

Gorenjski Glas

PETEK, 26. MAJA 2006

Leto LIX, št. 42, cena 290 SIT, 16 HRK, 1,21 EUR | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN OB PETKIH | NAKLADA: 22.000 IZVODOV | WWW.GORENJSKIGLAS.SI

S podpisi proti igralnici v Eriki

Potem ko so kranjskogorski občinski svetniki v ponedeljek presenetljivo podprli odprtje igralnega salona v Eriki, je del krajanov napovedal zbiranje podpisov proti novi igralnici.

URŠA PETERNEL

Kranjska Gora - Na ponedeljkovi za javnost zaprti seji so kranjskogorski občinski svetniki s tajnim glasovanjem potrdili soglasje lokalne skupnosti h koncesiji za igralni salon v Eriki pod Vršičem. Odločitev je bila presenetljiva, tudi za župana Jurta Žerjava, ki je ves čas nasprotoval gradnji novega igralnega salona. Po seji je dejal, da je nad odločitvijo svetnikov razočaran. "To je slabo za razvoj kraja!" je mnenil in dodal, da sta dve igralnici v kraju več kot dovolj. Po njegovem mnenju je občinski svet s ponedeljkovo

odločitvijo dal signal tudi drugim, ki se zanimajo za odpiranje igralnic, da je "lov odprt". Računa na treznost države pri podeljevanju novih koncesij. Zal pa dosedanje ravnanje države ni bilo takšno, je še dodal.

In kakšne projekte so si zamislili lastniki Erike, družba Gold Club Gaming iz Sežane? V Eriki naj bi uredili hotel najvišje kategorije s 60 sobami, pokritim bazenom, konferenčnim delom, restavracijo, kavarno ter podzemnimi garažami. V okviru hotela naj bi uredili tudi igralni salon, ki pa naj bi obsegal le šest do sedem odstotkov celotne površine

objekta. Vrednost naložbe je med 13 in 15 milijoni evrov, delo naj bi dobilo 81 ljudi. Z gradnjo naj bi začeli oktobra letos, hotel pa naj bi odprli že konec prihodnjega leta.

Toda že v sredo se je izkazalo, da vse le ne bo šlo tako gladko, kajti nasprotovanju novemu igralnemu salonu se je pridružila skupina krajanov, združenih v ljudsko iniciativo. Odločili so se, da bodo začeli zbirati podpise proti sklepu občinskega sveta in če bodo uspeli zbrati zadostno število podpisov - okrog dvesto, bodo občinski svetniki o soglasju h koncesiji morali odločiti ponovno.

Na Gorenjskem je vse več igralnic. Bo nova v kranjskogorski Eriki? / Foto: Gorazd Kavčič

Razbili novo skupino preprodajalcev

Domnevna združba preprodajalcev droge je štela trinajst članov, večinoma Gorenjcev.

SIMON ŠUBIC

Kranj - V torek so kriminalisti iz Sektorja kriminalistične policije (SKP) Policijske uprave Kranj s pomočjo kriminalistov in policistov iz drugih policijskih postaj na Gorenjskem zaključili obsežno akcijo zoper domnevno kriminalno združbo, ki se je ukvarjala s prevozom in preprodajo droge. V jutranjih

urah so opravili štirinajst hišnih preiskav pri dvanajstih osumljencih in našli dva kilograma konoplje, 197 sadik konoplje in manjše količine heroina, kokaina in metadona. Kriminalisti so kazensko ovadili ducat moških in žensko, starih od 23 do 51 let.

"Kriminalno skupino, ki je zagotavljala in razpečevala drogo po Gorenjskem, smo intenzivno preiskovali od

konca 2004," je pojasnil vodja SKP Kranj Simon Velički. Dvanajst ovadenih prihaja iz Kranja in okolice, eden pa

živi v Ljubljani. Skupino je po ugotovitvah kriminalistične preiskave vodil 37-letni Kranjčan. Več na 10. strani.

Prve ovadene člane domnevne združbe so pred preiskovalnega sodnika v Kranju pripeljali v sredo ob 18. uri.

