz Dupelj, novi poveljnik pa je Ivo Černilec iz Podbrezja. Vinko Gale je postal prvi častni predsednik in kandidat za dobitnika kipca gasilca. Podelili so štiri državna in štiri občinska gasilska priznanja članom. Župan Janez Štular je prejel priznanje GZS za pomoč pri razvoju gasilstva. Pripravljajo se na nakup prapora zveze, maja bodo organizirali regijsko tekmovanje za gasilsko mladino, konec junija pa bo srečanje veteranov Gorenjske. S. S.

Glasov start v tekaško sezono

MAJA BERTONCELI

Visoko - Tekaški ekipe Gorenjskega glasa so se v torek pridružili novi člani. Navkljub dežju so se zbrali pred športnim centrom Rapa na Visokem. "Poleg novih članov je na prvi Glasov športni dan prišla tudi izkušena tekaška ekipa Gorenjskega glasa. Za prvič smo naredili tri kilometre, kombinacija teka in hoje. Naslednje srečanje bo v torek ob 17. uri prav tako na Visokem," je pojasnil Janez Ferlic, vodja tekaškega dela Glasove rekreativne ekipe. Zanimanje za tek je tudi med zaposlenimi na Gorenjskem glasu in srečanja v torek sta se udeležili tudi novinarki Danica Zavrl Žlebir in Suzana P. Kovačič, ki je pojasnila: "Bilo mi je zelo všeč. Prišla

sem zato, ker bi rada preverila, ali se da tek resnično vzljubiti. Poleg tega se mi zdi pomembno, da te na začetku nekdo vodi, usmerja, kontrolira napredek in zna svetovati, kako stopnjevati tempo ter seveda o izboru primerne tekaške opreme. Upam, da bo napredek viden, moj cilj pa je preteči 11 km na 2. Teku Gorenjskega glasa septembra v Preddvoru."

Rekreativni tekaški ekipe smo letos na Gorenjskem glasu dodali še kolesarsko, ki jo bo vodil Miroslav Braco Cvjetičanin. Prvo srečanje je bilo prav tako predvideno za 8. aprila, vendar je bilo zaradi dežja prestavljeno. Prvič se goste tako pred kolesarsko trgovino AHA na Gorenjski Savi v Kranju dobili v torek, 15. aprila, ob 17. uri.

V torek je bil prvi Glasov športni dan. Foto: Gorazd Karčič

KRANJ

Šesti rojstni dan Spara Kranj Planina

V soboto bo hipermarket Spar Kranj Planina praznoval svojo šesto obletnico. Obiskovalci se bodo v družbi zaposlenih povsneli in zavrteli ob zvokih ansambla Zdomarji, se šli kolo sreče, otroke bo animiral zajček Sparky in tudi torta ne bo manjkala. Spar Slovenija je ob obletnici hipermarketa pripravil posebno presenečenje vrtcu Najdihojca, zajček Sparky jim je predal igrala in druge didaktične pripomočke. V soboto, na dan praznovanja, pa bo predstavnikom vrtca predal še prenosni radio z ojačevalcem JVC. S. K.

Spomenik padlim mobilizirancem

Združenje mobiliziranih Gorenjcev v redno nemško vojsko 1943-1945 Kranj organizira slovesnost ob odkritju spomeniškega znamenja padlim mobilizirancem. Odkritje spomenika na kranjskem pokopališču bo v torek, 15. aprila, ob 11. uri. Zbrane bodo nagovorili nemški veleposlanik Hans Joachim Goetz, kranjski župan Damijan Perne in predsednik Združenja gorenjskih mobilizirancev Zdravko Ribnikar. Spomenik bo blagoslovil kranjski dekan in prelat Stane Zidar. S. K.

Vodilni delavci banke v poslovnih enotah

V UniCredit Bank Slovenija so v ponedeljek pripravili Dan v poslovnih enotah. Na ta dan so vodilni delavci banke - predsednik in člani uprave ter vodje divizij in štabnih služb obiskali vse poslovne enote v Sloveniji. Kranjsko enoto je obiskal predsednik uprave dr. France Arhar, ki se je z vodjo poslovne enote, zaposlenimi in s strankami pogovarjal o kakovosti storitev, zadovoljstvu strank in o možnih izboljšavah. "Prepričani smo, da se v poslovnem odnosu s strankami ustvarja več kot samo dobiček; gradi se trajna vrednost, zaupanje, kredibilnost in spoštovanje partnerjev. Prav zaupanje je ena najpomembnejših vrednot, ne le v bančništvu, ampak v vsem poslovnem svetu," je dejal Arhar. C. Z.

VOKLO

Branko Košir še naprej predsednik

V Voklem je bil minulo soboto občni zbor Gasilske zveze Kokra. Predsednik zveze bo tudi v naslednjem mandatu Branko Košir, poveljnik gasilske zveze pa ostaja Robert Žepič. Delegati so ugotovili, da so imeli po lanskem izstopu gasilskih društev iz občine Cerklje nekaj težav, kljub temu pa so izvedli večino načrtovanih aktivnosti. "Veliko smo naredili in zveza je delovala dobro," je tako v poročilu o delu v letu 2007 poudaril predsednik zveze Branko Košir. V GZ Kokra so sedaj vključena gasilska društva iz občin Šenčur (10 društev), Preddvor (1) in Jezersko (1). Prvi naslednji projekt zveze je tekmovanje gasilskih enot, ki bo jutri dopoldne potekalo na nogometnem igrišču v Hrastju. S. Š.

KRANJ

Še en obvezen tuj jezik

Sedmčolci na približno desetini slovenskih šol bodo imeli v prihodnjem šolskem letu na urniku še en obvezen tuj jezik. Strokovni svet za splošno izobraževanje je namreč podal pozitivno mnenje o projektu postopnega uvajanja drugega tujega jezika v osnovni šoli ter z njim povezanih sprememb predmetnikov. Vsi učenci sedmega razreda osnovne šole naj bi se dveh obveznih tujih jezikov učili v šolskem letu 2011/12, do takrat pa bodo delež šol, ki bodo vključene v projekt postopnega uvajanja tujega jezika, postopno povečevali. Po dve uri na teden naj bi kot drugi tuj jezik v šolah poučevali italijanščino, madžarščino, hrvaščino, angleščino, nemščino in francoščino. M. R.

MEDSEZONSKA

POSEBNA PRODAJA

OTROŠKE JAKNE prej do 24.95 **9.95**
OTROŠKE HLAČE IN KAVBOJKE prej do 19.95 **7.95**
OTROŠKE SWEAT MAJICE prej do 19.95 **7.95**
OTROŠKE MAJICE
Z DOLGIMI ROKAVI prej do 12.95 **3.95**

Velja do 13. 4. 2008, izjema do razprodaje zalog. Charles Vögele trgovina s tekstilom d.o.o., Ljubljana, ul. Cesta 111a, 1000 Ljubljana

4000 Kranj, Nakupovalni center Qlandia, Cesta 1. maja 77

Charles
Vögele
SWITZERLAND

Potrdili nove cene

SIMON ŠUBIČ

Cerklje - Občinski svet Cerklje je sprejel nove tarife storitev ravnanja z odpadki. Že junija lani je namreč sprejel pravilnik o tarifnem sistemu ravnanja s komunalnimi odpadki, po katerem bo v prihodnosti javno podjetje Komunala Kranj odvoz in deponiranje komunalnih odpadkov (tako kot v drugih občinah) zaračunavalo glede na število oseb v gospodinjstvu in velikosti zabojnika za smeti. Ko bodo nove cene začele veljati (potrditi jih mora še vlada), bo štiričlansko gospodinjstvo, ki uporablja 160-litrski zabojnik, smeti pa mu odvažajo enkrat tedensko, na mesec plačalo 7,51 evra, so izračunali v ko-

munalnem podjetju. V primeru odvoza na štirinajst dni bi mesečni izdatki gospodinjstva znašali 5,61 evra.

"Odvoz na štirinajst dni, za katerega se je opredelila večina sodelujočih občanov, bo možen, ko bodo izpolnjeni vsi pogoji, torej da bo urejen zbirni center in postavljenih dovolj ekoloških otokov," je napovedal direktor Komunale Kranj Ivan Hočevar. Po njegovem mnenju obstoječi tarifni sistem občanov ne stimulira k ločevanju oziroma racionalnemu ravnanju s komunalnimi odpadki. Župan Franc Čebulj je pojasnil, da bodo zbirni center ob novem gasilskem domu v Cerkljah predvidoma zgradili do junija.

Rešitev za Tavčarjevino

Zavod za varstvo kulturne dediščine, občine solastnice in investitor Hosting so našle skupni jezik pri oživitvi Tavčarjevega dvorca Visoko.

BOŠTJAN BOGATAJ

Visoko - Dvorec Ivana Tavčarja je vsaj dve desetletji predmet polemik, želja in iskanja primerne vsebine. Lani je občina Gorenja vas-Poljane predstavila potencialnega investitorja, ki je v teh dneh zaključil usklajevanja predlogov z Zavodom za varstvo kulturne dediščine Slovenije. "Skupaj smo našli osnovno rešitev, kar ocenjujem za velik uspeh, saj so bili vsi dosedanja poskusi neuspešni," pravi Robert Jauševc iz Hostinga, ki pritrjuje domnevi, da so

se sedaj na kupu našli pravi ljudje ob pravnem času.

Tavčarjev dvorec Visoko, kot naj bi se imenoval nov luksuzni hotel z zgodbo, bo ostal natanko takšen, kot je sedaj, seveda pa obnovljen in z veliko dodatnimi programi, kot so banketno konferenčni prostori in manjši wellness. "Celoten hotelski kompleks bo baziral na zgodbi Ivana Tavčarja, saj bodo vse sobe vpajale njegov duh," zagotavlja Jauševc. Pozitivno mnenje spomeniškega varstva pozdravlja tudi Milan Čadež, župan občine Gorenja vas-Poljane, ki ima

dvorec v večinski lasti: "Sedaj lahko razvijemo idejni projekt, ki ga moramo urediti v prostorski plan občine Škofja Loka, šele potem bo na vrsti gradbeno dovoljenje."

Župan o začetku gradnje in prvih turistih na Visokem ne želi ugibati, saj ni vse odvisno le od investitorja in občin. Robert Jauševc pa pove: "Po idejni zasnovi in investicijskem programu vse skupaj potrdijo občinski sveti, kar je osnova za ustanovitev skupnega podjetja. Do jeseni bi to in projektiranje, projekte in gradbeno

dovoljenje lahko imeli pod streho in začeli z gradnjo. Če bo šlo vse po maslu, bomo konec leta 2009 že lahko odprli vrata." Tudi če tega roka ne bodo ujeli, pa je to prvi resen poskus oživitve dvorca, ki ima realne možnosti za izpeljavo, saj do sedaj še noben projekt ni dobil pozitivnega mnenja zavoda za varstvo kulturne dediščine. Hosting tega potrebuje zaradi postavitev več apartmajskih podeželskih vil ob robu posestva. Investicija v njihovo gradnjo in obnovo dvorca bo stala do šest milijonov evrov.

ŠENČUR

Čistilna akcija v Senčurju

Jutri bo po vsej občini Senčur potekala čistilna akcija, o čemer je Občina Senčur svoje občane obvestila tudi z vabilom, na katerih so navedeni tudi ure zborna in koordinatorji po posameznih vaseh. Čistilna akcija v primeru slabega vremena odpade. **S. S.**

MEDVODE

Vajd novi direktor ZD Medvode

Zdravstveni dom Medvode je po treh razpisih vendarle dobil novega direktorja. Svet zavoda ZD Medvode je za direktorja izvolil asis. mag. Rajka Vajda, dr. med. spec., soglasje k njegovemu imenovanju pa je dal tudi medvoški občinski svet. Vajd bo nasledil Vido Šušteršič Bregar, kateri je mandat direktorice potekel maja lani, od takrat pa je funkcijo opravljala kot vršilka dolžnosti, kandidirala pa je tudi na tokratnem razpisu, ki je bil že tretji po vrsti. Na prvega se ni prijavil nihče, na drugega trije, vendar se Svet zavoda ni odločil za nikogar, na tretjega pa so se prijavili štiri kandidati, člane sveta zavoda pa je najbolj prepričal Vajd, 35-letni urgentni oziroma družinski zdravnik, ki to delo na Splošni nujni medicinski pomoči v Ljubljani opravlja sedmo leto. **M. B.**

Poleti obnova davške ceste

ANA HARTMAN

Davča - V torek je Davčo obiskal Gregor Ficko, v. d. direktorja direkcije za ceste, ki si je s svojo ekipo ogledal trenutno stanje v lanski ujmi uničene davške ceste. Rekonstrukcija 1,2 kilometra ceste v spodnjem delu naj bi se pričela v začetku julija, zaključila pa do zime. Kmalu naj bi opravili tudi inšpekcijski ogled ceste, ki bo pokazal, kaj je treba zagotoviti, da

bi zasilno prevoznost lahko vzpostavili še pred letošnjo zimo. "Projektant nam je obljubil, da bo v roku enega meseca pripravljen idejni projekt, ki nam ga bo nato predstavil, sicer pa bo projekt gradbenih del za rekonstrukcijo ceste v dolžini petih kilometrov izdelan do konca leta. Državni načrt razvojnih programov do leta 2012 za obnovo ceste predvideva 9,5 milijona evrov, sam pa menim, da bi morali

gradnjo pospešiti za kakšno leto in denar zagotoviti prej," je povedal župan Mihael Prc. Tako meni je tudi Peter Prezelj, vodja odbora za obnovo ceste v Davčo: "Rok do leta 2012 se nam zdi nesprejemljiv. Verjamemo, da je gradnja zahtevna, a poseg ni tako nemogoč, da bi ob današnji tehnologiji lahko trajal toliko let." S krajami tako nameravajo pripraviti predloge za pospešitev gradnje.

ZGORNJE PALOVČE

Punčke iz cunj

Unicefovemu projektu Posvoji punčko in reši otroka se bodo letos pridružili tudi v Budnarjevi muzejski hiši v Zgornjih Palovčah, ki jo ima v upravljanju Turistično društvo Kamn'k. V nedeljo, 13. aprila, od 14. ure dalje bodo v muzejski hiši pripravili ustvarjalno delavnico, na kateri bodo lahko obiskovalci izdelali svoje punčke iz cunj, te pa bo mogoče tudi kupiti. Posvojitelji bodo za punčko plačali 17,11 evra, to pa je znesek, ki zagotovi vsa potrebna cepljenja enemu otroku kjerkoli po svetu. **J. P.**

Športno v pomlad

Gorenjski glas vabi vse, ki si želijo vstopiti v svet rekreacije, da se nam pridružijo na Glasovem spomladanskem športnem druženju. Lahko izberete:

TEKAŠKA DRUŽENJA

Kdaj: Ob torkih ob 17.00

Kje: Športni center Rapa na Visokem (pri Preddvoru)

Kaj ponujamo:

- Svetovanje, kako opraviti prve tekaške kilometre.
- Športno druženje.

S seboj prinesite tekaške copate in lahka športna oblačila.

Info: Janez Ferlic, 031/561-663, janez.ferlic@gmail.com

KOLESARSKA DRUŽENJA

Kdaj: Ob torkih ob 17.00

Kje: Pred kolesarsko trgovino AHA na Gorenji Savi v Kranju

Kaj ponujamo:

- Skupinsko kolesarjenje.
- Nasveti za kolesarje, pomoč.

V primeru slabega vremena se dobimo naslednji torek.

Info: Braco, bmc@t-2.net ali Grega, 031/382 625

Se želite pridružiti uspešnemu podjetju z Bleda, specializiranemu za načrtovanje in proizvodnjo izdelkov iz kompozitnih materialov za avtomobilsko in motociklistično industrijo največjih evropskih proizvajalcev? Imate veselje do dela, ste natančni, vztrajni in samostojni? Potem smo mi pravi naslov za Vas.

Zaradi širitve proizvodne palete izdelkov iščemo nove sodelavce:

1. TEHNIKA-TEHNOLOGA (m/ž)

K sodelovanju vabimo kandidate, ki imajo zaključeno V. stopnjo izobrazbe, najboljše strojne ali kakšne druge tehnične usmeritve. Obvezno poznavanje dela z računalnikom, znanje vsaj enega tujega jezika, osnove programskega jezika za programiranje CNC strojev (G-koda) in AutoCAD-a, programov za 3D modeliranje (npr. CatiaV5).

2. OBLIKOVALCE LAMINATOV, FINIŠERJEV in/ali BRUSILCEV (m/ž)

(več izvajalcev)

K sodelovanju vabimo kandidate z zaključeno IV. ali V. stopnjo tehnične smeri, poznavanjem dela z ročnimi, električnimi in mehanskimi orodji. Od kandidatov pričakujemo vsaj 1 leto delovnih izkušenj na podobnih delovnih mestih (možnost priučitve tehnologije laminiranja).

Vabimo Vas, da nam pisne vloge pošljete na naslov:

MS PRODUCTION, ZOFNIK, d. o. o., Pot na Lisčje 17, 4260 Bled ali na e-naslov: hvm@ms-p.com. Prijave zbiramo do 21. aprila 2008!

Pomagajo nam:

lecoqsportif

Gorenjski Glas

SCOTT

Mi smo prvaki!

Z glasnim vzklikanjem in prepevanjem jeseniških hokejistov in njihovih navijačev se je v sredo pozno zvečer v Tivoliju končalo letošnje državno prvenstvo v hokeju na ledu.

Ljubljana - "Res je bilo v celi sezoni nekaj dobre volje in tudi nekaj težav, toda vse skupaj se je zaključilo z naslovom državnih prvakov in to je za nas najbolj pomembno. Nove zvezdice smo bili res lačni," je po odločilni četrti tekmi nasmejan razlagal kapetan Jeseničanov Dejan Varl, ko je s soigralci visoko dvignil zmagovalni pokal.

Hokejisti Acronija Jesenic so namreč že po štirih tekmah finala zaslužno slavili, saj so dvakrat visoko zmagali doma, nato pa z 2 : 1 slavili še v obeh obračunih v Tivoliju. "Premagati ekipo Olimpije štirikrat zapovrstjo je res uspeh. Morda bi mi več pomenil le še naslov svetovnega prvaka," je dobre volje razlagal Boris Pretnar, ki v natrpanem ritmu finala še ni imel časa proslaviti "okroglega" jubileja, tridesetletnice. Prav tako si je praznovanje petindvajsetega rojstnega dneva, ki ga je imel prejšnji petek, polepsal odlični vratar Robert Kristan, več vzrokov za praznovanje pa je imel tudi Jurij Goličič, ki je v nedeljo slavil sedemindvajseti rojstni dan. "Od avgusta do danes je preteklo veliko potu

Jeseniški hokejisti so se v Tivoliju po štirih zaporednih zmagah zaslužno veselili naslova državnih prvakov. / Foto: Tina Duš

in naslov prvakov je lepo darilo. Poleg tega se mi je tik pred finalom rodila hčerka, imam tudi še sina in priznam, da sem zadnje dni bil malo spaš. Vendar bom sedaj to sedaj vse nadoknadil," je zatrjeval Jurij Goličič, pa tudi Anže Terlikar, ki se je v finalu izkazal tudi kot odličen borec s

peštni, je bil vesel, da se je prvenstvo končalo z 29. jeseniško zvezdico, 6. v samostojni Sloveniji. "Štiri tekme, štiri zmage. Čas je za veselje," je še povedal Anže Terlikar, preden se je z ekipo iz Tivolija podal na slavo v Podmežakli. Malce slabše volje pa so iz domače dvorane odhajali ho-

kejisti ZM Olimpije. "Seveda sem razočaran, ker nismo prvaki, najbolj boli poraz proti Jesenicam v domači dvorani. Toda s sezono v ligi EBEL sem vendarle zadovoljen," je povedal Kranjčan Žiga Pavlin, ki bo nosil zeleni dres Olimpije tudi prihodnji dve sezoni.

Smučarji bodo zategnili pasove

Krivci težav zaradi prazne smučarske blagajne naj bi bili poslovni in športni direktorji ter trenerji, ki so zapravili več, kot so imeli, zato bo treba pripraviti programe, ki jih bo mogoče tudi plačati.

VILMA STANOVNIK

Ljubljana - Zadnje čase je bilo v javnosti veliko polemik o tem, kdo je kriv, da se je smučarska zveza znašla v nezavidljivem položaju, ko ne more več plačati niti trenerjev, smučarji pa ostajajo brez potrebne pomoči strokovnjakov, kot so fizioterapevti. Polemike so večina metale slabo luč na vodstvo Smučarske zveze Slovenije, direktorja Jara Kalana in predsednika Stanislava Valanta. Zato sta se odločila, da pripravita novinarsko konferenco in razložita predvsem, kako naprej. Kot je poudaril predsednik Valant, v zadnjem obdobju ni bilo zadostnega nadzora nad razpoložljivimi sredstvi in porabo. Preprosto povedano: porabili so več, kot so imeli denarja. Krivec za to naj bi bili po besedah direktorja Jara Kalana poslovni in športni direktorji ter trenerji, ki so pripravili programe, za katere niso imeli zagotovljenega denarja. "Kljub temu do danes ni odpadel niti en dan načrto-

vanega treninga," je povedal Jaro Kalan, ki se ne počuti krivca za finančne težave Smučarske zveze, saj so za poslovanje disciplin (teh je v SZS kar sedem) odgovorni v posameznih zborih (predsednik zbora in odbora za alpsko smučanje je Anton Ribnikar), ki imenujejo poslovne in športne direktorje disciplin, ti pa morajo pri sprejetju programov upoštevati stanje v blagajni. Na to je opozoril tudi nekdanji direktor, sedaj pa podpredsednik SZS Tone Vogrinc: "Ko je poslovni direktor panoge za alpsko smučanje konec lanskega leta videl, da ne vidi luči na koncu tunela in odstopil, bi se moral nemudoma sestati zbor za alpsko smučanje in po analizi poiskati direktorja, ki bi bil sposoben zbrati denar. Ne pa, da je športni direktor že naprej trošil denar, kot da se ni nič zgodilo. Če pa že ni imel alpski odbor toliko pameti - zlasti ker je vedel, da se dolgo- vi nabirajo že več let - pa bi takrat Jaro Kalan moral reči: Stop! Imel je to možnost,

Stanislav Valant pravi, da bi bilo v tem trenutku neodgovorno odstopiti s funkcije predsednika SZS.

vendar tega ni naredil, saj se je sredi tekem januarja zavdal, da to za športno javnost ne bi bilo sprejemljivo. Zato je bilo treba prelivati denar iz ene v drugo blagajno, kar pa se je dogajalo tudi v preteklosti," je nastalo stanje pojasnil Tone Vogrinc, ki je tudi prepričan, da je čas, da se pač zategnejo pasovi in porabi toliko, kot se zasluži, saj so po odhodu zavarovalnice Wiener Städtische smučarji

že drugo leto tudi brez generalnega sponzorja. "Pri izvajanju programov SZS so zagotovo notranje rezerve, ena od možnosti je tudi centralizirati delo zveze," je povedal Jaro Kalan, Stanislav Valant pa je poudaril, da še vedno verjame v razvoj slovenskega smučarskega športa, čeprav se z velikimi finančnimi težavami ukvarjajo tudi smučarske zveze v številnih drugih državah.

VABILA, PRIREDITVE

Nogometni spored - V Prvi ligi Telekom je ekipa Domžal v 27. krogu gostila Dravo in zmagala z 2 : 1. Že jutri ob 18. uri je v Domžalah nova tekma, ko v goste k prvokom prihaja ekipa Hit Gorice. V 2. SNL bo ekipa Triglava Gorenjske v nedeljo gostovala pri Muri. V 3. SNL - zahod bo ekipa Kranja jutri ob 16.30 v športnem parku Zarica gostila Roltek Dob, ekipa Jesenic bo gostovala pri Adrii, Tinex Senčur pri ekipi Brd, Kalcer Vodoterm pa v nedeljo pri ekipi Avtoplus Korte. V 1. gorenjski ligi so pari: Polet - Ločan, Kranjska Gora - Britof, Šobec Lesce - Vele-sovo, Naklo - Bohinj, Alpina Žiri - Bled Hirter in Sava - Niko Železniki. V 2. gorenjski ligi pa igrajo: Preddvor - Bitnje, Podbrezje - Visoko, Kondor - Trboje. Vse tekme bodo jutri, v soboto, začele pa se bodo ob 17. uri. V. S.

Košarkarski spored - V Ligi UPC Telemach za prvaka je v 5. krogu ekipa Heliosa s 106 : 77 premagala Krko, ekipa TCG Mercatorja pa 19. aprila gostuje pri Zlatorogu Laško. V 6. krogu ekipa Heliosa že jutri gostuje pri Geoplinu Slovanu. V 1. SKL za ženske je v sredo ekipa HIT Kranjske Gore z 82 : 71 izgubila proti ekipi AJM, Odeja KED pa s 75 : 72 proti ŽKD Ježici. Jutri prvakinje v Kranjski Gori ob 19. uri gostijo Merkur Celje, Odeja KED pa v dvorani na Podnu ob 17. uri ekipo AJM. V ligi za uvrstitev od 7. do 12. mesta Triglavanke jutri ob 20. uri gostijo ekipa Konjic, ekipa ŽKK Domžal pa ob 18. uri ekipo Črnomlja. V 1. B moški SKL Triglav Jutri gostuje pri Hrastniku, Tinex Medvode pa pri Jančah. V. S.

Rokometni spored - V 1. ligi za moške bo ekipa Krauf Insulation jutri, v soboto, ob 20. uri v dvorani na Podnu gostila Sviš pekarno Grosuplje, v 1. ženski ligi pa bo ekipa Škofje Loke KSI v nedeljo ob 18. uri gostila ekipo Burje Škoflje. V 1. B ligi za ženske bo ekipa Kranjske Gora danes ob 18. uri v športni dvorani Tržiških olimpijcev Naklo ekipa Millenium. V 1. SKL za moške ekipa Kranja jutri ob 18. uri gosti Herz Factor, ekipa Alplesa Železnikov gostuje pri Veliki Nedelji, ekipa Dupelj Tržiča pa pri Dravi Ptuj. Ekipa Cerkelj gostuje pri Črnomlju, Radovljica pa pri Arcontu v Radgoni. V. S.

Odbojarski spored - Jutri, v soboto, se začnejo sklepni dvoboji državnega prvenstva v moški konkurenci. V velikem finalu se bosta ob 19. uri v SGS Radovljica na prvi tekmi pomerila ACH Volley in Salonit Anhovo. V prvi tekmi za 3. mesto bodo odbojkarji Asteca Triglava gostovali v Mariboru pri Stavbarju IGM Maribor. V 2. DOL Termu Lubrik gostuje v Sempetru, Nacional Žirovnica pa v Framo pri Hočah. Zdrjni kraj je na sporedu v 2. DOL ženske in v vseh 3. DOL Kamničanke gostujejo v Murski Soboti, ŽOK Partizan Škofja Loka pa se bo v OŠ Škofja Loka mesto ob 17. uri pomeril s Formis Bellom. B. M.

Balinarski spored - V enajstem krogu balinarske super lige bo jutri ob 15. uri Planina Kranj gostovala pri Krimu, medtem ko je Lokateks Trata že v sredo doma gostila Dragomer GLUT&PET in zmagala z 20 : 2. S. Š.

Osmi šahovski turnir ciklusa mladih - ŠK Komenda vabi na 8. turnir ciklusa mladih. Kontakt: Franc Poglajen, telefon: 01/834 30 59 ali 01/834 12 41, GSM: 041/325-685. O. O.

Na podlagi 58. člena Zakona o javnih uslužbencih (Uradni list RS, št. 63/07-uradno prečiščeno besedilo - ZJU - UPB3), OBČINA BLEJ, CESTA SVOBODE 13, 4260 BLEJ objavlja javni natečaj za zasedbo dveh prostih uradnih delovnih mest

OBČINSKI REDAR m/ž

Vsebinska javnega natečaja za prijavo na prosta uradna delovna mesta je dostopna na spletni strani Občine Bled www.obcina.bled.si.

MERKUR

Ustvarjamo zadovoljstvo

ROKOMET

**RK NAKLO :
ŽRK MILLENNIUM**

Članice 1. B DRL - ženske 21. krog
petek, 11. 4. 2008, ob 18.00,
dvorana tržiških olimpijcev v Tržiču.
Vstop prost. Vabljenil

Odbojka - Prva tekma za tretje mesto v 1. državni odbojarski ligi

gbd

V soboto, 12. aprila 2008, bo v ŠD Tabor v Mariboru prva tekma za tretje mesto odbojarskega državnega prvenstva moških. Odbojkarji Astec Triglava se bodo pomerili z ekipo Stavbar IGM. Vabimo čim več navijačev na še eno tekmo kranjskih odbojkarjev.

Sodniki so enotni

Protestu zaradi nezadovoljstva s plačami so se v torek pridružili tudi gorenjski sodniki.

SIMON ŠUBIC

Kranj - Približno trideset sodnic in sodnikov okrožnega in okrajnega sodišča v Kranju je v torek ob 13. uri za približno dvajset minut prekinilo delo in se zbralo na protestnem shodu, s čimer so se pridružili sodniškemu protestu, ki je hkrati potekal po vseh večjih sodiščih v Sloveniji. Potem ko je njihova sodelavka in predsednica Slovenskega sodniškega društva Janja Roblek prebrala pismi, ki so ju naslovlili vladi ter evropskim politikom, so enotno podprli prizadevanja sodniškega društva za spremembe plačnega sistema oziroma za višje plače. Zaradi prisotnosti javnosti so bili kranjski sodniki v razpravi o svojih zahtevah zelo zadržani. Roblekova pa je odsotnost razprave razložila z besedami: "da so bili vsi predlogi očitno zajeti že v prebrani izjavi in šteje to kot podporo vsem zahtevam, ki izhajajo iz odločbe ustavnega sodišča in ki jih ves čas zagovarja Slovensko sodniško društvo".

Sodniške zahteve so štiri: izenačenost sodniških plač s plačami poslancev in ministrov, nadomestila za nezdravljive opravljane sodniške službe z drugimi dejavnostmi, da znižanje do-

Janja Roblek / Foto: Simon Šubic

datka za delovno dobo z 0,5 odstotka na 0,3 odstotka osnovne plače ne sme veljati za nazaj in da mora biti sodnikova neodvisnost zagotovljena že z osnovno plačo. "Odločba ustavnega sodišča iz decembra 2006, da je ustrezno nagrajevanja sodnikov eden temeljnih pogojev za njihovo nemoteno delo, je jasna, vlada in državni zbor pa sta jo obvezana izpolniti. Ne bi si želela, da bi morali iti tako daleč, da bi morali uvesti ustavno izvršbo. Na žalost pa ta odločba ni edina, ki ni izpolnjena." Vlada ima trideset dni za ukrepanje, sicer se bodo sodniki odločili o stavi. Vmes bodo skušali z ministrom Lovrom Šturmom poiskati tudičasno rešitev. Več o tem bo znano prihodnji teden.

Našli pribor za vlamljanje

Zatem ko so cariniki na brniškem letališču zaplenili torbico z všito kožo zaščitenega pitona, so ta teden v poštni pošiljki našli pribor za avtomobilске tatove.

SIMON ŠUBIC

Zgornji Brnik - Cariniki na brniškem letališču so v zadnjih dneh precej uspešni pri odkrivanju nelegalnega blaga, ki ga posamezniki želijo uvoziti v Slovenijo. Najnovejšo odkritje carinikov je poštna pošiljka, v kateri so bili pripomočki za avtomobilске tatove - naprave za povezavo z avtomobilskimi računalniki in kompleti za odpiranje ključavnic. Zaradi suma, da bi prejemnik uporabil blago v nezakonite namene, so o svojem odkritju obvestili letališke policiste, ki so blago zasegli. "Zadevo še preiskujemo, zato konkretnih podatkov ne moremo dati," je pojasnil Zdenko Guzzi s Policijske uprave Kranj.

Letalska pošiljka, ki je prispela na Letališče Brnik iz Kitajske, je carinikom vzbudila sum zaradi nenavadno nizke vrednosti in različnega blaga, ki je bilo prijavljeno kot diagnostična naprava za motorna vozila. Odločili so se za fizični pregled in ugotovili, da gre za elektronske naprave

za povezavo z avtomobilskimi računalniki, s katerimi je možno spreminjati podatke o stanju prevoženih kilometrov, opravljenih servisih in podobno. Poleg teh naprav so bili v pošiljki tudi trije kompleti za odpiranje avtomobilске ključavnice brez originalnega ključa.

Brniški cariniki so v torek v prtljagi dveh potnikov našli tudi tri litrske steklenice, v katerih so bile kače v alkoholu. Potnika naj bi jih kupila na tržnici v Vietnamu. V steklenicah so bili nestrupeni goži (*Xenochrophis piscator*), ki so zavarovani z evropsko uredbo. Carina bo potnika sicer pozvala, naj predloži dovoljenje Agencije RS za okolje za uvoz, ki pa ga ni mogoče dobiti za nazaj, zato jima bodo steklenice s kačami najverjetneje odvzeli, čaka pa ju morda tudi mandatna kazen.

Poročali smo že, da so brniški cariniki konec marca odkrili petsto evrov vredno ročno torbico blagovne znamke Lara Bohinc, v katero je bila vdolana koža zaščitenega pitona.

Del zaseženih pripomočkov za avtomobilске tatove

Steklenice z goži v alkoholu sta potnika kupila v Vietnamu.

Helikopter rešuje štiri desetletja

Emil Herlec je obudil spomin na nesrečo pod Mojstrovko leta 1968, ko je pri reševanju turnih smučarjev gorskim reševalcem prvič pomagal helikopter.

STOJAN SAJE

Kranj - Prvi načelnik podkomisije za letalsko reševanje pri Gorski reševalni službi Slovenije Emil Herlec hrani bogat arhiv pisnega in slikovnega gradiva o razvoju helikopterskega reševanja v naših gorah. Spomnil je na pomemben dogodek izpred štirih desetletij, ko je po nesreči skupine smučarjev v plazu pod severno steno Mojstrovke prvič pomagal pri reševanju helikopter RSNZ.

"Republiški sekretariat za notranje zadeve je dobil maja 1967 prvi helikopter AB-47J2A, imenovan Burduš. To je bil okoren helikopter, ki se je lahko dvignil le kakih 1500 metrov visoko. Pilot Andrej Andolšek in mehanik Emil Stepančič sta me kot tedanjega načelnika postaje Gorske reševalne službe Kranj povabila na Brnik. Tam smo razmišljali, kako bi izkušnje tujcev pri reševanju s helikopterjem prenesli v naše gore. Pripravili smo prve skupne vaje po-

Emil Herlec ob slikah, ki pričajo o prvih reševanjih s helikopterjem v gorah.

sadke helikopterja in gorskih reševalcev. Začetek je bil zelo težak, saj nismo imeli primerne opreme za reševanje v gorah. Kako koristen je lahko helikopter ob nesrečah, se je pokazalo 24. marca 1968. Tistega jutra sta se dve skupini jeseniških alpinistov podali na smučeh z Vsiča prek Vratc čez Slemo proti Tamarju. Prva je sreč-

čva iz prve skupine smučarjev. Iz plazu smo rešili nepoškodovanega smučarja in hudo poškodovano Ino Vrhovnik. Njo je pozneje prepeljal od kočice Na gozdu v jeseniško bolnico helikopter, ki je bil tedaj v Planici. Z njim je pilot Andolšek večkrat pripeljal pod Mojstrovko opremo in reševalce. Žal ni bilo več mogoče pomagati štirim smučarjem," se spominja Emil Herlec prvega reševanja s helikopterjem v naših gorah.

Dobro leto zatem je Gorska reševalna služba Slovenije pripravila na Krvavcu tečaj reševanja s helikopterjem za tedanje miličniške reševalce. Takrat se je pri smučanju hudo ponesrečil sekretar MNZ Slavko Furlan. Pilot Andolšek je kljub slabemu vremenu pristal s helikopterjem ob Koči pri Rozki. Ponesrečenca so odpeljali v ljubljanski klinični center, kjer je žal umrl. Po tej akciji so oblasti kazale več poslušnosti za nakup sodobnejših helikopterjev in reševalne opreme.

KURILNO OLJE
DATRIS
GREJE MOČNEJE
080 2341
Info: 020 0, Delsko c. 11, 4800 Met

Gorenjski Glas
www.gornjiglas.si

GOLF ZA VSAKOGAR
Se je čas za prijavo
v začetni tečaj golfa v maju
in vpis v klub!
Informacije: ga. Metka,
tel. 041/788 100, prijave na
el. naslov:
golf.kranj@gmail.com

Svet zavoda Ljudske univerze Tržič razpisuje
prsto delovno mesto

DIREKTORJA/ICE

Kandidati/ke morajo izpolnjevati pogoje, ki jih določa tretji odstavek 16. člena Zakona o izobraževanju odraslih (Ur. l. RS; št. 110/2006; uradno prečiščeno besedilo). Direktor/ica bo imenovan/a za določen čas, pet let, s polnim delovnim časom.

Kandidati/ke naj pošljejo pisno prijavo z dokazili o izpolnjevanju pogojev, o dosedanjih delovnih izkušnjah, kratkim življenjepisom, potrdilom iz kazenske evidence in programom vodenja, v 15 dneh po objavi na naslov: Svet zavoda Ljudske univerze Tržič, Šolska ulica 2, 4290 Tržič, s pripisom: za razpis direktorja/ice.

Kandidati/ke bodo obveščeni/e o izbiri v roku štirih mesecev po objavi razpisa.

VEDEZEVANJE
090 66 27
ZENITNO POSREDOVANJE
090 66 28

Za Gorenjsko banko je bilo tudi lansko leto uspešno, ohranila je svoj položaj na trgu in dosegla najvišji dobiček doslej. Delničarji lahko na skupščini, ki bo sredi maja, pričakujejo najvišjo dividendo doslej, zaposleni nagrado, bolnišnice donacijo.

Gorenjski banki se previdnost obrestuje v nemirnih časih

ZLATKO KAVČIČ, PREDSEDNIK UPRAVE GORENJSKE BANKE

MARIJA VOLČJAK

Gorenjska banka je v zadnjih letih postala pojem uspešne banke, navsezadnje so jo angleški ocenjevalci že peto leto zapored razglasili za najboljšo slovensko banko, predsednika uprave Zlatko Kavčiča pa za bankirja leta v Sloveniji. Zategadelj je menjava na vrhu Gorenjske banke za marsikoga presenečenje, čeprav ni mogoče reči, da je odhod v pokoj po štiridesetih letih dela nepričakovan. Bolj gre za to, da odhaja prvi gorenjski bankir, ki Gorenjsko banko vodi že osemnajst let, in da se o tem v javnosti ni na dolgo in široko razpravljalo že vsaj nekaj let. "Vse je dogovorjeno, načrtovano," nam je zagotovil Zlatko Kavčič in izrazil željo, da najprej spregovori o banki in šele nato o sebi.