16 ljubljanska banka

Nova ljubljanska banka d.d., Ljubljana

Podružnica Gorenjska in Kamnik,

Koroška cesta 2, Kranj, telefon: (04) 287 41 60, fax: (04) 287 41 61

POSLOVANJE Z BANKO OD DOMA
ELEKTRONSKA BANKA **Link**
Gorenjska Banka
www.gbr.si Banka v poslabom

D TV 51 DEŽELNA TELEVIZIJA
Loka TV d.o.o.
Kapucinski trg 8, Škofja Loka
Tel.: 04/512 99 66
E-pošta: dtv@lokatv.si

JESENICE, KRANJ

Nove aparature bolnišnicam

Slovensko združenje za boj proti raku dojke Europa Donna je 14 področnim zdravstvenim domovom in bolnišnicam podarila nove negatoskope - naprave za lažje odčitavanje rentgenskih slik, saj so njihovi stari izrabljeni. Med prejemniki naprav sta tudi Splošna bolnišnica Jesenice in Bolnišnica za ginekologijo in porodništvo Kranj. Onkološkemu inštitutu pa je združenje podarilo roloskop, napravo za natančnejše odčitavanje in primerjanje večjega števila rentgenskih slik hkrati. U. P.

42 **POLITIKA**
Na jablah je center za evropsko prihodnost
Grad jable v Loku pri Mengšu je pred leti obnovilo ministrstvo za kmetijstvo, gozdarstvo in prehrano, pred dnevi pa so v njem odprli Center za evropsko prihodnost, ki bo pomagal državam jugovzhodne Evrope pri približevanju Evropski uniji.

AKTUALNO
Vračanje največje breme
"Zaradi denacionalizacijskih zadev ne spim mirno. Sprejetih je bilo že veliko ukrepov, z rezultati pa nisem zadovoljna," pravi Olga Jambrek, načelnica upravne enote Kranj, in dodaja, da so v reševanju ostali samo še najzahtevnejši postopki.

RAZGLEDI
Dva koraka do evra
S prevzemom evra bo Slovenija stopila v orbito evropske elite. Precej manj elitni bodo tisti, ki bodo zgodovinski trenutek izrabili in navili cene. O tem in še o marsičem drugem smo se pogovarjali z Vladimirjem Lavračem z Inštituta za ekonomska raziskovanja.

KMETIJSTVO
Razdejanje na plaz
Snežni plaz, ki se je 5. marca utrgal s pobočja Begunjske, je že skoraj v celoti skopnel, ostalo pa je razdejanje na vsej njegovi 1,3 kilometra dolgi poti. Kako silovit je bil, dokazujejo "zmleto" dreve, šopi izruvanih debelih bukev, osmukani vrhovi...

VREME
Danes in jutri bo delno jasno, občasno pretežno oblačno. V soboto popoldne bodo posamezne plohe. V nedeljo bo pretežno oblačno s plohami.
11/25°C
jutri: delno jasno

KRATKE NOVICE

CERKLJE

Informativna stojnica v Cerkljah

Občinski odbor socialnih demokratov iz Cerklj bo jutri, v soboto, 27. maja, ob 9. uri, na Trgu Davorina Jenka postavil informativno stojnico, kjer bodo lahko občanke in občani Cerklj v knjigo vpisovali svoje pripombe in predloge glede razvoja in upravljanja občine. Članice in člani stranke pa bodo ljudi tudi anketirali. Kot sporoča predsednik občinskega odbora **SD Stane Bernard**, bodo na stojnici ljudje lahko dobili vse informacije o stranki, nekaj pa tudi za svojo dušo. D. Ž.

ŠKOFJA LOKA

Okrogla miza o nasilju

Svetniki in svetnice občinskih svetov občin v Upravni enoti Škofja Loka iz vrst Socialnih demokratov in Glasa žensk Slovenije vabijo na okroglo mizo z naslovom Ali družinsko nasilje in zlorabo še vedno pometamo pod preprogo. Okrogla miza bo v ponedeljek, 29. maja 2006, ob 18. uri v Miheličevi galeriji v Kašči. Gostje bodo: mag. Majda Potrata, poslanka v državnem zboru, Majda Erzar, generalna direktorica vladnega direktorata za družino, Janez Šuštar, komandir Policijske postaje Škofja Loka, Ivana Košir Erman, direktorica Centra za socialno delo Škofja Loka in Drago Jerebic iz Zakonskega in družinskega inštituta Krog. D. Ž.

LJUBLJANA

Niso oddali odločbe o odmeri dohodnine

Komisija za preprečevanje korupcije je ta teden objavila seznam funkcionarjev, ki ji v roku niso dostavili odločbe o odmeri dohodnine (pooblastila) za leto 2004. Na seznamu je 897 imen, med njimi tudi tako ugledna kot Alojz Peterle, Mihael Brejč in Andrej Bajuk, najdemo pa tudi 115 Gorenjcev, med njimi je največ občinskih svetnikov, pa tudi sodnici, tožilca in član republiške volilne komisije. Komisija ima tudi seznam funkcionarjev, ki niso poročali o svojem premoženjskem stanju, kjer je med 78 imeni tudi deset Gorenjcev. D. Ž.