Že ob koncu lanskega leta ste rekli, da je bilo leto 2007 nemirno, vendar kljub temu uspešno.

"Začetni nemir je v poslovanje vnesla kriza, projekt je bil tako na ravni banke kot države dobro pripravljen in izpeljan. Večji nemir so povzročili hudi pretresi na mednarodnih finančnih trgih, ki so se začeli z nepremičninsko in bančno krizo v Združenih državah Amerike. Povzročili so velike spremembe na trgu likvidnosti in pri obrestnih merah, na mednarodnih trgih so se viri podražili, njihova dostopnost se je zmanjšala. Lani se je pokazalo, da so visoka kapitalska ustreznost in likvidnost Gorenjske banke ter konservativna politika presojanja tveganj dolgoročno pravilne, saj banki tudi v zaostrenih mednarodnih

razmerah omogočajo stabilno in dobro poslovanje. Pričakujemo lahko, da bo svetovna kriza dosegla tudi našo in zadovoljni bomo morali biti z manjšimi dobički."

Ste uresnili vse lanske cilje?

"Ob zaključku poslovnega leta je treba odgovoriti na temeljno vprašanje, ali je banka dosegla kratkoročne cilje in ali so rezultati ustrezeni prispevek k uresničevanju dolgoročne poslovne vizije. Razumljivo je, da bodo končno oceno dali lastniki. Ob tem pa ni nepomembno mnenje uprave, ki na zastavljeno vprašanje odgovarja pritrdilno. Gorenjska banka je načrtovane cilje za leto 2007 preseгла in dosegla 65,4 milijona evrov dobička pred obdavčitvijo, po plačilu davka 53,2 milijona evrov. To je absolutno najvišji dobiček Gorenjske banke v 53-letnem delovanju."

Kako se je poslovanje odrazilo v številkah?

"Celotni kapital znaša 368,3 milijona evrov, kar predstavlja 10,4-odstoten delež, s katerim je Gorenjska banka na drugem mestu v državi. Bilančna vsota znaša 1,733 milijona evrov, kar predstavlja 4,1-odstoten delež, s katerim je banka na devetem mestu v državi. Donosnost kapitala banke je 18,5-odstotna in je višja kot je povprečna donosnost bank v Sloveniji, ki znaša 16,28 odstotka. Donosnost aktive je 3,98-odstotna, kar prav tako visoko odstopa navzgor, saj državno povprečje znaša 1,36 odstotka. Gorenjska banka je že več kot desetletje stroškovno izjemno učinkovita, lani je bil delež stroškov v primerjavi z bilančno vsoto 1,53-odstoten,

Predsednik uprave Gorenjske banke Zlatko Kavčič, ki ga bo z junijem nasledil njegov najžji sodelavec Gorazd Trček, sedaj član uprave.

povprečje bank v Sloveniji je znašalo dva odstotka. Produktivnost zaposlenih, merjena z bilančno vsoto na zaposlenega, je za 18 odstotkov višja, kot znaša povprečje v državi, za 20 odstotkov je povečala za leto 2007 se je povečala za 18 odstotkov. Ob tem ni nepomembno, da so se plače zaposlenih povečale za 6,4 odstotka in da so primerljive s plačami v slovenskih bankah.

Leto 2007 je tako dalo svoj prispevek k uresnitvi dolgoročne vizije Gorenjske banke, ki želi biti v Sloveniji med najboljšimi, v mednarodnem okolju pa primerljiva in konkurenčna."

Kakšen je mednarodni položaj Gorenjske banke?

"Po mednarodnih merilih, ki jih določajo specializirane

institucije, je dolgoročni kreditni rating Gorenjske banke A, kratkoročni F2, individualni B, verjetnost podpore je označena s stopnjo 3.

Ker so to strokovni podatki, naj povem, da so to dobre ocene in sprejemljiva tveganja, ki nam omogočajo pridobivanje finančnih virov v

Menjava na vrhu Gorenjske banke je za marsikoga presenečenje, čeprav ni mogoče reči, da je odhod v pokoj po štiridesetih letih dela nepričakovan.

POGOVOR

Razgledi

◀ 9. stran

mednarodnem okolju, v Sloveniji pa so med najvišjimi."

Skupščina delničarjev bo sredi maja, kakšno dividendo lahko pričakujejo lastniki?

"Poslovni rezultati omogočajo nadaljevanje politike izplačila stabilne dividende. Zaradi dobrih rezultatov smo že januarja izplačali vmesno dividendo v višini 20 evrov na delnico, poleg tega pa je predlagano še izplačilo dividende iz bilančnega dobička v višini 70 evrov na delnico. Skupaj je to 29 odstotkov več kot leto prej. Med delničarje bo razdeljena 53 odstotkov čistega dobička, preostali bo ostal v rezervah."

Kaj pa zaposleni?

"Zaposleni bodo tako kot vsako leto dobili nagrado po zaključnem računu."

Lani ste prizadetim v poplavih v Železnikih, Kropi in Bohinju poklonili sto tisoč evrov, ste se ob koncu leta odločili še za kakšno donacijo?

"Donacije bomo namenili bolnišnicam na Jesenicah, na Golniku in porodnišnici v Kranju, vsaka bo dobila po petdeset tisoč evrov. Veliko manjših pomoči damo različnim društvom med letom. Želja in potreba je seveda še veliko več."

Vedno pravite, da je varnost vlog na prvem mestu, na obzorju je finančna kriza, zato imajo Vaše besede verjetno večji odmev kot v dobrih časih?

"Denar moramo najprej zbrati, poskrbeti za njegovo varnost, šele nato pridejo na vrsto posojila. Varnost poslovanja smo si kot poglobljeni cilj postavili po težkih letih sanacije finančnega sistema po slovenski osamosvojitvi, njeni temelji predstavljajo nadpovprečen delež kapitala v bilančni vsoti, ki je veliko večji kot znaša povprečje bank v Sloveniji, tudi v Evropi. Poleg kapitala je pomembno, da so naše naložbe primerno razpršene in zavarovane."

Angleška institucija Finančne Central Evrope je Gorenjsko banko lani razglasila za najboljšo banko v Sloveniji, vas pa za bankirja leta, oboje že petič zapored. Kaj Vam to pomeni?

"Vsakega priznanja smo veseli, še posebej, če pride iz strokovnega okolja. Vendar jih sprejemamo zadržano in se nanje ne zanašamo. Pravi razlog zadovoljstva je lahko le dobro delo, vsak dan posebej in v daljšem obdobju.

Uprava Gorenjske banke (od leve): član uprave Gorazd Trček, predsednik uprave Zlatko Kavčič in član uprave Srečko Korber

Veliko več pozornosti kot priznanjem posvečamo kritikam. Ljudje v trgovino hodijo vsak dan, nato je že na vrsti banka, z nobeno drugo ustanovo se ne srečujejo tako pogosto, zavedamo se, da za svoje stranke opravljamo eno izmed njihovih življenjsko pomembnih storitev. Poleg tega je denar zelo občutljiva tvar in ob morebitnih težavah so zelo kritični. Prav nič se ne sprenevedam, ko pravim, da mi je žal za vsako težavo, ki smo jo morda komu povzročili, in veliko mi pomeni, da jo odpravimo čim hitreje. Če se ozrem v pretekla desetletja, lahko rečem, da smo v tem pogledu napravili veliko. Nikakor pa ne mislim, da smo storili vse, nikoli ni in nikoli ne bo narejeno vse in dovolj dobro. Zavedati se moramo, da je vse možno še izboljšati. Pri tem je odveč pretirana samozavest, da nismo naredili nobene napake. Vse, kar smo dosegli, smo zaradi dobrega in odgovornega dela zaposlenih, ob veliki podpori nadzornega sveta in lastnikov. Vsem gre iskrena zahvala."

Leto 2008 je že v polnem zamahu, kakšni so letošnji načrti, kakšne so po Vaši oceni finančne razmere doma in po svetu?

"Kljub nemirnemu letu 2007 in nič bolj stabilnemu letu 2008 ni razlogov za spremembo poslovne strategije Gorenjske banke, katere poslanstvo so dobri odnosi s poslovnimi partnerji, z donosnostjo motivirani lastniki in strokovno motivirani in zadovoljni zaposleni. Tako kot v preteklosti tudi v prihodnje velja, da močna kapitalna pozicija Gorenjske banke omogoča povečanje obsega poslovanja brez obremenjevanja lastnikov s povečanjem kapitala in nadaljevanje konservativne politike pri presojanju različnih tveganj ter enakopravno povezovanje zaradi večje učinkovitosti.

Pričakovanja morajo biti zmerna, upoštevati morajo spremembe okolja. V zadnjih dveh desetletjih ni bilo lahko, toda tudi v prihodnje ne bo."

Že nekaj časa se govori o povezovanju z Abanko, kako daleč so stvari?

"Povezovanje Gorenjske banke in Abanke je strokovno smiselno, obema bo dolgoročno omogočilo še boljše poslovanje. Vodstvi obeh bank sta to že javno povedali, odločili se bodo seveda lastniki. Vse kaže, da imajo lastniki Gorenjske banke dokaj enotno stališče, upam, da bo prednosti povezovanja spoznala tudi država, ki je posredno največja lastnica Abanke. S povezovanjem lahko nastane druga največja banka v Sloveniji, ki bi morala ostati v slovenski lasti. Bilančna vsota obeh bank bi predstavljala 12,3-odstoten slovenski delež, kapital 20,3-odstotnega, lanskega dobiček 21,8-odstotnega. Povezovanje obeh bank bi moralo temeljiti na povsem enakopravnih osnovah, da bo ohranjeno gorenjsko bančništvo, da se bodo visoko kvalificirani bančni uslužbenci še naprej zaposlovali na Gorenjskem."

Že na lanski skupščini ste rekli, da se zaradi povezovanja z Abanko ne bo zmanjšalo število zaposlenih v Gorenjski banki?

"Zaradi povezovanja ne bo treba zmanjšati števila zaposlenih v Gorenjski banki in tudi ne bi bilo upravičeno, saj smo že v preteklih letih dosegli najvišjo produktivnost med slovenskimi bankami in smo tudi stroškovno najučinkovitejši med primerljivimi bankami. Povezava bo morala pomeniti predvsem prilagoditve za nove posle in za nove zaposlitve. Naj rečem še to, da obe banki poslujeta dobro in do pogovorov o povezovanju ni prišlo zaradi kakršnihkoli težav ali krize."

Spoštovala sem Vašo željo in šele na koncu Vas sprašujem, ali jeseni res odhajate v pokoj, koliko delovnih let se je nabralo?

"Če bi sešel vse ure, ki sem jih prebil na delu in jih preračunal v delovno dobo, bi lahko prišel še kakšno desetletje. Nabral sem torej dovolj delovnih let, zdravje pa žal ni nekaj, kar bi bilo človeku dano za vselej, tudi meni ne. Torej odšel bom, upam, v zasluženi pokoj."

Nasledil Vas bo?

"Delo bosta nadaljevala oba člana uprave, funkcijo predsednika uprave pa bo od junija dalje prevzel Gorazd Trček, ki je v zadnjih letih moj najožji sodelavec. Tudi širše vodstvo Gorenjske banke, ki bo v celoti nadaljevalo svoje delo, je dobro, delavno in strokovno. Gorenjska banka ima pridne in dobre delavce."

Koliko let že delate v Gorenjski banki?

"Svojo kariero sem skoraj v celoti posvetil financam. Po dobrih desetih letih izkušenj, ki sem si jih kot finančni direktor nabral v industriji, sem odšel v banko. Najprej sem osem let vodil radovijsko poslovno enoto, nato sem bil dve leti podpredsednik in v zadnjih osemnajstih letih predsednik uprave Gorenjske banke."

Ni jih veliko, ki tako dolgo ostanejo pri krmilu?

"Ni mi žal, da sem se kot mladenič zapisal financam. S svojo kariero sem zadovoljen, če sem izpolnil pričakovanja okolja, naj povedo drugi."

Kdaj je bilo najtežje?

"Ob razpadu Jugoslavije. Moja kariera je napolnjena z dogodki, ki jih verjetno ena sama generacija tako kmalu ne bo več doživela."

Večkrat ste že rekli, da mora biti bančnik nepopustljiv?

"Kdor se odloči za bankirja, mora vedeti, da bo moral velikokrat reči ne, da bo zaradi tega marsikdaj kdo hud nanj in da mora biti tako v delovnem kot v zasebnem življenju dosleden in nepopustljiv. Vse, kar ima bančnik svojega, je njegova beseda in zaupanje ljudi. Vse drugo je izposojeno. Banka in denar sta preveč resni stvari, da bi se z njima ukvarjali pustolovci. Bančnik mora imeti znanje, voljo in odločnost. Če sem kdaj koga prizadel, mi je kot vsakemu odgovornemu človeku to žal. Nikoli tega nisem storil namenoma."

Odhaja prvi gorenjski bančnik, za javnost je to vendarle vznemirljivo ...

"Vse je znano, dogovorjeno in načrtovano. Če bo tako odločila skupščina, bom po upokojitvi ostal član nadzornega sveta banke. Nadvse pomembno je, da smo v vodstvu Gorenjske banke imeli vsa ta leta močno in iskreno podporo lastnikov, in ni razloga, da tako ne bi bilo tudi v bodoče. Dovolj je torej pogojev, da bo Gorenjska banka dobra, varna in uspešna tudi v prihodnje. To je tudi moja največja želja."

Delate tudi v krajevni skupnosti Lesce in občini Radovljica, sodelovali ste pri gradnji šol, cest, stanovanj, kanalizacije, kamp Šobec je pravzaprav vaš 'otrok'. Kako Vam to uspeva ob tako zahtevni službi; poslej boste imeli za Lesce več časa?

"Uspeva mi, ker delam cel dan. Ob vsem, kar sem v življenju počel, ima veliko zaslug tudi moja družina. Vsa leta mi je bilo v zadovoljstvo, da sem ostal v stiku z okoljem, kjer živim, nikoli mi ni bilo vseeno, kakšno je, svoje delovne izkušnje sem uporabljal tudi v domačem kraju. Kolikor mi bo zdravje dopuščalo, jih bom morda tudi v prihodnje."

"Delo bosta nadaljevala oba člana uprave, funkcijo predsednika uprave pa bo od junija dalje prevzel Gorazd Trček, ki je v zadnjih letih moj najožji sodelavec. Tudi širše vodstvo Gorenjske banke, ki bo v celoti nadaljevalo svoje delo, je dobro, delavno in strokovno. Gorenjska banka ima pridne in dobre delavce."

Leto 2008 je evropsko leto kulturnega dialoga in ena od vodilnih tem slovenskega predsedovanja Evropski uniji. Medkulturni dialog bo tudi tema srečanja evropskih parlamentarcev, ki bo v ponedeljek v slovenskem parlamentu. Gostitelj srečanja je poslanec mag. Branko Grims.

Dva monologa še nista dialog

MAG. BRANKO GRIMS, PREDSEDNIK PARLAMENTARNEGA ODBORA ZA KULTURO, ŠOLSTVO IN ŠPORT

DANICA ZAVEL ŽLEBIR

Za kakšen dogodek v okviru slovenskega predsedovanja Evropske unije gre?

"V ponedeljek, 14. aprila, bo slovenski parlament gostil dne vseh evropskih parlamentov na temo medkulturnega dialoga. Sodelovali bodo predstavniki parlamentarnih odborov za kulturo, dodatno udeležbo so napovedala nekatera veleposlaništva. Z naše strani sem povabil tudi nekatere najbolj znane kulturne ustvarjalce, odzvala sta se dr. Dejan Komelj in Zarko Petan. To bo odlična zasedba, kajti dr. Dejan Komelj se po filozofski plati ukvarja ravno z medkulturnim dialogom, Zarko Petan pa je poleg Draga Jančarja najbolj znan slovenski pisatelj v tujini, kjer je izdal kar 65 knjig. Tema bo g. Petanu, glede na njegove življenjske izkušnje, pisana na krožo. Srečanje parlamentarcev EU, ki ga bova uvodoma pozdravila z ministrom za kulturo dr. Vaskom Simonitičem, bo v državnem zboru potekala ves ponedeljek, na njem pa pričakujemo tudi evropsko poslanico NSi Ljudmilo Novak ter predstavnik Evropske komisije za področje kulture."

Čemu boste parlamentarci na srečanju namenili največjo pozornost?

"Tema je medkulturni dialog v najširšem pomenu besede. Ta ne poteka le med verstvi, temveč tudi med državami, med skupinami ljudi različnih prepričanj, med posamezniki. Zanimivo je, da eden od Murphyjevih zakonov odlično povzame bistvo medkulturnega dialoga, ko pravi, da 'dva monologa še nista dialog'. Medkulturni dialog mora biti dvostranski proces in nikakor ne enostransko prilagajanje Evrope drugim. Ključna je obojestranska pripravljenost za razumevanje ter sprejemanje in s tega vidika je medkulturni dialog na dolgi rok edina stvar, ki zagotavlja razvoj posameznim državam in svetu kot celoti. Naj ob tem pokažem na neko dvojnost vlog, v katerih se pojavljam: po eni strani vodim slovensko delegacijo v Parlamentarni skupščini zveze NATO, po drugi strani pa se v

parlamentu ukvarjam z medkulturnim dialogom. Ti dve na videz nasprotni vlogi pa sam razumem drugače: zveza NATO nam že danes zagotavlja najvišjo dosegljivo stopnjo varnosti, miru in blaginje; na dolgi rok pa je nujen tudi medkulturni dialog, brez njega lahko prej ali slej pride do uničujočega spopada civilizacij."

Medkulturni dialog je sicer tudi tema letošnjega predsedovanja Slovenije Evropski uniji?

"To je ena od vodilnih tem, za katero se je Slovenija pred institucijami Evropske unije zavezala, da jih bo posebej predstavila javnosti, zato bo ključna tema enega od treh medparlamentarnih srečanj v času našega predsedovanja EU."

Kako da so tovrstna srečanja javnosti manj znana, kot pa denimo ministrska srečanja?

"Slovenija se je zavezala k večjemu promoviranju medkulturnega dialoga in eden od ciljev našega odbora je, da to temo bolj približamo javnosti. To temo sem predlagal državnemu zboru za srečanje evropskih parlamentarcev, ker sem prepričan, da bi tudi znotraj meja Slovenije mi sami morali vzpostaviti medkulturni dialog. Ne samo zaradi boljšega sožitja različnih narodov, religij ali družbenih skupin, ki so tu prisotne, pač pa pred vsem zato, ker v Sloveniji pogosto pademo v neko past. Po definiciji je namreč nasprotje medkulturnega dialoga sovražni govor. Slednji pa se pri nas dostikrat prikazuje zgolj z levičarskega zornega kota. Če denimo neko reče, da z nekom ne gre na kavo, ker je druge polit, vsi dvignejo glas, češ da gre za sovražni govor. In res gre za to, s ker ga je večina takoj zaznala in oddorila, je mnogo manj nevaren. Bistveno nevarnejša je druga oblika sovražnega govora, značilna za t. i. "tranzicijsko levico", ki nekatere sporne izraze v medijih pogosto uporablja, da se ljudje sploh ne zavedajo več, da gre za sovražni govor. Primer tega je zloglasen pojem "preštevanje kosti"."

sko pomorjenih ljudi, za očitno omalovaževanje zločina proti človeštvu. Po pravnih aktih EU (Rimski statut smo že davno ratificirali) je sovražni govor vsako zmanjševanje pomena ali smešenje zločina proti človeštvu oziroma genocida, torej bi morala naša sodišča preganjati tako početje. Pa ga?

Kot dodaten argument, da medkulturni dialog nujno potrebujemo, naj navedem nedavno slovesnost ob dnevu človekovih pravic, posvečeno vsem žrtvam povojnega totalitarnega sistema: političnim zapornikom, pregnanim, umrlim v povojnih pobojih; skratka vsem, ki so v obdobju 1945-1990 trpeli. Šokantno je, da nihče od SD (pravne naslednice Zveze komunistov) ni prišel na to slovesnost. Očitno je šlo za njihove bojake, kar so tudi javno priznali. SD torej spravo razume le še kot sredstvo za metanje peska v oči. Ali koga potem čudi, da je njihov nekdanji predsednik hodil po grobiščih žrtev v Kočevskem rogu z rožami v žepih? To kaže, kako zelo je potreben medkulturni dialog, očitno tudi med tabli (tistimi, ki so povzročili zlo in trpljenje v nekaterih obdobjih oziroma so zanj objektivno odgovorni) ter njihovimi žrtvami."

Medkulturni dialog je torej potreben tudi v našem notranjem prostoru?

"Ob naši zavezi za širjenje medkulturnega dialoga gre za to, da jo iskreno sprejmemo tudi pri nas samih. Srečanje lahko pomeni impulz za nek začetek drugačnega načina pogovarjanja, drugačne politične kulture, kjer si dva prisluhmeta in se pogovorita odkrito, brez sprenevedanja. Slednjega je pri nas res veliko. Nestrpnost, s katero poteka izražanje mnenj, kaže na to, da je še zelo veliko prostora za uveljavljanje medkulturnega dialoga. Potrebujemo ga denimo tudi med verujočimi in med tistimi, čemur sam rečem agresivnem ateizem. Naj omenim primer, ko je v državnem zboru ob razpravi o medijih neko iz opozicije kot največji problem poudaril "popolno nesprejemljivost, kar ograbnost" tega, da se Radio Ognjišče

"sliši že skoraj do vsakega praga". Če poslanca opozicije motite že sam obet in dobra slišnost medija z drugačnimi vrednostnimi izhodišči od njegovih, pa se od njegovih izjav nihče v opoziciji ne distancira, kaj šele opraviči, to kaže na skrajno nizko raven njihove politične kulture."

Ali to pomeni, da ste politiki pokazatelj stanja v medkulturnem dialogu pri nas in tudi tisti, ki lahko pokažete smer?

"Izvoljeni smo na volitvah in parlament je odraz stanja v Sloveniji, kakršno v resnici je. Ljudje volijo tiste, za katere so prepričani, da lahko pripomorejo k uresničitvi njihovih vrednot, idej, potreb in želja. Churchill je nekoč dejal, da je večstrankarski demokratični sistem morda res slab, vendar doslej še nihče ni odkril nič boljšega. Pri trudu za večjo raven politične kulture sam dostikrat nastopim v parlamentu tako, da pokažem, kje je prišlo do kakšnega sprenevedanja, kaj je govoril nekoč prej in kako govori sedaj, razlike pa so včasih resnično smešne. Za velik del opozicije lahko rečem, da ima očitno medicinsko težavo, ki se ji reče amnezija, namreč da izredno hitro izgubi spomin. Le en primer: na začetku tega mandata so poslanci iz "tranzicijskega dela" opozicije na ves glas vpili, da moramo znižati

pokojnino, ker bomo sicer uničili pokojninsko blagajno. Temu se je koalicija uprla in upokojenci so zaradi rednega povečevanja (unklajevanja) pokojnin danes na boljšem. Pri še pokojninsko blagajno smo uspeli sanirati. Nihče od tistih, ki so tedaj nasprotovali, se noče niti spomniti več, kaj je trdil tedaj, in danes govorijo nekaj povsem drugega."

Kako lahko mediji pripomoremo k medkulturnemu dialogu?

"Medkulturni dialog je možen le v prostoru, ki je medijsko odprt. Mediji nosijo odgovornost, da ta prostor odprejo, da je osvetljen iz različnih zornih kotov, kar velja za vsak relevanten problem v družbi. Treba je dati priznanje lokalnim in regionalnim medijem v Sloveniji, ki v veliki meri rešujete čast slovenskega novinarstva, kajti osrednji mediji so v glavnem vrednostno uniformirani - so pretežno ultra levičarski in izjemno malo publicirajo stališča, ki od tega odstopajo. Edina izjema so le neposredni prenosi iz parlamenta, kjer se ljudje lahko sami prepričajo, kdo je kdo v Sloveniji, in kako kdo v resnici ravna, zato so "tranzicijski levici" tm v peti. To je namreč edina priložnost, ko ljudje sploh lahko še vidijo resnično dogajanje, vse ostalo je zgolj podoba."

"Bistveno nevarnejša je druga oblika sovražnega govora, značilna za t. i. "tranzicijsko levico", ki nekatere sporne izraze v medijih pogosto uporablja, da se ljudje sploh ne zavedajo več, da gre za sovražni govor. Primer tega je zloglasen pojem "preštevanje kosti"."

SPOMINI

Razgledi

Osemdesetletna Angela Pozderac, rojena Berce, iz Lesc in leto dni starejša Rezka Kuhar, rojena Grašič, iz Šmarce sta se spoznali med drugo svetovno vojno v taborišču. Njuno prijateljstvo ni usahnilo, čeprav sta se pred nekaj tedni znova videli šele po 63 letih.

Prijateljici iz nemškega "logarja"

JASNA PALADIN

Ganljivo je bilo njuno prvo srečanje po teh dolgih desetletjih, ko sta se, zdaj že osvelili priletni gospe, srečali na likovni razstavi v Kamniku, kjer je eno od svojih slik razstavila tudi Angela, ki se zadnja leta z veseljem kratkočasi s čopiči in barvami. "Jaz hodim s palico, jaz pa imam dolge lase, spete v rep," sta se po telefonu na grobo opisali druga drugi pred tem prvim srečanjem, do katerega je prišlo zaradi Angeline radovednosti, ko je nekaj dni pred tem v Celju povsem po naključju spoznala Rezkiino sorodnico. "Gospodična na recepciji hotela, kjer smo bili na čaju, se je pisala Grašič in vprašala sem jo, ali morda prihaja iz okolice Kamnika. Ni minilo dolgo, ko sva z Rezko že klepetali po telefonu," je srečni dogodek v smehu opisala Angela. Zadnjič sta se videli poleti leta 1945 kot mladi dekleti s kitami na železniški postaji v Kranju, kamor so jih po osvoboditvi pripeljali iz nemškega taborišča, zato spomi-

nov in dogodkov, ki so se jima pripetili v vseh teh letih, tudi na njunem tretjem skupnem srečanju v Lescah, zares ni manjkalo.

Obe se še z najmanjšimi podrobnostmi spominjata dne, ko so jih Nemci odpeljali od doma, in sta se skupaj s številnimi gorenjskimi družinami znašli v zbiralnem taborišču oz. "logarju", kakor mu pravita, v Goričanah, kjer sta se tudi spoznali in sprijateljili.

"Sama tega dne, 27. aprila 1943 je bilo, ko so Nemci prišli po nas, ne bom nikdar pozabila. Brat je šel prejšnji večer v partizane in to se je hitro razvedelo. Doma smo bili mama, brat, dve sestri in jaz in zjutraj so nas zbudili težki koraki v veži. Dobro se spominim, kako so udarili brata, ker je odgovarjal, kako sta v zmedbi, ki je nastala zaradi tega, sestri pobegnili ven v meglo in ju niso več našli, in kako smo morali nepremično stati pred hišo, z občutki jeze in strahu. Nikoli ne bom pozabila, kako je takrat zapel kos za našo hišo, ki mi je bil zelo pri srcu, saj

Angela Pozderac in Rezka Kuhar sta se znova našli po 63 letih. / Foto: Jasna Paladin

Zadnjič sta se videli poleti leta 1945 kot mladi dekleti s kitami na železniški postaji v Kranju.

Do službe preko interneta

90

RAČUNALNIK IN JAZ

Ko smo se leta nazaj lotili iskanja nove službe, smo najprej odprli časopis, malo pobrskali po oglasih in napisali prošnjo. Pisanje prošnje je bilo ročno opravilo, saj so se včasih prošnje pisale na roko, saj je naš potencialni bodoči delodajalec lahko že iz pisave razbral, kakšna osebnost smo. Z malo sreče so nas povabili na razgovor in nas na njem spruševali o vsem mogočem, saj so nas le tako lahko spoznali. Pogosto se je zgodilo, da se je šele čez čas pokazalo, kako primerne ali neprimerne smo za določeno delovno mesto. Ali smo sami ugotovili, da to ni tisto, kar želimo, ali pa je bil z nami nezadovoljen naš delodajalec. Poleg naše prošnje, dokazil o izobrazbi in izkušnjah ni o nas vedel praktično nič.

Danes pa iskanje službe predstavlja že pravo malo raziskovalno delo. Najprej se od-

pravimo na internet in tam pregledamo ponudbo delovnih mest na zaposlitvenih portalih. Največ jih je zbranih na portalu *Moje delo*, ki ga najdemo na naslovu <http://www.mojedelo.com> ali pa na portalu Zavoda za zaposlovanje, ki se nahaja na spletnem naslovu <http://www.ess.gov.si>. Internet ponuja na enem mestu mnogo več informacij. Poleg opisa delovnega mesta in pogojev za njegovo zasedbo se lahko obširno pozanimamo tudi o delodajalcu, o njegovih referencah in pogojih, ki nam jih ponuja. Tako smo o vsem že na začetku zelo obširno seznanjeni. Iskanje po delovnih mestih je mogoče po mnogih kriterijih, ki jih definiramo, pač v skladu z našimi željami in pričakovanji. Na ta način dobimo le nabór tistih delovnih mest, ki ustrezajo našim potrebam.

Prošenj za delo ni več, saj sedaj na trgu dela ponujamo sebe, svoja znanja, sposobnosti in izkušnje. Zato se sedaj pišejo prijave na delovno mesto, katere nujna priloga je življenjepis. Tu predstavljamo in ponujamo sebe. V prijavi zapišemo le nekaj osnovnih formulacij in se na kratko predstavimo, v življenjepis pa natančno podamo podatke o končanih šolah in izobrazbi, o naših dosedanjih zaposlitvah in izkušnjah, o naših sposobnostih in veščinah, predstavimo pa tudi svojo osebnost in zasebnost.

Zaposlitveni portali poleg delovnih mest ponujajo tudi razne pripomočke. Tako lahko tu spišemo prijavo in življenjepis, deležni pa smo tudi mnogih koristnih nasvetov, kako uspešno iskati službo. Ja, kar nekaj trikov je, tako pri pisanju prošnje kot tudi pri sa-

mem razgovoru, ki jih gre upoštevati in ki nam zelo olajšajo iskanje, še bolj pa povečajo možnosti za zaposlitev. Pri tem ostane naš življenjepis na portalu shranjen in na ta način je delodajalcem omogočeno, da najdejo nas. Podobno kot mi vpišejo v iskalnik svoje zahteve in dobijo nabór ljudi, ki iščejo službo in ustrezajo pogojem. Komunikacija je na ta način dvosmerna in kaj lahko se zgodi, da nas presneti klic novega delodajalca, ki bi želel nas.

Ker pa delodajalec poleg suhoparnih podatkov želi o nas vedeti tudi kaj več, so na zaposlitvenih portalih na voljo tudi posebna orodja, kjer z reševanjem testov in odgovori na vprašanja, izdelamo svoj profilni profil. Tako izvemo, katera dela nam ustrezajo, kakšne psihološke sposobnosti imamo, kakšni smo kot vodja,

kako sodelujemo v kolektivu in še vrsto drugih podatkov, ki so koristni tako za nas kot tudi za delodajalca. V sodobnem delovnem okolju je vedno bolj pomembno, da imamo poleg strokovnih kompetenc tudi ustrezne osebnostne lastnosti ter sposobnosti.

Delodajalci se vedno bolj poslužujejo iskanja kadra preko zaposlitvenih agencij. Te imajo širši pogled v razmere na trgu delovne sile in naredijo že prvo selekcijo potencialnih delavcev. Zato je še toliko bolj pomembno, da poiščemo le tista delovna mesta, ki nam res ustrezajo in si jih res želimo. Na ta način bodo naše možnosti boljše, delo pa bomo opravljali z veseljem in entuziazmom. Pri vsem tem nam je internet lahko v veliko pomoč. Delo krepi človeka, zato se krepčajmo z dobrim delom.

ROBERT GUŠTIN

SPOMINI

Razgledi

Angela Pozderac

sva si večkrat žvižgala, in takrat so mi stekle solze po licu," se spominja takrat petnajstletna Angela Pozderac, ki so jo skupaj z mamo in bratom ter še dvema družinama iz Radovljice s kamionom odpeljali v Goričane.

Do porankosti se 8. aprila istega leta še danes spominja tudi Rezka Kuhar. Izdal jih je domačin, ker so mu povedali za zvezo v partizane. "Očeta, mamo in sedem otrok so nas odgnali peš v Radomlje, od tu pa najprej za dva tedna v zapor v Kamnik. Tu so nas zadrževali do tretje ure zjutraj, mene so pretepli z gumijevko, da bi preverili, ali res govorim resnico. Kako me je bolelo, a tudi ene solze nisem mogla spustiti! Ta, ki nas je izdal, je

mamo prišel prosit odpuščanja. Da so ga topli, je rekel. Kasneje so ga usmrtili v Begunjah. Sestnajst let sem bila stara takrat in ne bom pozabila dne, ko so nas vse, razen starejše sestre Pavle, strpali na kamion in odpeljali v Goričane. Od Pavle se niti posloviti nismo smeli, zadnjikrat smo jo videli takrat. Ker je vedela zvezo za partizane, so jo odpeljali v Auschwitz, kjer so jo usmrtili na njen 22. rojstni dan," s posebnimi občutki, kot bi se vse to zgodilo včeraj, razlaga Rezka.

Taborišče v Goričanih je bilo samo zbirališče, od koder so slovenske družine vozili po koncentracijskih in delovnih taboriščih po Nemčiji. "Nismo vedeli, kam gre-

Rezka Kuhar

mo in kaj nas čaka. Prav ničesar nismo vedeli. Najini mami sta se v Goričanih spoprijateljili, tako pa tudi midve," razložita. Do sredine junija so bili tako skupaj, v tem času pa se je med njima razvilo pravo prijateljstvo. Angela še vedno hrani transportno listo, iz katere je razvidno, da so jih - obe družini skupaj z mnogimi drugimi, 15. julija leta 1943 iz Goričan odpeljali v taborišče Windsheim. "Vkrkali so nas v živinske vagonne, nismo vedeli, kam nas peljejo, vozili so nas dva dni, joj, kako so nas bolele noge..."

V taborišču v Windsheimu so bili v glavnem le Slovenci, družine, med katerimi sta bili tudi Angelina in Rezkina, pa so kmalu ločili,

saj so morali vsi dela zmožni na delo po okoliških mestih in krajih. V taborišče so se na obisk k svojim vračali le enkrat tedensko. Rezka je delo dobila pri družini z gospodarjem, ki je imel samo eno roko, zaradi kmetije in gostilne pa so potrebovali pomoč pri gospodinjstvu. "Niti besedice nemško nisem znala in ko me je gospodar odpeljal iz taborišča, sem dva tedna samo jokala. Dve leti sem nato delala pri tej družini, zelo lepo so me sprejeli in radi so me imeli, saj sem bila pridna." Angela je sprva delala v nekem internatu, nato pri neki zasebnici in nato pol leta še v tovarni orožja. Dve leti dekleti nista imeli stikov, vse do 15. maja 1945, ko so se

ob osvoboditvi spet vsi zbrali v taborišču Eichstadt, od koder so jih Američani postopoma pripeljali nazaj v domovino. Tam je nastalo tudi nekaj fotografij, ki jih še hranita, prav tako z velikim zanimanjem v teh dneh prebirata zapiske, spomine in pesmi, ki jih je Angela v poseben zvezek zapisovala v teh dveh letih, ki sta ju kot interniranki preživeli v Nemčiji.

V domovino sta se vrnili tri mesece po osvoboditvi, s sedemnajstimi in osemnajstimi leti pa je bilo takrat vse življenje še pred njima. "Ko smo se vrnili nazaj na domačo kmetijo v Radovljico, nas je pričakala le naša mačka," se spominja Angela, Rezka pa ne bo nikdar pozabila zvoka homškega zvona, ki ga je v tujini najbolj pogrešala in se ji je ob prihodu najbolj vtisnil v spomin.

V teh 63 letih se je zgodilo ogromno stvari, ki bi jih zdaj želeli deliti druga z drugo. Angela je s svojim možem, zdaj 86-letnim Šefkom, in dvema sinovoma večino svojega življenja preživela v Bosni, v Lesce, kjer z možem aktivno preživljata svojo starost, pa se je preselila pred petnajstimi leti. Rezka, mati treh sinov in že 25 let vdova, pa ima najraje kvačkanje in toplice, kamor se odpravi vsako leto. Tako dolgo se nisva videli, a ostali sva prijateljici," sta si enotni svivolasi gospe, ki bosta - kot zagotavljata v en glas - zagotovo ohranili stike.

V teh 63 letih se je zgodilo ogromno stvari, ki bi jih zdaj želeli deliti druga z drugo.

Dvojna nadloga

131

IZ STARIH ČASOV

MIHA NAGLIČ

Zadnjije smo prebrali Trubarjevo "karakteristiko" njemu "lubih Slovincov". Danes pogledamo njegov opis dvojne nadloge, ki je v njegovem času nad vsemi drugimi težila slovenski in hrvaški narod. To dvojno breme - Turke in nevednost - je popisal v nemškem predgovoru v Ta prvi delj tiga noviga testamenta, leta 1557. "Ljubi krščanski gospodje in bratje! Bog ve, da sem že v tistem času, ko sem še pri vas pridigal v slovenskem jeziku iz latinskih in nemških knjig, čisto vzdihnil in vzklilnil k Bogu, naj se zaradi posvečenja svojega imena in razširitve svojega kraljestva milostno ozre tudi na naš ubogi, preprosti, dobrasrčni slovenski narod, naj mu prizanese in ga obdari z veliko milostjo in darom, da bi se tudi njegov jezik pisal in bral, kakor jeziki drugih na-

rodov, ter da bi se sv. pismo in druge dobre krščanske knjige prav prevedle in natisnile v slovenskem in hrvaškem jeziku." Tako je "vzdihnil in vzklilnil" in nadaljeval, kakor sledi.

"Oba naroda slovenskih in hrvaških dežel se mi namreč srčno smilita in bi se po pravici zares morala smiliti vsakemu človeku; ne samo zaradi tega, ker morata prebivati in stanovati na turški meji in se nimata nikamor drugam dejati niti kam bežati; ker je Turek zavzel in venomer čedalje bolj zavzema najboljše in največji del njihovih dežel in trgov; ker jih Turki in marjoloci skoro vsak dan mnogo pobijajo, davijo, love, z ženo in otroki odvajajo, ločene prodajajo v večno, bolj kot živinsko sužnost za sramotno in nenaravno uporabo - ampak smilita se mi tudi zato, ker

Naslovna stran Katekizma 1551, prve slovenske knjige

prav malo ali skoro nič ne vešta (saj jih tudi ne učijo prav) o najpotrebnejših in najbolj tolažilnih naukih naše prave krščanske vere, katerih znanje je vsakemu razumnemu človeku najprej potrebno za njegovo dušno blaginjo in najvišjo tolažbo. Taki nauki so: o razliki med postavo in evangelijem, kaj je izvorni greh in opravičenje z vero, kako naj Boga prav kičemo in mu služimo, kako je treba svete zakramente prav in koristno rahliti, zakaj mora cerkev, pravo božje ljudstvo na tem svetu, bolj kakor drugi ljudje trpeti, kako in s čim naj se kristjan tolaži ob zunanjih težavah, kakor v uboštvi, dolgotrajni bolezni, preganjanju, v pregnanstvu, v trdem ujetništvu in v hudih bolečinah, pa tudi kako naj vztraja proti notranjim velikim skušnjavam, kakor proti grehu, proti resnemu

božjemu srdu, proti smrti, proti hudiču in peklju. O teh naukih ubogi Slovenci in Hrvati ne razumejo in ne vedo mnogo, zlasti tisti ne, ki se niso učili tujih jezikov in pisav. To izvira odtod, ker jim zelo primanjkuje poštenih učiteljev in pridigarjev in ker nimajo v svojem jeziku vsega sv. pisma, kakor ga imajo Nemci in drugi narodi. Kajti z vztrajnim poslušanjem božje besede in z marljivim branjem sv. pisma pridejo izvoljeni ljudje povsod in redno po moči, učinku sv. Duha do prave vere, do pravega spoznanja božjega bistva in volje, do zgoraj omenjenih in do drugih zdravnih in tolažilnih naukov naše stare prave vere, kakor to dokazujejo ne samo Kristus, naš Gospod, apostoli, preroki in vsi pobožni učitelji, ampak tudi vsakdanje skušnje."

USODE

Razgledi

Sanjala sta o tem, da si bosta nekoč kupila motor, ga 'spedenala' v nulo in z njim objadrala svet.

A ti veš, da je zemlja okrogla?

MILENA MIKLAVČIČ

Oba sta bila še velika otroka, nedorasla, ihtava, razvajena, egoistična in zato ni bilo čudno, če je tudi Andreja nenehno nihala med željo narediti splav in obdržati otroka. Komu se bo to hamletovsko vprašanje zdelo smešno, češ kaj pa je to takega, narediti splav?! Greš v bolnišnico, zapreš oči, dohtar ti malo potaca tam *spodaj* - in vse je opravljeno. Pika.

V resnici pa pri večini ni tako. Otrok, ki raste v maternem telesu, je, konec koncev, le živo bitje.

"Bili so dnevi, ko je Aleš prihajal k meni in me izsiljeval, češ naredi splav, pa te bom spet ljubil. Ali pa mi je trobil, naj pazim na postavo, da se ne bom zredila, ker on ne mara debelih babnic. Nekoč me je peljal na neko praznovanje rojstnega dne in tam se je zraven mene zalizoval z vsako, s katero je šel plesat. Jaz pa sem trpela v kakšnem kotu, šlo mi je na bruhanje in

vsega sem bila sita. Tako sem s svojo odločitvijo, da grem delat splav, odlašala, dokler ni bilo prepozno. Zdi se mi, da sem bila noseča že več kot pet mesecev, ko vendarle stopim do ginekologinje in ji rečem, da se ne grem več. Zdi se mi, da sem ob njenih besedah, da sem prepozna, dobila manjši živčni zlom, kajti po tistem se več kot teden dni nisem spravila iz postelje. Pa tudi Aleša ni bilo blizu ... vse do rojstva otroka," nadaljuje s pripovedovanjem Andreja.

Otrok se je rodil več kot mesec dni prej, bil je slaboten, nagrbnčen, prav nič lep. Andrejinega srca se ni dotaknil in vesela je bila vsakega dne, ko ji ga niso prinesli. Smilila se je sama sebi, se pomilovala in se jezila na tiste, ki niso jokali z njo. Sošolke, ki so jo obiskale, so ji razlagale o žurih in fantih, ona pa je čemela v postelji, vse jo je še bolelo in v prsih jo je stiskalo mleko.

Sovražila je sina, Aleša in cel svet.

"Obljubila sem si, da ga dam v rejo, da se ga znebim, da Aleša spet navežem nase," reče iznenada z glasom, v katerem je bilo čutiti, da se še vedno obtožuje zaradi takih misli.

Sin ji ni bil v veselje niti potem, ko je prišla domov.

Nekoč je šla na sprehod in med potjo srečala Aleša.

"A ne boš pogledal svojega sina," mu je rekla. On pa se je obrnil stran, in si prižgal cigareto.

Ko sta prišla po klancu navzgor, je prijel za voziček in se nasmehnil: "Me zanima, s kakšno hitrostjo bi zdrvel navzdol ..." In je spustil voziček z otrokom...

Takrat je Andreja mislila, da bo umrla od strahu. Začela je teči za vozičkom, kričala je na pomoč in imela je blazno srečo, da ji je šel naproti nek starejši gospod, ki je voziček s težavo uspel ustaviti.

"To so bili trenutki največje groze v mojem življenju. Pa sem še verjela, da je vse skupaj bilo narejeno iz objestnosti."

Foto: Tina Orlak

Spet drugič je Aleš prišel k njej ravno takrat, ko je mali imel drisko in še kašljal je za povrh. Toliko časa je Andreji pihal na dušo, da je malčka položila v posteljico, naročila očetu, naj malo popazi nanj in skupaj z Alešem odšla ven.

"Ravno je zapadel sneg, kakšnih 30 ali 40 centimetrov ga je bilo. Porinil me je na tla in me začel kepati. Po-

tem je počepnil name in mi začel tlačiti kepo naravnost v usta. Najprej mi je bilo smešno, potem pa, ko nisem več mogla dihati, sem se ga začela otepati. Verjetno je mislil, da mi je všeč, da se tudi jaz igram, in sploh ni odnehal. Na ves glas se je smejal, ljudje, ki so hodili mimo, so sicer zmajevali z glavami, toda nihče mi ni priskočil na pomoč ..."

"Jaz pa sem odlašala. Zaradi Aleša. Ker sem upala, da se bo spametoval in se vrnil k meni. Toda on je ravnal popolnoma nezrelo. En dan je z menoj govoril, naslednji dan pa sem bila zanj zrak."

Med sosedi

85

SLOVENCİ V ZAMEJSTVU

Z odprtjem razstave o dosedanjih 27 slikarskih tednih v koroški vasi Sveče v galeriji Družine v Ljubljani in s predstavitvijo te zanimive koroške vasi v Rožu so se v ponedeljek začeli v Ljubljani 6. Koroški kulturni dnevi. Njihov organizator je Društvo slovensko-avstrijskega prijateljstva. Prireditve bodo trajale do konca tedna. V torek je bil v Ljubljani pogovor o kulturni dediščini avstrijske Koroške in Slovenije kot osnovi za medkulturni dialog, v sredo pa se je dogajanje preselilo tudi v Kranj. V Glasbeni šoli je bil skupni koncert učencev Glasbene šole Kranj in Slovenske glasbene šole iz Celovca.

O pomenu Koroških kulturnih dni v Ljubljani in Kranju so govorili predsednik Društva slovensko-avstrijskega prijateljstva Peter Vencelj iz Kranja, ki je bil v preteklosti tudi državni sekretar za Slovence v zamejstvu in po svetu, predsednik Sloven-

Cerkveni pevski zbor iz Sveč, ki poje pri mašah slovenske in nemške pesmi. Desno predsednica Slovenskega kulturnega društva Kočna Sveče dr. Tatjana Feinig. / Foto: Jože Košnjek

ske prosvetne zveze iz Celovca Janko Malle in državni sekretar za Slovence v zamejstvu in po svetu Zorko Pelikan. Janko Malle je ugotavljal, da se koroški Slovenci v slovenskem nacionalnem prostoru prepoznava predvsem s kulturo in se vprašal, ali so pri tem dovolj izvirni, pripriljivi in prodorni. Predvsem pogrša sistem kulturnega povezovanja Slo-

vencev v Sloveniji in Slovenec v zamejstvu in upoštevanje posebnosti manjšinskega kulturnega delovanja v nacionalnem kulturnem programu, saj je kultura slovenskega naroda celovita. Državni sekretar Zorko Pelikan, ki je odprl letošnje koroške kulturne dneve, je ocenil, da je sedanjí čas naklonjen manjšinam. Zgodovinski predsodki izginjajo, zato je

Od leve: Janez Strgar, predsednik Kluba koroških Slovencev v Ljubljani, Peter Vencelj, Janko Malle in nekdanji slovenski konzul v Celovcu Jože Jeraj, v ozadju pa Janko Zerzer

več prostora in možnosti za dialog. Zamejstvo ponuja Slovincem in Sloveniji velike priložnosti, ne le v kulturi, ampak tudi na drugih področjih.

Dr. Janko Zerzer, predsednik Krščanske kulturne zveze iz Celovca, in dr. Tatjana Feinig, predsednica Slovenskega kulturnega društva Kočna iz Sveč, po nemško Suetschach, sta predstavila

tradicionalne slikarske tedne v Svečah. Letos bodo na sporedu že 28. Svečani živijo z umetniki iz Avstrije, Italije in Slovenije. V živo opazujejo, kako nastajajo umetnine. Vsak udeležene podari eno od v Svečah narejenih del domačemu društvu. Umetniki radi prihajajo v Sveče. Kličejo in sprašujejo, ali je morda prostor tudi zanje, saj jim je v Svečah vedno lepo.

Jože Košnjek

Vsi za šampione rdeče!

Družba Hit,
dolgoletni podpornik
slovenskega hokeja

hit
universe of fun

PRAV TA HIP NEKJE NA SVETU VZHAJA SONCE

Začenja se nov dan, nove vizije, nove priložnosti. Lahko, da vaš denar prav tam začenja nov delovni dan. Naložbena zavarovanja združena v paketih Tilia Global so strateško razporejena po vsem svetu, kar zagotavlja dolgoročno stabilno in donosno naložbo.

ZDRUŽITE VARNOST IN GLOBALNE NALOŽBE!

Naložbeni paketi Tilia Global

Tilia Global delniški	Tilia Global uravnoveženi	Tilia Global zmerni
<ul style="list-style-type: none"> Infond BRIC MP-Global.si MP-Asia.si Publikum Nova Evropa 	<ul style="list-style-type: none"> Infond Uravnoveženi MP-Global.si Ilirika Modra kombinacija Primus 	<ul style="list-style-type: none"> Infond Uravnoveženi WorldMix Publikum Bond Primus

Naložbeni paketi Tilia Global in Tilia Osebni združujejo naložbo ter življenjsko zavarovanje katerim se lahko priključi nezgodno zavarovanje, zavarovanje za primer smrti in hujše bolezni ali asistenčno zavarovanje Best Doctors.

ZA ZAHTEVNEJŠE: Tilia Osebni

Naložbeni paket si lahko sestavite sami, po meri. Izbirate lahko med 38 domačimi in tujimi vzajemnimi skladi 11 upravljalcev, različnih naložbenih, geografskih in panožnih usmeritev.

Preostane si prepišete ali osebno svetovalca na dom.

ŽIVLJENJSKO PO MERI
KER NESREČA NIKOLI NE POČIVA

BREZPLAČEN KLIC
080 22 45 www.zav-tilia.si

NAJBЛИŽJE SKLEPALNO MESTO:
Kranj: Ručigajeva 10a, tel: 04/20 18 380
Trzin: Trg svobode 16, tel: 04/59 63 403
Škofja Loka: Kapucinski trg 6, tel: 04/51 20 696
Radovljica: Gorenjska cesta 33, tel: 04/53 14 620
Medvode: Cesta K. Staneta 8, tel: 04/36 15 109
Jesenice: Cesta M. Tita 108, tel: 04/58 36 488

TILIA
zavarovalnica tilia d.d.

www.lidl.si

Cenejeje!

OD ČETRTEKA, 10. 4. 2008

Zložljiv paviljon

- Z 2 stranskima stenama v modri barvi in stranskimi obrobami v modro-beli barvi
- Streha s prezračevalnim sistemom • Z 8 klini in 4 vrvmi za pritrditev
- Vključno z nosilno torbo in navodili • 1 stena z oknom
- Velikost: pribl. 3 x 3 x 2,5 m (D x V x Š)

kos €79.99*

Kupolasti šotor za 2 osebi

- Teža: le 2,5 kg, zato je idealen za daljše kolesarske poti in treking pohode
- Vhod z zaščito pred slabim vremenom in s komarnikom
- Lahko in stabilno ogrodje iz steklenih vlaken
- Varjeni šivi • Hitra in enostavna postavitvev
- Mere: pribl. 240 x 85/160 x 95 cm (D x Š x V)
- zložen: pribl. 50 x 20 x 10 cm

kos €29.99*

Limone
• razred I
• cena za 450-g-mreža

10. 4. - 12. 4. 2008

cena za kg 1.53 €

Cenejeje!
0.69 €

Paradižnik - roma
• razred I
• cena za 500-g-posodica

10. 4. - 12. 4. 2008

cena za kg 1.78 €

Cenejeje!
1.50 € 0.89*

Solata - ledenka
• razred I
• cena za 500-g-kos

10. 4. - 12. 4. 2008

cena za kg 0.78 €

Cenejeje!
0.70 € 0.39*

Hruške
• razred I
• cena za 1-kg-posodica

10. 4. - 12. 4. 2008

Cenejeje!
1.70 € 0.89*

Japonska Kerija

- Kerria Japonica
- atraktivni listi, zlato-rumeni cvetovi
- več barv
- P 17 cm;
- V 55 cm
- listi odpadejo
- cena za kos

10. 4. - 12. 4. 2008

Ugodno!
€4.99*

Polnjeni kruhki

- s čokoladnim polnilom
- 450-g
- C 2,78/kg

10. 4. - 12. 4. 2008

-37%!
1.99 € 1.25*

Sir Edamec

- 400-g
- C 3,73/kg

10. 4. - 12. 4. 2008

-33%!
2.25 € 1.49*

Castelli Romani DOC**

- belo kakovostno vino
- suho
- 2-l
- E 0,73/l

10. 4. - 12. 4. 2008

-33%!
2.19 € 1.45*

Pražena mleta kava

- Cafe Gold
- 250-g
- C 2,64/kg

10. 4. - 12. 4. 2008

-33%!
0.99 € 0.66*

Slanikovi fileji

- več vrst
- 200-g
- C 2,95/kg

10. 4. - 12. 4. 2008

-33%!
0.99 € 0.59*

* Izdelki so dobavljivi samo v omejenih količinah. V primeru, da bodo kuki skrbnemu načrtovanju zalog pri nepričakovano velikemu povpraševanju že prvi dan razprodani, omejite kupno količino za razprodaje. Prodaja sama v količinah, običajnih za gospodinjstva. Slike so simbolične. Vse cene veljajo za izdelke brez dekorativnih elementov do razprodaje zalog. Vse cene so v EUR s pripadajočim DDV. Za fiskalne napake ne odgovarjamo. ** Mestni za zdravje opozarja: "Prekomerno pitje alkohola škoduje zdravju!"

Lidl d.o.o. k.d.

ZGODOVINA

Razgledi

Včeraj so v Muzeju novejšje zgodovine Slovenije v Ljubljani predstavili knjigo z naslovom Škof Rožman v zgodovini, ki jo je izdalo Društvo piscev zgodovine NOB Slovenije.

Pokojnemu škofu mir, živim resnico

JOŽE KOŠNJEK

"Zbornik, ki smo ga izdali, je izključno posredovanje relevantnih zgodovinskih dejstev, ki pojasnjujejo vlogo škofa Rožmana in katoliške Cerkve v II. svetovni vojni. To je zbirka zgodovinskih dokumentov in v tem pogledu tudi prispevek k odkriti razpravi o II. svetovni vojni. Verjamemo, da je na zgodovinskih dokumentih temelječa resnica način za doseganje slovenske sprave in za premostitev nasprotij v slovenskem narodu," je ob izidu knjige za Gorenjski glas povedal predsednik Zveze združenj borcev za vrednote NOB Slovenije Janez Stanovnik. Na vprašanje, če bi morebitno novo sojenje pokojnemu škofu Rožmanu (sodbo iz leta 1946 je Vrhovno sodišče Republike Slovenije oktobra lani razveljavilo - op. p.) znova potrdilo njegovo krivdo, je Janez Stanovnik odgovoril pritrdilno. Spomnil je na pastirsko pismo pooblaščenega generalnega vikarja in poznejšega ljubljanskega nadškofa Antona Vovka za novo leto 1946, ki ga je 7. aprila letos v izjavi udeležencev foruma za dialog med vero in kulturo v Lovranu pri Opatiji objavil tiskovni urad Slovenske škofovske konference. V njem je Anton Vovk zapisal, da je okupator z iz-

"Verjamemo, da je na zgodovinskih dokumentih temelječa resnica način za doseganje slovenske sprave in za premostitev nasprotij v slovenskem narodu." (Janez Stanovnik)

Janez Stanovnik, dr. Janko Pleterski in Brane Pečelina na predstavitvi zbornika. / Foto: Tina Dokl

rabljanjem verskega prepričanja pritegnil en del naroda s precejšnjim številom duhovnikov v boj proti drugemu delu. "ki si je takoj na začetku okupacije zastavil nalogo boriti se do kraja proti okupatorju, osvoboditi našo domovino in prispevati znaten delež k velikanskemu naporu zaveznikov, da se stre fašistično nasilje med narodi Evrope in vsega sveta".

V zborniku so objavljeni prispevki dr. Marjana Žnidariča Slovenci v primežu okupacije, kolaboracije in osvobodilnega boja v letih 1941-1945, dr. Spomenke Hribar

Politika in pieteta - o rehabilitaciji škofa Gregorija Rožmana, dr. Ljuba Bavčona Pokusi revizije poteka druge svetovne vojne in kriminalizacije narodnoosvobodilnega boja in Nekaj kazensko-pravnih informacij o zadevi Rožman, dr. Janka Pleterskega O Rožmanovi vojni in Janca Kosa Druga pričevanja. Poleg tega v njem lahko preberemo odlomek iz sodbe vojaškega sodišča 4. armade v Ljubljani, ki je 30. avgusta 1946 obsodilo dr. Gregorija Rožmana na odvzem prostosti s prisilnim delom za dobo 18 let, izgubo političnih in

državljanjskih pravic za dobo deset let po prestani kazni ter zaplembo celotne imovine, zagovor škofa Rožmana in sodbo Vrhovnega sodišča Republike Slovenije z dne 1. oktobra 2007, s katero je bila razveljavljena sodba iz leta 1946.

Dr. Janko Pleterski je o namenu knjige zapisal: "Seveda gre pri tem tudi za vprašanje, ki se danes postavlja v središče pozornosti kot dvom o korektnosti sojenja določeni zgodovinski osebnosti. Zato ostaja težišče opozoril in pojasnjevanja na osebni vlogi in dejanjih škofa Rož-

mana samega. To postavlja nje Rožmana v žarišče nima namena kaštrirane koli obračunavanja z njim samim, ampak je izsiljeno s postopki, ki mu ne dovolijo spoštljivega miru. Za nobeno ceno nočejo človeka pustiti v zgodovini, marveč skušajo iz njega kovati orožje za svoje današnje politične boje, ga za te boje popredmetiti v nekakšnega bojnega ovna. Izbrani dokumenti naj olajšajo današnjemu bralcu ali bralki, da sama najdeti oporne točke za svoje lastno doumevanje te zgodovine in tega z njo povzročene procesa."

Stavka, ki to ni

7

SEDMICA

Vlada je pred težko preizkušnjo: popustiti ali ne popustiti pred stavkovnimi grožnjami zdravnikov in sodnikov. Minister za javno upravo Gregor Virant je za zdaj trdno odločen, da ne popusti. "... pa čeprav na račun nekoliko nižjega volilnega rezultata," še doda minister. Čestitam, vlada mora imeti one, da se ne izrazim neprimerno. Kako se bo stvar končala, bomo pa še videli. Krajše čakalne vrste v zdravstvu in zmanjšanja sodnih zastankov do konca letošnjega leta ni pričakovati. Zelo verjetno pa bistvenega premika v pozitivno smer na teh dveh akutnih družbenopolitičnih področjih ni pričakovati niti leta 2009 niti leta 2010 niti - no, ja, to je druga tema.

O tem, ali imajo zdravniki in sodniki v resnici prenizke plače ali ne, ne razmišljam. Navsezadnje je denarja tako kot v državnem proračunu tudi v družinskem vedno premalo: pa naj gre za zdravnike, sodnike, šolnike, novinarje, smetarje, cestarje, počestnice ali katerokoli drugo dejavnost, ki vam pade na misel. Tudi to je res, da imajo v duhu človekovih pravic in sodobne družbene misli do stavke pravico vsi, se pravi, ne glede na poklic. Samo tega nisem zasledila še nikjer razloženega, kako je s stavkazi, če, denimo, stavkajo zdravniki. Ali je zdravnik, ki v času stavke nekomu reši življenje ali, recimo, pogojno rešeno samo nogo, stavkokaz ali ni? Nedvomno bodo vsi zdravniki

v en glas zavpili: ni stavkokaz, saj je reševanje življenj njihovo bistvo našega poklica. In kdo, lepo prosim, si upa zagotoviti, da ni vsak, na videz čisto nedolžen zdravniški poseg rešitev življenja? Odgovor je: nihče, ki ni pretirano samovšečen. Povedano drugače, biti zdravnik je (enako kot biti gasilec) poslanstvo, ki je samo po sebi skregano s stavko. Denar gor ali dol. Kratko malo je sramotno, biti zdravnik in ne rešiti nekomu življenja (ali ga kako drugače "pocajtati") zaradi prenizke plače. Morda tudi zato do zdaj še nisem nikjer zasledila, da bi v deželni stavki (v midih imam Italijo in Francijo) stavkali zdravniki. Sicer pa, stavka, ki izključuje pojem stavkokaz, ki je vnaprej

časovno omejena, ki predvideva takšne in drugačne izjeme, ni nikakršna stavka, ampak je vihar v kozarcu vode. Je pa res, da smo takšnih viharjev v Sloveniji vajeni oziroma se v Sloveniji s pravo stavko sploh še nismo srečali. Za kar se lahko vse dosedanje vlade (vključno s sedanjo) zahvalijo sindikalnim voditeljem, ampak tudi to je druga zgodba.

Kar se stavkovnih groženj s sodniških vrst tiče, so sramotne že zato, ker državni uslužbenci, ki so pridelali toliko zaostalega dela, kot so ga slovenski sodniki, o stavki nimajo pravice niti sanjati, kaj šele, da bi z njo grozili pred vso slovensko javnostjo. Da ne rečem, da sodniki s stavko pravzaprav grozijo javnosti oziroma tistemu

delu javnosti, ki čaka na pravično sodbo, ne pa vladi.

V zvezi s sodnimi zaostanki pa je treba poudariti, da se vsa slovenska sodišča še zdaleč ne otepajo z enako količino zaostalega dela oziroma da se število sodnih zaostankov od sodniške palače do sodniške palače razlikuje. Povedano drugače: nekatera sodišča oziroma nekateri sodniki opravijo več (med seboj primerljivega dela) kot drugi - ali po domače: nekateri so bolj delovni kot drugi. Zato je milo rečeno nenavadno in tudi krivično, če bi dobili konec meseca enako denarja za opravljeno in za neopravljeno delo. V zasebnem sektorju je tako, da te za delo, ki ga nisi opravil, delodajalec postavi na ceto.

MARJETA SMOLNIKAR

GZS skrbi naša konkurenčnost

Po težkem letu prenove Gospodarske zbornice Slovenije se ta na vseh ravneh poudarjeno ukvarja z aktualnim gospodarskim položajem in ukrepi, da umirjanje rasti ne bi pomenilo recesije.

STEFAN ZARGI

Kranj, Ljubljana - V torek sta bili v okviru sistema Gospodarske zbornice Slovenije (GZS) kar dve pomembni seji: sestel se je upravni odbor Območne zbornice za Gorenjsko ter upravni odbor GZS na ravni države. Na obeh sejah je bilo na dnevnem redu letno poročilo za preteklo leto, kar je seveda nujna znotrajzbornična formalnost, osrednja pozornost pa je veljala analizi gospodarskega položaja in dejavnosti, s katerimi naj se ta največja predstavniška organizacija gospodarstva vključuje v sedanjih razmerah. Glede preteklega leta kaže pripomniti, da je bilo za GZS na vseh ravneh izredno zahtevno, saj je bilo to leto popolne prenove GZS, ki je postala združenje prostovoljnih članov, to pa je zahtevalo temeljito reorganizacijo, krčenje in prilagoditve novim (finančnim) razmeram. Za gorenjsko zbornico velja, da je ena izmed najučinkovitejših v državi po zagotavljanju lastnih virov. Sicer pa zakon o gospodarski zbornici določa 22. junij kot zadnji rok, ko se bo na ravni države ugotavljala reprezentativnost zbornic (poleg GZS je nastalo še pet zbornic) in na osnovi članstva tudi delilo premoženje nekdanje GZS med njimi.

Inflacija ogroža našo konkurenčnost

Prisotne na torekovi seji upravnega odbora gorenjske zbornice je s trenutnimi gospodarskimi razmerami in potrebnimi ukrepi seznanil generalni direktor GZS Samo Hribar Milič, ki je poudaril, da je naš najhujši problem visoka inflacija, ki zmanjšuje konkurenčnost slovenskega gospodarstva. Bilanca našega gospodarstva je sicer še zelo ugodna, vendar podatki in ankete kažejo na to, da se vse izraziteje kažejo znaki pregrevanja, zmanjševanja investicij in naročil, to pa že lahko napoveduje konec konjunkturalnega obdobja brezpogonosti. Zato se GZS zavzema za ponovno uvedbo davčnih olajšav za vlaganja, brzdanje državne porabe (samohvala s presežki v proračunu ni primerna), predvsem pa bo pomemben socialni dialog o zmerni plačni politiki. Slovenija je v 15 letih samostojnosti z 22.772 dolarji podvojila BDP na prebivalca, ima eno najnižjih stopenj brezposelnosti, povprečna bruto plača pa se je v

Na seji UO gorenjske gospodarske zbornice (od leve): Mateja Čepin, Samo Hribar Milič in predsednik odbora Miro Pinterič

tem obdobju s 1.258 evri (leta 1992 je bila 486 evrov) skoraj potrojila. Na pogajanja, ki se začnejo v ponedeljek, prihajajo sindikati s nesprejemljivimi zahtevami (desetodstotno povečanje od 1. do 5. tarifnega razreda, 5,6 odstotka za druge, 20 odstotkov rasti produktivnosti panoge, rast minimalne plače), medtem ko bo GZS kot največji predstavnik delodajalcev v imenu konkurenčnosti in ohranjanja delovnih mest vztrajal pri 5,6-odstotni rasti kot zgodnji meji in decentralizaciji dogovarjanja po panogah ter podjetjih.

V razpravi, ki je sledila, je bilo opozorjeno na pomen, odnos in nagajevanje inovacij, nujnost krovnega okvira pri dogovarjanju o plačah, na vedno večje težave pri pridobivanju kadra, zlasti tehničnih strokovnjakov, na potrebo po posodobitvi izobraževanja, na povečevanje administriranja in prezahtevnih predpisov države ter na nujno ponovno uvedbo investicijskih davčnih olajšav.

Za tehnološki razvoj, inovativnost in internacionalizacijo

Star problem gospodarske zbornice na vseh ravneh je prav gotovo slabo poznavanje možnosti pomoči, svetovanja, izobraževanja in organizacijskih pristopov, ki jih zbornice lahko ponudijo svojim članom, kar zlasti velja za mala in srednja podjetja. Če je bil nekoč problem pomankljivo informiranje, je danes težava v preobilici različnih informacij. Zato je bila predstavitev dela Centra za konkurenčnost pri GZS, ki jo je na seji UO gorenjske zbornice podala direktorica tega centra Mateja Čepin.

Predstavlja je aktivnosti in dogodke v mednarodnem povezovanju, mednarodne razvojne povezave, vse za večjo konkurenčnost našega gospodarstva, za spodbujanje rasti izhodne internacionalizacije in za večje število delovnih mest v Sloveniji.

Gorenjska čaka na državo

Tretja zanimiva in vsebinska točka gorenjske seje je bila predstavitev razvojno investicijskih potencialov v gorenjski regiji, ki sta ga pripravili Jadranka Švarc, direktorica območne zbornice, in Mojca Umek, svetovalka na tej zbornici. V izbranih gradivih so predstavljeni dosedanje investiranje na Gorenjskem in štiri razvojne prioritete: za tehnološki razvoj, podjetništvo in inovativnost, za razvoj človeških virov (talenti in tolerantnost), turizem in trajnostni razvoj. Švarčeva je predstavila tudi konkretne programe oziroma projekte, izoblikovane v razvojnem svetu Gorenjske: Tehnološki park IKT Kranj, Medicinski tehnološki park Golnik, Regionalni mrežni podjetniški inkubator v Kranju, Jesenicah, Trzinu in Škofji Loki, Gospodarsko središče Škofja Loka, Poslovno-logistična cona Brnik in Gorenjska univerza oziroma naravovarstveno tehniška VIS; ter poudarila, da bo za uspeh teh projektov treba na Gorenjskem stopiti skupaj in da brez pomoči države ne bo šlo.

Bela knjiga

Osrednja točka seje upravnega odbora GZS v Ljubljani pa je bila obravnava letošnje izdaje tako imenovane Bele knjige, v kateri so zajeti

ključni problemi, ki jih zaznavajo gospodarstveniki, vključno z njihovimi predlogi, pričakovanji in zahtevami za izboljšanje poslovnega okolja. Bela knjiga 2008, ki jo je predstavila izvršna direktorica za zakonodajno ekonomsko politiko in vodja lobistične skupine na GZS Alenka Avberšek, predstavlja nadgradnjo lanskega dokumenta, dopolnjena pa je z novimi področji ukrepov za zagotavljanje energetske učinkovitosti in racionalne rabe prostora. Slišali smo oceno, da je bila lani uresničena približno polovica zastavljenih ciljev. Letošnja Bela knjiga vsebuje ukrepe za večjo konkurenčnost slovenskega gospodarstva na sedmih področjih, in sicer na področju tehnološkega preboja in globalizacije trgov, varovanja okolja in energetske učinkovitosti, na področju učinkovite rabe prostora, gradnje javne infrastrukture, cenejših komunalnih infrastrukture in storitev, na področju razvoja izobraževalnega sistema za potrebe gospodarstva, področju efektivne izrabe delovnega časa fleksibilnega zaposlovanja ter varnega in zdravega dela, na področju enostavnejšega in cenejšega poslovanja in na področju regionalnega razvoja.

Upravni odbor GZS je Belo knjigo potrdil kot strateški dokument, s katerim se GZS aktivno vključuje v sooblikovanje cenejših, gibljevše, v ključne razvojne cilje in trajnostno rabo prostora naravnane konkurenčne države. Zato je opomnik slovenski vladi, državnim institucijam in socialnim partnerjem za skupna, bolj usklajena ukrepa za doseg konkurenčnejšega podjetniškega in inovativnega okolja.

Iskraemeco poplačal petino dolgov

Lani so v Iskraemecu skoraj za petino znižali stroške poslovanja in za prav toliko poplačali celoten dolg iz preteklosti. Ustvarili so za 5,4 milijona evrov izgube.

STEFAN ZARGI

Kranj - Kot so sporočili iz Iskraemeca, je to podjetje, ki se uvršča med vodilne svetovne ponudnike naprav in sistemov za merjenje, registracijo in obračun električne energije, v letu 2007 doseglo za 2,3 odstotka višje čiste prihodke od prodaje kot v predhodnem letu. Ob znižanju števila zaposlenih za 12,6 odstotka je družba povečala produktivnost. Prav tako je podjetje uspelo zaježiti stroške iz poslovanja, katerih skupna vrednost dosega 81,9 odstotka stroškov poslovanja v letu 2006. Med stroški so se najboljše znižali stroški tujih storitev, ki predstavljajo 39,7 odstotka vseh stroškov. Ob 87 milijonih evrov ustvarjenih prihodkov so lanske poslovno leto zaključili s 5,4 milijona evrov izgube.

Podjetje je po programu, brez dodatnih zadolževanj,

poravnalo svoje tekoče obveznosti kakor tudi obveznosti iz naslova prisilne poravnave, poplačalo vse upnike prvega obroka upnikom razreda B. Skupaj je podjetje poravnalo nekaj več kot 13 milijonov evrov tovrstnih obveznosti, kar predstavlja 21,1 odstotka celotnega dolga iz preteklosti. To je povrnilo zaupanje v podjetje tudi na strani dobaviteljev.

Podjetju je uspelo vzpostaviti sistem nadzora nad poslovanjem hčerinskih družb, ki je bil v preteklosti eden izmed glavnih vzrokov za slabo likvidnost. Vpeljava restriktivne politike prodaje do povezanih oseb v poslovnem letu 2007 je močno vplivala na spremembe financiranja in slabo poslovanje hčerinskih družb. Te so delno poravnale dolg iz preteklih obdobj, saj je bilo plačanih 3,1 milijona evrov starih terjatev.

FRANJKA LON
pri nas je tudi to mogoče
vroči kredit
04 28 00 777 www.lon.si
Bancna storitev na
Ljubljani Osebn Način

INTERSERVICE d.o.o.
NOVO NA OBMOČJU TNC LESCE
TEHNIČNI PREGLEDI, REGISTRACIJE IN ZAVAROVANJA - VSE NA ENEM MESTU

PRI NAS OPRAVITE VSE POSTOPKE ZA REGISTRACIJO, VSA ZAVAROVANJA VSEH MOTORNIH IN PRIKLOPNIH VOZIL. TEHNIČNE PREGLEDE LAHKO OPRAVITE ZA MOTORNA KOLESNA, OSEBNA VOZILA, TOV. VOZILA DO 3500 KG IN ZA TRAKTORJE.

Tehnični pregledi, registracije in zavarovanja v objektu TNC Zupanc, d.o.o.
tel. 04 597 12 42, odprto od 8. - 18., sob. 8. - 12. ur.
e-mail: lesce@interservice-ljubljana.si
Interservice d.o.o., 1000 Ljubljana, Leskovača 11, 01 586 33 40,
zav. avtomobilov SUBARU, 01 586 33 50, 031 603 100
www.interservice-ljubljana.si

Agencija izplačuje denar

CVETO ZAPLOTNIK

Kranj - Agencija za kmetijske trge in razvoj podeželja nadaljuje z izdajanjem odločb in z izplačevanjem "subvencij" za lani. Do torka je izdala okrog 14 tisoč odločb za neposredna plačila in v kratkem še okrog šest tisoč v skupni vrednosti 25 milijonov evrov. 27. marca in 4. aprila je izplačala za 12 milijonov evrov plačil, danes, v petek, bo nakazala preostali znesek. Predvidoma naslednji teden bo izdala še 20 tisoč odločb o izplačilu okrog 25 milijonov evrov "subvencij", denar pa bo nakazala v petih do desetih dneh od izdaje odločb. Agencija je do torka izdala že tudi 49 tisoč odločb za izplačilo izravnalnih plačil za

območja z omejenimi možnostmi za kmetijsko dejavnost v skupni vrednosti 42 milijonov evrov, od tega zneska je do konca marca izplačala nekaj manj kot 40 milijonov evrov. Za drobnico je izdala 3.150 odločb in izplačala okrog 900 tisoč evrov plačil. Od skupno 62.098 upravičencev je v terek na odločbo o dodelitvi plačilnih pravic čakalo še približno petsto kmetijskih gospodarstev, v agenciji pa ob tem zatrjujejo, da to ne bo vplivalo na število in na izplačilo plačilnih pravic.

Agencija je do torka prejela 25.362 zbirnih vlog za letošnja kmetijska plačila. Kmetje so sami vnesli le trinajst vlog, vse druge so izpolnili kmetijski svetovalci.

KRANJ

Osnovni tečaj iz fitomedicine

Samostojna podjelnica Tatjana Rupnik bo za uporabnike fitofarmaceutskih sredstev pripravila v prostorih kmetijske zadruge v Križah od 14. do 16. aprila v popoldanskem času osnovni tečaj iz fitomedicine. Prijave sprejema na telefonski številki 031/302 389. C. Z.

SPOMLADANSKI KMETIJSKI GORENJSKI SEJEM

18.-20. APRIL 2008

Lokacija rastlinskega prostora Agromehanika
Hladje 12a, Kranj, tel.: 04 21 71 300

Lokacija sejma:

Agromehanika v Hraslju pri Kranju.

Na sejmu bo večina slovenskih proizvajalcev in uvoznikov kmetijske mehanizacije in potrošnega materiala. Prikazane bodo tudi novosti kmetijske mehanizacije.

Odprtje sejma bo v petek, 18. 4. 2008, ob 12. uri. Sejem bo odprt od 9. do 18. ure.

Vstop je prost.

Zahtevajo spremembo zakona

Člani kmetijsko gozdarske zbornice bodo na ustavno sodišče vložili pobudo za presojo zakonske ureditve, po kateri država h katastrskemu dohodku pripisuje še povprečni znesek subvencij.

CVETO ZAPLOTNIK

Kranj - Vodstvo kmetijsko gozdarske zbornice je v ponedeljek na pobudo članov sklicalo izredno sejo svetov vseh območnih enot zbornice, na kateri so predsedniki enot izrazili nezadovoljstvo z veljavnimi davčnimi zakoni. Kot je dejal predsednik Peter Vrsk, je zbornici iz obdavčitve uspelo izvzeti izravnalna plačila za območja z omejenimi možnostmi za kmetijsko dejavnost in delno znižati obdavčitev neposrednih plačil, še vedno pa se zavzema za to, da bi izvzeli vsa plačila za ukrepe kmetijske politike in druge državne pomoči. V zbornici so

Večina članic Evropske unije, ki obdavčuje dohodek iz kmetijske dejavnosti na podlagi pavšalne davčne osnove, vključuje v to osnovo tudi subvencije.

Po zagotovitvi ministrstva za finance nihče od zavezancev, ki je prejel informacijo o katastrskem dohodku, še ni dobil informativnega izračuna za plačilo dohodnine.

prepričani, da je krivična tudi ureditev, po kateri država h katastrskemu dohodku kmetijskih in gozdnih zemljišč pripisuje še povprečni znesek subvencij na hektar,

pri tem pa znesek ni odvisen od dejanskih izplačil subvencij, ampak od katastrske kulture zemljišča. Kot opozarjajo kmetje, pripisuje pavšalni znesek subvencij tudi za zemljišča, za katere sicer ne morejo uveljavljati subvencij; problem pa je še toliko večji, ker se zemljiški kataster ne ujema z dejanskim stanjem zemljišč. Nekateri člani zbornice so zato

že napovedali, da bodo s pomočjo zbornične pravne službe na ustavno sodišče vložili pobudo za presojo ustavnosti zakona o dohodnini ter zakonitosti predpisa ministrstva za finance, ki ureja povprečni znesek subvencij na hektar kmetijskih in gozdnih zemljišč. V pobudi bodo ustavnemu sodišču predlagali, da razveljavi sporne določbe zakona o do-

hodnini, odpravi predpis ministrstva za finance in začasno zadrži izvajanje spornih predpisov. Od države tudi zahtevajo, da iz obdavčitve izvzame vse subvencije in državne pomoči, uredi stanje v zemljiškem katastru, uveljavi novo metodologijo ugotavljanja katastrskega dohodka, ohrani oz. ponovno uveljavi investicijske olajšave in prag za obdavčitev v čebelarstvu dvigne za vse zavezance na štirideset panjev.

Zavezanci z več kot 1.455 evrov katastrskega dohodka bodo plačali akontacijo dohodnine v višini 10 odstotkov.

Na ministrstvu za finance ob tem pojasnjujejo, da so v letih 2005 in 2006 pri obdavčitvi dohodka iz kmetijske dejavnosti seštevali katastrski dohodek in dejanski dohodek od subvencij, novi zakon o dohodnini pa ves dohodek določa kot možni (potencialni) dohodek. Subvencije so po novem del katastrskega dohodka, ki je v celoti pavšalno ocenjen ne glede na to, koliko dohodka od zemljišča kmet dejansko ustvari.

Polovica članic društva ni s kmetij

Po desetih letih delovanja Društvo podeželskih žena Lubnik povezuje že 150 članic.

ANA HARTMAN

Škofja Loka - Kot je povedala Marija Polajnar, predsednica Društva podeželskih žena Lubnik, je med 150 članicami le še polovica kmečkih žensk: "Število članic se sicer povečuje, v zadnjem času se nam pridružujejo predvsem nekomečke ženske, še zlasti so aktivne upokojenke." Razlog za to gre iskati v upadu števila kmetij, po drugi strani pa marsikatero novo članico v društvo pritegnejo pestre aktivnosti, je prepričana Polajnarjeva: "Vsako leto pripravimo od 25 do 30 dejavnosti. Zagotovo se vsaka članica, čeprav so stare med 20 in 80 let, lahko najde v kateri od teh aktivnosti." Lani je bilo izjemno zanimanje za kuharske tečaje, ki se jih je udeleževalo tudi do 40 članic, in fizioterapevtske vaje. Poleg tega skrbijo za kulturno izobraževanje, izlete in razvedrilo članic, pripravljajo pa tudi različna predavanja, ki so prav tako dobro obiskana. Eden ta-

Del častnih članic, ki so jim na občnem zboru ob desetletnici društva podelili zahvale.

kih je bil letos tečaj vodenja knjig za kmetije, ki so davčni zavezanci, nedvomno pa bo dosti zanimanja tudi za bližajoče se predavanje o rožah. Pri tem je Polajnarjeva poudarila, da je pri pripravi številnih aktivnosti društvu v veliko pomoč Vanja Bajd Fredih

iz kmetijsko svetovalne službe v Škofji Loki. Ob desetletnici društva so se pred kratkim na rednem občnem zboru spomnili tudi prizadevnih dosedanjih častnih članic. Posebne zahvale so prejele Jerca Oman, Cirila Prevodnik, Marija Porenta,

Angelca Frlan, Tinka Kušar, Francka Dolenc, Mici Cof, Francka Šuštarčič, Tončka Krmelj, Jožefa Triler, Francka Starman, Katja Lukančič, Slavka Čadež, Tilka Rupar, Francka Krmelj, Vida Debeljak, Manca Avguštin in Marijeta Jenko.

Koncert ob 30-letnici Gašperjev

Gostišče Avsenik,
četrtek, 17. aprila, ob 20. uri

Predprodaja in rezervacija vstopnic: Gostišče Avsenik

Vabljeni!

HALO - HALO GORENJSKI GLAS

telefon: 04 201 42 00

Karšiče za objavo sprejemamo po telefona 04/201-41-00, faksu 04/201-43-13 ali elektronično na [Bleševski cest 4, v pisarni od ponedelja do ponedelja in četrta do 11.00 ure](mailto:info@g-glas.si) Cenu oglaševanja in poslaže v rubriki. Letna pogodba.

JANEZ ROZMAN S.P. - ROZMAN BUS, LANCOVO 91, 4240
RADOVLJICA, TEL.: 04/53 15 249, FAX: 04/53 04 230

MADŽARSKE TOPLICE: 26. 4. - 29. 4., 28. 4. - 1. 5., 8. 5. - 11. 5.;
TRST 23. 4.; BANOVCIL: 5. 5. - 8. 5.; MEDŽIGORJE 18. 4. - 20. 4.;
PELJEŠAC 15. 9. - 22. 9., 22. 9. - 29. 9.

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

PRIREDITVE

Festival Rožnenskega (Mohorjevega) klanca

Kranj - V okviru 1. festivala Rožnenskega (Mohorjevega klanca) bo jutri, v soboto, 12. aprila, ob 10. uri otvoritev festivala na Plečnikovih stopnicah, ob 10.30 bo modna revija, od 11. do 19. ure Bazaar (umetniška tržnica), ob 20. uri pa bo v Terasa baru jazz koncert Kombo Zlatka Kaučiča. V ponedeljek, 14. aprila, bo od 27. do 20. ure dan odprtih vrat Urarstva Robnik, ob 19. uri pa bo v Ateljeju Zelolepo prireditev Drugačnost odgovora, na kateri bodo sodelovali profesorji Savnik, Čerčur in Zevnik.

Cvetlična tržnica

Tržič - Jutri, v soboto, 12. aprila, bo od 8. do 14. ure pred Paviljonom NOB 1. Cvetlična tržnica.

V Mladinskem centru Jesenice

Jesenice - V sredo, 16. aprila, bo ob 14. uri Mladinski center Jesenice organiziral čistilno akcijo. Zbor bo na dvorišču MCJ. Po akciji boste odpadke ločili in ekipa, ki bo najuspešnejša, bo dobila nagrado. Po akciji boste zbrali svoje misli in izdelali plakat.

IZLETI

Kolesarski izlet

Kranj - Kolesarska sekcija Društva upokojencev Kranj vabi v torek, 15. aprila, na kolesarski izlet na relaciji Kranj-Britofgrad - Poženik-Komenda-Zalog-Moste-Mlinčki-Smlednik-Kranj. Vožnje bo za 5 ur, proga je srednje težka. Odhod bo ob 8. uri izpred društva.

Čemšeniška planina

Kranj - Planinci kranjskih upokojencev vabijo v četrtek, 17. aprila, na Čemšeniško planino. Odhod bo ob 7. uri izpred Globusa. Hoje bo za 6 ur. Prijave sprejemajo v društveni pisarni do ponedeljka, 14. aprila.

Pohod v Karavanke prestavljen

Kranjska Gora - LAS Občine Kranjska Gora obvešča, da je zaradi napovedanega slabega vremena pohod v Karavanke, ki na bi bil jutri, v soboto, 12. aprila, prestavljen na soboto, 26. aprila.

Pohod Medvode-Jeterbenk-Golo Brdo

Žirovnica - Planinsko-pohodna sekcija Društva upokojencev Žirovnica vabi v torek, 15. aprila, na planinski pohod Medvode-Jeterbenk (774 m)-Golo Brdo (Slavkov dom). Hoje bo za okoli 4 ure. Odhod avtobusa bo ob 8. uri z avtobusne postaje Moste in bo ustavljal na vseh postajah do Rodin. Informacije in prijave do ponedeljka po tel.: 5801 469 ali GSM 031/535 799 - Drago Kajdič.

Na Kopitnik

Kranj - Planinsko društvo Iskra Kranj v soboto, 19. aprila, vabi na Kopitnik. Hoje bo za 4 do 5 ur (vzpon 2 uri, sestop 2 uri). Pot je v glavnem lahka, občasno bolj strma, le pod vrhom je nekaj jeklenic. Odhod ob 6.10 z železniške postaje v Kranju - z vlakom. Prijave in dodatne informacije: bukovsek@gmail.com ali SMS na tel. 031/643 467; klemen.rucigaj@gmail.com SMS na tel. 051/693 294 ali v novi pisarni društva, Iskratel, vhod pri ambulanti, ob sredah med 17. in 18. uro.

OBVESTILA

Občni zbori

Lesce - Turistično društvo Lesce vabi člane in prijatelje turizma na 50. jubilejni redni letni občni zbor, v Osnovno šolo F. S. Finžgarja v Lescah jutri, v soboto, 12. aprila, ob 18.30.

Škofja Loka - Turistično društvo Škofja Loka vabi svoje člane in simpatizerje loškega turizma na redni občni zbor, ki bo v torek, 15. aprila, ob 19. uri v Galeriji Franceta Miheliča v Kašči na Spodnjem trgu v Škofji Loki.

PREDAVANJA

Po sledeh alkimista

Tržič - Danes, v petek, 11. aprila, ob 19. uri bo v večnamenskem prostoru knjižnice potopisno duhovno predavanje z naslovom Po sledeh alkimista.

Proučevanje Sv. pisma

Kranj - Društvo prijateljev Svetega pisma vabi jutri, v soboto, 12. aprila, ob 9. uri v Dom krajanov Primskovo, Jezerska cesta 41, na proučevanje Sv. pisma z okvirno temo: Ljubezen - večšina ali osebno stališče?!

Povezanost uma in telesa

Kranj - Humana, združenje svojcev pri skrbi za mentalno zdravje, vabi na predavanje in pogovor na temo Povezanost uma in telesa. Pogovarjali se boste z z mag. Edom Belakom. Predavanje bo v torek, 15. aprila, ob 16. uri v prostorih društvene pisarne v Kranju. Informacije po tel.: 04/20 117 20.

KONCERTI

Ob 15-letnici Kranjskega kvinteta

Stražišče - Jutri, v soboto, 12. aprila, bo ob 19.30 v Šmartinskem domu v Stražišču koncert Kranjskega kvinteta, ki bo posvečen 15-letnici njihovega delovanja.

RAZSTAVE

Razstava ročnih del

Naklo - Društvo upokojencev Naklo vabi danes od 16. do 18. ure ter v soboto in nedeljo, 12. in 13. aprila, od 9. do 18. ure na razstavo ročnih del v Doma Janeza Filipiča v Naklem.

Prva Jernejeva razstava

Kranj - Jutri se bo v ateljeju Puhart na Dražgoški 8 prvič predstavil eden od mladih talentov v rodini Puhar - Jernej Kejžar. Razstavo njegovih študijskih risb in prvih likovnih del bomo odprli ob 20. uri.

PREDSTAVE

Gonja za srečo

Adergas - Dramska skupina Kulturnega društva Groblje pri Domžalah vabi na ogled komedije Gonja za srečo. Predstava bo v nedeljo ob 18. uri v Kulturnem domu v Adergasu.

Janko, Metka in Pavlihec

Kranj - V Kricah kracah bo danes ob 17.30 lutkovna predstava Pavlihovega gledališča Globus janko, Metka in Pavlihec.

Vse zastonj, vse zastonj

Predoslje - Gledališka predstava, komedija v dveh dejanjih Vse zastonj, vse zastonj KUDa Predoslje bo jutri in v nedeljo, obakrat ob 19.30 v Kulturnem domu Predoslje.

Gonja za srečo

Adergas - V nedeljo ob 18. uri gostuje v dvorani v Adergasu dramska skupina KUD Groblje s komedijo V. Dobskyja Gonja za srečo v režiji Draga Plevela.

Kulturna prireditev v Črni mlaki

Žiri - Dramska sekcija DPD Svoboda Žiri vabi na ogled predstave Kulturna prireditev Črni mlaki. Predstava bo jutri ob 20. uri v dvorani DPD Svoboda Žiri.

Kam gremo

Bohinj - V Kulturnem dimu v Stari Fužini bo v nedeljo, 13. aprila, ob 20. uri nastopil Marsel Gomboc, pisec in igralec v komediji s pridiom nostalgije Kam gremo?.

VABLJENI V SVET PRILOŽNOSTI!

Pridružite se nam v logističnem centru v Komendi kot tajnik/tajnica

VAŠE NALOGE:

- Dnevno boste komunicirali s tujino.
- Sodelovali boste pri pripravi poročil in organizirali delo v pisarni.
- Zagotavljali boste hitro in učinkovito izvedbo tajniških del.

VAŠ PROFIL:

- Znate delati v timu in imate smisel za organizacijo.
- Ste natančni, komunikativni in dobro poznate delo z računalnikom.
- Imate ustrezno izobrazbo in obvladate nemški jezik.

Ponujamo vam dobro plačilo, sodobno delovno okolje in delo v dinamičnem kolektivu. Po temeljitem strokovnem uvajanju boste prevzeli raznolike naloge s področja internega poročanja in administracije v tajništvu uprave ali prodaje. Delovno razmerje bomo sklenili za določen čas z možnostjo podaljšanja za nedoločen čas.

Smo vzbudili vaše zanimanje? Prijavo in vsa potrebna dokazila (živiljenjepis, fotografijo in kopije spričeval) v slovenskem in nemškem jeziku nam do 26. aprila 2008 pošljite na naslov:

Lidl d.o.o. k.d., Žeje pri Komendi 100, 1218 Komenda
www.lidl.si

DUO ROLO išče delo na obletnicah porokah; domača in zabavna glasba. 041/224-907

INŠTRUKTOR matematike išče delo pomoči pri učenju. 040/381-295

ONE MAN BAND išče delo, igranje s petjem na obletnicah, rojstnih dnevih, zabavah. 031/442-424

ONE MAN BAND išče delo, igranje na obletnicah, občetih in drugih zabavah. 031/595-163

STORITVE

NUDIM

ADAPTACIJE, novogradnje od temelja do strehe. Notranje omete, fasade, kamnite škarpe, urejanje in tlakovanje dvorišč, z našim ali vašim materialom, SGP Bytyci d.o.o., Struževo 3a, Kranj. 041/222-741

ADAPTACIJE kopalnic, stanovanj, starih hiš od nabave do izvedbe. Fabio line, d.o.o., Golnik 100, Golnik. 041/776-747

STROJNO KLUČAVNICARSTVO ŠPELA REPOVŽ PIKELJ S.P. Strahini 14, Naklo, GSM 049/779113

Izdelava in montaža:
• rezanje in izvijanje različne pločnine
• nudimo popravila ali predelavo na že obstoječih izdelkih
• vse vrste kovinskih vrat in stopnic
• balkonske in vrtno oganje
• nadstrelki ter različne krovstrukture

ADAPTACIJE KOPALNIC, sanacije balkonov in teras, ADAPSA, Milan Nadžar s.p., Šortijeva ul. 22, Kranj. 041/880-993

ASFALTIRANJE tlakovanje dvorišč, dovoz, poti, parkirišč, polag, robnikov, pralnih plošč, itd. betonskih in kamnitih škarp. Adrovič & Co, d.o.o., Jelovškova 10, Kamnik. 01/839-46-14, 041/680-751

ASTERIKS SENČILA Rozman Peter, s. p., Senično 7, Krize, tel.: 59-55-170, 041/733-709; žaluzije, roloji, rolete, lamelne zavese, plise zavese, kormarniki, markize, www.asteriks.net

BARVANJE fasad in napuščev, ugodno in kvalitetno, Megamatrix, d.o.o., Staretova 39, Kranj. 041/570-957

BARVANJE fasad, beljenje not. prostorov, glajenje sten in stropov, premazi oken, vrat in napuščev, odstranjevanje tapet, dekorativni ometi in opeški, Pavc Ivan s.p., Podbrezje 179, Naklo. 031/39-29-09

FLORIJANI d.o.o., C. na Brdo 41, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, ometi, ometi fasad, kamnite škarpe, tlakovanje dvorišč. 041/557-871

GRADBENIK BEXHO s.p.o., Adirgas 13, Čerkna, izvaja od temeljev do strehe, notranji ometi, vse vrste fasad, kamnite škarpe, adaptacije, urejanje in tlakovanje dvorišč. 041/594-896

GRADBENO-PODJETJE KRANJ d.o.o., Zupanova 6, Senčur, izvaja vsa gradbena dela, notranji ometi, vse vrste fasad, adaptacije, novogradnje, tlakovanje dvorišč, kvalitetno, hitro in poceni. 051/354-039

IZDELAVA in montaža vsehi vrst lesenih nadstrelkov, Fabio line, d.o.o., Golnik 100, Golnik. 041/776-747

IZDELAVA podstrešnih stacionarni s knauf ali lesenimi oblogami ter polaganje lahkih plošč. Pivanšek k.d., Sirokova ul. 23, Vodice. 031/206-724

IZDELAVA PODSTREŠNIH STANOVANJ po sistemu Knauf, montaža strešnih oken Valuk in polaganje jami-hatov, Izd. Isjuharic in nadstrelkov, Masac Damjan s.p., Jazbine 3, Poljana. 041/765-842

IZDELUJEMO in prenavljamo strehe, Megamatrix, d.o.o., Staretova 39, Kranj. 041/570-957

IZKOPE z mini bagrom in prikop kanalizacij. Jura Zibelnik s.p., Babelj 28, Preddvor. 091/657-298

KITANJE in beljenje, hitro in kvalitetno, Nahtigal Roman s.p., Šortijeva 19, Kranj. 031/506-168

NAJEM kombi vozil B+1 in dostavnih vozil - dnevni najem, Igor Konkolič s.p., Triglavskva ul. 12, Kranj. 041/697-492

PREKRIVANJE STREH od 3,5 EUR/m2, majna dobava 30% cenejše kritine, Marko Darink s.p., Glavna cesta 12, Naklo. 040/484-118

PRENAVLAJAMO HIŠE in stanovanja v Kranju in okolici - rezervirajte svoj termin, Megamatrix, d.o.o., Staretova ul. 39, Kranj. 041/570-957

PREVZAJEM vsa zidarsko-fasaderska dela z našim ali vašim materialom. Alojški Georgije s.p., Alpska cesta 13, Bled. 031/524-914

RTV SERVIS Sinko Marko s.p., C. pa Klanec 53, Kranj, pop. TV, video, malih gos. aparatov. 04/233-11-99

SLIKOPLESKARSTVO Bizant Gorazd s.p., Britof 9, 4000 Kranj vam nudi kvalitetne in ugodne pleskarske storitve. 041/514-547

SPLOŠNA gradbena dela, novogradnje, adaptacije, betonske škarpe, ometi, fasade, tlakovanje dvorišč, hitro in po konkurenčni ceni, Albani, d.o.o., Ul. Tončka Dežmana 10, Kranj. 070/207-164

ZASEBNI STIKI

31-LETNI preprosti fant s podčetelja si išče skromno žensko za resno zvezo. 041/229-649

35.000 POSREDOVANJ, 11.000 poznanstev v preteklem letu je karakteristika ženinne posredovalnice Zaupanje za vse generacije, ki posreduje po vsej Slo, 03/57-26-319, 031/505-495, 031/836-378

40-LETNI menedžer vas želi spoznati za trajno zvezo. Lahko ste starejša, močnejša, manj izobražena. 031/807-376

DEKLETA, brezplačno lahko spoznate fantje za iskrene, resne, trajne zveze iz vse države. 031/836-378

SPOZNATI želim žensko do 48 let za prijateljstvo, kasneje kaj več, ni pogoj, da je Slovenka. 051/388-116

POSLOVNI STIKI

KREDITI DO 10 LET ZA VSE ZAP., TUDI ZA DOLOČEN ČAS, IN UPOKOJENCE do 50% obremenitve, stare obveznosti niso ovira. Krediti na osnovi vozila in leasingi. Možnost odplačila na položnici. Pridemo tudi na dom.

NUMERO UNO Robert Kukovec s. p., Mlinska ul. 22, Maribor, telefon: 02/252-48-26, 041/750-560.

OBVESTILA

PODPISANI KERN JOŽE, Tenetiše 47a, Golnik prepovedujem košnjo ter vsako drugo razpolaganje mojega solastnega dela parcel Jakabu Kernu, Tenetiše 5, Golnik

RAZNO

PRODAM CHOPPER Yamaha 125 ccm kot nov in traktorško prikolico za manjši traktor. 041/364-504

LESENE ptičje valilnice. 04/594-90-41

SEDEŽNO garnituro, več radiov različnih znamk ter nekaj uporabljenih starih predmetov. 031/223-130

TRI TERAC korita za rože, dim 40x80x40 cm, ugodno. 031/473-505

PODARIM KAVČ, ležišče, trodelna šarafija z blazino in nov polovični štedilnik na trda goriva. 04/20-24-291

www.pogrebnik.com

SPOROČILO O SMRTI

Za NAŠEGA DRAGEGA TONETA ne bo sonca to pomlad ...

2. aprila 2008 je nepričakovano zaprl zadnjo stran svoje knjige življenja

TONE VERNER
iz Kranja, stanujoč v Benediktu

V Benediktu smo se od njega poslovili v družinskem krogu. Zahvaljujemo se vsem za lepe misli.

Vsi, ki smo ga imeli radi
Benedikt, Kranj, Smednik, Stockport

ZAHVALA

V 81. letu nas je zapustila draga mama, babica in prababica

MARJANCA RUPAR
roj. Božnar, iz Škofje Loke, Poljanska c. 60

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje in sveče in za ne-sebično pomoč med boleznijo. Hvala dr. Romani Pintar, Nataši Čeh Selak in Milki Pivk za obiske na domu med boleznijo. Posebna hvala tudi g. Sebastjanu Cerku in g. Vladu Pečniku ter pogrebni službi za poslovljeni obred. Vsem imenovanim in neimenovanim, ki ste našo mammo pospremili na njeni zadnji poti, se še enkrat iskreno zahvaljujemo.

Žalujoči vsi njeni
Škofja Loka, 7. aprila 2008

ZAHVALA

Solza nenehni tok v oči mi silii,
to bridko pot zapiram jih zaman;
izvirov, ki spomini so jih skrili,
še bolj pekoče vrejo mi na dan.

V 68. letu nas je nenadoma tiho zapustila naša draga žena, mamica, babica, sestra, teta in tašča

JOŽICA LANGERHOLC

Iskreno se zahvaljujemo vsem za izrečena sožalja, darovano cvetje in sveče. Posebna hvala vsem vam, ki ste se še zadnjič poslovili od nje in jo v tako velikem številu pospremili na njeni zadnji poti.

Vsi njeni žalujoči
Srednje Bitnje, 2. aprila 2008

SPOROČILO O SMRTI

Sporočamo žalostno vest, da je umrl
ANTON TAVČAR
upokojeni delavec Pošte Slovenije, PE Kranj

Na njegovo zadnjo pot smo ga pospremili v sredo, 9. aprila 2008, ob 16. uri na pokopališču v Žabnici. Ohranili ga bomo v lepem spominu.

Delavci Pošte Slovenije, PE Kranj

ZAHVALA

Delo, skromnost in poštenje
tvoje je bilo življenje.
V našem domu je praznina,
v srcih neizmerna bolečina.

V 72. letu nas je zapustil dragi mož, sin, ati, ata, dedi, brat, stric, bratranec, tast, nečak in svak

JOŽEF KERT
z Gorenje Save v Kranju

Iskrena hvala vsem sorodnikom, prijateljem, bivšim sodelavkam in sodelavcem, sosedom, krajanom in znancem za izrečena sožalja, podarjeno cvetje in sveče. Hvala pogrebni službi Navček, pevcem, komunalni službi in gospodu župniku za lepo opravljen obred.

Žalujoči vsi njegovi
Gorenja Sava, Besnica, Ljubljana

ZAHVALA

V 83. letu je umrl naš mož, ata, brat, stric in tast

IVAN SERPAN

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem ter drugim za izrečena sožalja, podarjene sveče in rože ter spremstvo na njegovi zadnji poti. Hvala gospodu župniku za molitve in lepo opravljen pogrebni obred. Hvala vsem organizacijam in praporščakom ter govorcu KO ZZB NOV Preddvor za poslovljene besede. Zahvala pogrebni službi Navček in pevcem.

Vsi njegovi
Spodnja Bela, 25. marca 2008

ZAHVALA

V 97. letu starosti nas je zapustila naša draga mama, babica in prababica

IVANKA KOGOJ
po domače Urenčova mama iz Sp. Gorič

Zahvaljujemo se vsem, ki so jo poznali, jo obiskovali in z njo delili čas in lepe besede in jo v tako velikem številu pospremili na njeni zadnji poti. Hvala sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče in pomoč. Hvala vsem, ki so poskrbeli za poslovljeni obred; župniku, pevcem in trobentaču. Vsem imenovanim in neimenovanim, ki ste jo spoštovali in jo boste ohranili v lepem spominu, iskrena hvala.

Žalujoči sin Jože, hčeri Minča in Helena z družinama

SOŽALJE

V četrtek, 10. aprila 2008, smo se poslovili od

DARKA MLAKARJA

očeta naših dveh učencev Klemena in Anžeta Mlakarja.
Družini naših dveh učencev izrekamo iskreno sožalje.

Učenci in zaposleni OŠ Orehek Kranj

ZAHVALA

Ob prezgodnji izgubi drage sestre in ljube tete

TANJE KEJŽAR

se zahvaljujemo sodelavcem Gorenjskega tiska za izrečene tople besede in izkazano podporo ob njenem slovesu. Iskrena hvala tudi sorodnikom, prijateljem, znancem, sosedom in drugim, ki ste nam izrazili sožalje in ji s prisotnostjo na njeni zadnji poti izkazali spoštovanje.

Sestra Ljuba, nečaki Klemen, Domen in Manica
Kranj, 7. aprila 2008

ZAHVALA

Srce tvoje je zaspalo,
zvon v slovo ti je zapel.
Misel nate bo ostala,
spomin za vedno bo živ.

V 52. letu nas je 16. marca zapustil naš ljubljani mož, oče, sin, brat in stric

MIRAN ŠTREMPELJ

iz Senčurja

Iskreno se zahvaljujemo vsem sosedom, sorodnikom, gospe Lojzki Žepić za pomoč, nosačem, prijateljem, podjetju Merkur in sodelavcem Merkurja, kolektivu Mika plus Kranj, Elektro servisu Čebašek za podarjene sveče in cvetje, za izrečena in pisna sožalja. Posebna zahvala g. župniku Urbanu Kokelju za opravljen obred, pevcem, trobentaču, pogrebni službi Navček, Frančiškanki družini, praporščakoma in gospe Žugec. Vsem imenovanim in neimenovanim, ki ste dragega Mirana pospremili v velikem številu k večnemu počitku, iskrena hvala.

Žalujoci vsi njegovi
Senčur, Volčji Potok, 19. marca 2008

ZAHVALA

V domovje se povrnemo,
kjer kmalu vse ozeleni
in trate se pogrnejo
z dehtečimi cveticami ...
(V. Kapus)

V 75. letu nas je zapustila naša sestra, teta, sestrična

ANGELA KOROŠEC

p. d. Blehtova iz Velesovega

Zahvaljujemo se vsem sorodnikom, prijateljem, sosedom iz Ul. J. Puharja 6 v Kranju ter znancem za podarjeno cvetje, sveče ter izrečena sožalja. Hvala g. župnikom Gradišku, Miroslavjeviču, Lavrincu, Miheliču in Levsteku, pogrebni službi Pogrebni Dvorje, pevcem, trobentaču ter zastavonošam za lep poslovljni obred. Zahvala tudi Slavki za vso pomoč. Vsem imenovanim in neimenovanim, ki ste jo spoštovali in jo boste ohranili v lepem spominu, iskrena hvala.

Vsi njeni
April 2008

ZAHVALA

Moje sanje,
tiho spanje
moje rože tihožalne
vsa spokojnost
blage sreče
tiho
zrejo čez obod sveta.
(Mojca C. Pogačnik)

Ob slovesu od naše drage mame, sestre in stare mame

MARIJE CVENKEL

roj. Šveglj, iz Ljubnega na Gorenjskem št. 26

se zahvaljujemo sosedom, sorodnikom in znancem za nesebično pomoč in skrb, za izrečena sožalja, podarjeno cvetje in prispevke, namenjene obnovi ljubenske cerkve. Hvaležni smo tudi osebju ZD Radovljica, g. župniku, govornikom, pevcem, pogrebni službi Akris in KS Ljubno. Lepa hvala tudi drugim, ki ste kakorkoli prispevali k lepemu poslovljnemu obredu, in vsem, ki ste se poklonili njenemu spominu.

Vsi njeni
Ljubno, 5. aprila 2008

Hvala ti mami, za rojstvo, življenje,
hvala za čast, za ljubezen, skrb,
hvala za bisere, vtikane v trpljenje,
mami, naj večna ti lučka gori.

(F. Ankerst)

ZAHVALA

Po hudi, neizprosni bolezni je v 45. letu za vedno zaspala naša draga mami, žena, hčerka in sestra

POLONA ŠEGA

roj. Goričnik

Kadar odhajajo najdražji, smo ob izgubi neskončno majhni in neobogljani. Iskreno se zahvaljujemo Onkološkemu inštitutu, Zdravstvenemu domu Radovljica, prizadevni dr. Maji Petrovič - Šteblajevi, zlati patronažni sestri Saši Sušnikovi, Protibolečinski ambulanti Jesenice, dr. Lapuhovi in vsem, ki so ji pomagali v njeni bolezni. Zahvalo smo dolžni prijateljem, sosedom in vsem, ki ste jo imeli radi in je niste pozabili v času njene bolezni. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

Žalujoci mož Gregor, hčerki Urša in Špela, mama Francka, brat Janez v imenu vsega sorodstva
Lesce, Tržič

Ne budite me, vas prosim,
v moje sanje je prišla,
mi pobožala je lice,
kakor angel je bila.

ZAHVALA

Ob izgubi drage mame

JOŽEFE PORENTA

roj. Rebolj, p. d. Hribovčove Pepe s Trstenika

se iskreno zahvaljujem vsem sosedom za vso izkazano pomoč in sočustvanje ob težkem trenutku. Zahvala gre tudi vsem sorodnikom, prijateljem, znancem, sodelavcem G4S in OKC PU Kranj za izrečena ustna in pisna sožalja, za darovano cvetje, sveče in svete maše. Zahvaljujem se vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti. Iskrena hvala dr. Ani Teran, patronažni sestri ge. Špeli, g. župniku za lepo opravljen pogrebni obred in lepe poslovljne besede, pevcem, nosačem, pogrebni službi Navček in trobentaču za zaigrano Tišino. Vsem imenovanim in neimenovanim, ki jo boste ohranili v lepem spominu, iskrena hvala.

Žalujoca hčerka Romana z Milanom

ZAHVALA

Ob tragični in nenadni smrti moža, očeta in ata

JOŽETA CELARJA

se zahvaljujemo sorodnikom, sosedom, sodelavcem, prijateljem in znancem za izrečeno sožalje, darovano cvetje in sveče. Zahvala vsem, ki ste zanj molili in darovali za maše. Hvala gospodu župniku Francu Godcu, pogrebni službi Mestnega pokopališča Kranj, pevcem, trobentaču in gasilcem s Primskovega za lep poslovljni obred. Hvala letalcem, vsem njegovim številnim prijateljem in znancem, mesarjem, lovcem za spremstvo na zadnji poti. Hvala Arvajevim in gospe Veri. Posebej pa se zahvaljujemo za poslednji letalski pozdrav.

Vsi njegovi

ZAHVALA

Prazen dom je in dvorišče,
oko zaman te išče.
Solza, žalost, bolečina te
obudila ni,
ostala je praznina, ki boli.

V 82. letu starosti nas je zapustila naša draga mama, stara mama, tačča, sestra in teta

ANKA HRIBERNIK

p. d. Brčnikova mama s Planice

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem, sodelavcem, znancem in vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti, nam izrekli sožalje, poklonili cvetje, sveče, zanjo molili, darovali za svete maše, nam kakorkoli pomagali in z nami sočustvovali. Hvala tudi osebju bolnišnice Golnik, osebni zdravnici dr. Jerajevi, patronažni sestri Francki, župniku dr. Alojzu Snoju za tople besede in lepo opravljen obred ter pevcem okteta Klas za čustveno zapete žalostinke. Hvala tudi vsem neimenovanim, ki ste se poklonili njenemu spominu in jo pospremili na zadnji poti.

Žalujoci vsi njeni
Planica, 4. aprila 2008

ANKETA

Okolico smetijo
"ta veliki"

DANICA ZAVRŽ ŽLEBER

V očiščevalni akciji, ki so jo minulo soboto pripravili v občini Preddvor, je sodelovalo tudi večje število žolnarjev. Otroci se tudi na ta način učijo skrbnega odnosa do okolja.

Luka Košir:

"Odpadke smo pobirali najprej okoli šole, nato smo šli skozi gozd k blokom, v Novo vas, skozi Preddvor in k jezeru. Nabrali smo štiri vreče smeti, med njimi so bile opeke, plastika, petarde..."

Gašper Seljak:

"Nabrali smo veliko odpadkov, od plastičnih vrečk in papirčkov do pločevink piva. Narave z odmetavanjem odpadkov ne onesnažujemo otroci, pač pa mislim, da mladina in odrasli."

Maja Perovič:

"Čistilne akcije sem se udeležila, ker rada pospravljam in ker mi ni vseeno, kako je v naravi. Zelo je onesnaženo, povsod najdemo takšne odpadke, ki v naravi ne strohnijo."

Lucija Mikelj:

"Našli smo veliko plastike, gum, papirčkov, med odpadki je bil celo stožec za cesto. Veliko smeti smo našli v gozdu, največ pa ob potokih. Kaže, da onesnažujejo predvsem "ta veliki"."

Maks Zorman:

"V šoli sodelujem v ekološkem krožku, ker imam rad naravo. Zaradi tega se udeležujem očiščevalne akcije, saj mi ni vseč, če narava ne ostane takšna, kot je bila, in če jo ljudje onesnažujemo."

Kralj Anže Kopitar znova doma

Po še eni uspešni sezoni v najmočnejši hokejski ligi na svetu NHL se je včeraj vrnil domov Hrušičan Anže Kopitar, ki ga maja čaka nastop z reprezentanco v Kanadi.

VILMA STANOVNIK

Brnik - "Vedno, ko se vrnem domov, se dobro počutim, čeprav je za menoj kar dolga pot in sem malce utrujen," je včeraj zgodaj popoldne na brniškem letališču zbranim novinarjem ter domačim razlagal Anže Kopitar, ko je stisnil roke starima očetoma Tonetu in Alojzu ter pozdravil očeta Matjaža, ki je prišel domov že prejšnji teden. Čez lužo sta ostala še brat Gašper in mami Mateja, saj Gašper te dni še igra za svoje moštvo, čakajo pa ga še obveznosti v šoli.

"Letos sem se v Los Angelesu počutil še bolje kot lani, saj sem že poznal način dela. V veliko pomoč so mi bili domači, saj je bilo življenje z družino nekaj čisto drugega kot lani, ko sem bil sam. Veliko lepega smo doživeli, stali pa so mi ob strani tudi v slabših trenutkih, ko je ekipa izgubljala in smo bili slabše volje. Čeprav smo kot ekipa

Anže se je vrnitve veselil z očetom Matjažem ter starima očetoma Tonetom in Alojzijem.

dosegli manj, kot sem pričakoval, sem s svojimi igrami zadovoljen," je tudi povedal Anže Kopitar, ki je vso sezono spremljal tudi dogajanje v slovenskem hokeju.

"Spremljal sem tako tekme lige EBEL kot končnico

državnega prvenstva, za koga pa sem navijal, pa ni težko uganiti, saj sem pač doma s Hrušice," je povedal Anže, ki ga sedaj čakajo obveznosti v reprezentanci. "Pri ekipi so mi prižgali zeleno luč za nastop na sveto-

vnem prvenstvu in upam, da bo vse potrebno postorjeno tudi glede zavarovanja," je dodal Anže, ki bo vsaj še v drugi sezoni, ko ima podpisano pogodbo, nosil dres Los Angeles Kingsov.

LJUBLJANA

Novinarska nagrada Titu Koširju

Društvo novinarjev Slovenije je v torek zvečer na ljubljanskem gradu podelilo letošnje novinarske nagrade Consortium Veritatis/Bratstvo resnice za izstopajoče novinarske in fotoreporterske prispevke v letu 2007. Med nagrajenimi fotoreporterji je tudi naš sodelavec Tit Košir iz Kranja za fotografijo žrtev poplav v Železnikih. Titu Koširju (na sliki desno) je priznanje izročil dolgoletni fotoreporter Večera iz Maribora Boris Vugrinec. Poleg njega sta nagradi za dosežke mladih novinarjev prejela Mojca Zorko (Dnevnik) in Vasja Jager (Večer), za fotografijo Matej Povše (Dnevnik) in za izstopajoče novinarske stvaritve v letu 2007 novinarka TV Slovenija Tanja Gobec, novinar Radia Slovenija in Radia Maribor Dejan Rat in novinar Dnevnika Ali Žerdin. Nagrado za življenjski prispevek k razvoju slovenskega novinarstva je prejel dolgoletni fotoreporter Dela Joco Žnidaršič. J. K.

KRANJ

Zvišali obrestne mere za varčevanje

Gorenjska banka je v torek zvišala obrestne mere za vse vezane vloge (depozite) v domači in tuji valuti pa tudi za varčevalne račune ter za rentno in preudarno varčevanje. Za vezane vloge v evrih jih je zvišala do 0,65-odstotne točke in se po novem, odvisno od zneska in dobe vezave, gibljejo od 3,74 do 4,25 odstotka. Za vezane vloge v tujih valutah - švicarskih frankih, ameriških dolarjih ali angleških funtih jih je zvišala od 0,1 do 0,55 odstotne točke, tudi pri teh vezavah pa so praviloma višje za večji znesek in daljšo dobo vezave. C. Z.

ROKOMET
PRVENSTVENA TEKMA
RD KNAUF INSULATION : SVIŠ
Športna dvorana Poden
SOBOTA, 12. 4. 2008, ob 20. uri

KOŠARKA
1. SKL. LIGA
ODEJA KED : AJM
SOBOTA, 12. 4. 2008, ob 17. URI
ŠPORTNA DVORANA PODEN VABLJENI!

vremenska napoved

Napoved za Gorenjsko

V petek in soboto bo oblačno z občasnimi dežjem, vmes bodo tudi nevihte. Pihal bo jugozahodni veter. V nedeljo bo delno jasno s spremenljivo oblačnostjo. Popoldne bodo posamezne krajevne plohe.

Agencija RS za okolje, Urad za Meteorologijo

PETEK 9/15°C
SOBOTA 8/13°C
NEDELJA 5/13°C

PODIŠKA POSREDOVANJE
RADIO KRANJ
97,3 MHz
GORENJSKI NEČASRČEK
www.radio-kranj.si

RADIO KRANJ d.o.o.
Stritarjeva ul. 6, KRANJ

TELEFON:
(04) 281-2220 HRONČICA
(04) 281-2221 TRINJA
(04) 2022-2222 HRONČICA
(051) 303-505 HRONČICA

FAX:
(04) 281-2225 HRONČICA
(04) 281-2229 TRINJA

E-pošta:
radiokranj@radio-kranj.si