G&A-College

CENTER VIŠJIH ŠOL

www.gea-college.si

Darilo

izžrebanemu naročniku časopisa

Gorenjski Glas

Avtokarto prejme SILVA TRČEK iz Rovt.

KOTIČEK ZA NAROČNIKE

Ljubljanski sejem

Gorenjski glas letos razstavlja na Ljubljanskem pomladanskem sejmu, ki z raznovrstno ponudbo vabi obiskovalce na Gospodarsko razstavišče do nedelje, 28. maja. Letošnji sejem je pestra paleta razstav, prodaje in zabave, vstop pa je prost. Mi smo se odločili za predstavitev naše novejšje priloge, časopisa za prosti čas Na potep. Če nas boste obiskali na naši stojnici v hali B, boste lahko prebrali dosedanje izvode časopisa in si ob tem ogledali naše knjižne izdaje. Novim naročnikom na časopis Na potep bomo v času sejma eno od knjig podarili, kar velja tudi za vse, ki se boste za naročilo odločili v naši poslovalnici v Kranju, po telefonu ali z elektronsko pošto.

Gorenjski glas, Zoisova 1, 4000 Kranj

Tel.: 04/201 42 41

E-pošta: narocnine@g-glas.si

Dobrodošli. Petra Kežar

Na Jablah je center za evropsko prihodnost

Na gradu Jable pri Mengšu je predsednik vlade Janez Janša odprl Center za evropsko prihodnost, ki se bo ukvarjal s pomočjo in podporo državam jugovzhodne Evrope pri približevanju Evropski uniji.

DANICA ZAVRL ŽLEBITR

Loka pri Mengšu - Grad Jable je pred nekaj leti obnovilo kmetijsko ministrstvo, z odprtjem Centra za evropsko prihodnost pa ga slovensko zunanje ministrstvo namenja svetovalni in podporni dejavnosti, povezani s širitvijo Evropske unije. V prvi polovici leta 2008 bo Slovenija predsedovala EU, ena njenih ključnih nalog pa bo tudi vsebinska in tehnična pomoč državam z evropsko perspektivo, je v svojem govoru ob odprtju centra dejal predsednik slovenske vlade Janez Janša. Delovanje centra je namenjeno zlasti državam kandidatkam za članstvo v EU, potencialnim kandidatkam in državam nove sosedne politike EU. Center, ki je bil pod drugim imenom ustanovljen že leta 2004 in ga financira slovenska vlada, že izvaja nekatere projekte, trenutno izobraževanje kosovskih državnih uradnikov, konferenco o Kosovu, posebna delovna skupina strokovnjakov pa se bo ukvarjala z vprašanjem dialoga civilizacij. Center ima poseben svetovalni odbor, ki ga sestavljajo mednarodno ugledne politične osebnosti, denimo nekdanji predsed-

Slovenski zunanji minister Dimitrij Rupel na gradu Jable z Janom Petersenom z Norveške (levo) in Victorjem Jackovichem iz ZDA. / Foto: Carved Kavcic

nik italijanske vlade in senator Giuliano Amato, ameriški univerzitetni profesor Timoty Garton Ash, nekdanji svetovalec ameriškega predsednika Zbigniew Brzezinski, nekdanji nemški zunanji minister Hans-Dietrich Genscher (zunanji minister Dimitrij Rupel ga je zaradi zasluga pri priznanju Slovenije na Jablah imenoval "oče Slovenije"), ameriški senator Tom Harkin, nekdanji ameriški diplomat, v letih 1995 - 1998 tudi veleposlanik ZDA v Sloveniji Victor Jackovich, minister za zunanje zadeve

republike Koreje Ban Ki-moon, nekdanja estonska zunanja ministrica in članica parlamenta Kristina Ojuland, nekdanji zunanji minister, sedaj pa član norveškega parlamenta Jan Petersen (imenovali so ga za predsednika svetovalnega odbora), visoki predstavnik EU za zunanjo in varnostno politiko Javier Solana in nekdanji zunanji minister Srbije in Črne gore Goran Svilanović. Dogodek na Jablah se je začel z ustanovnim sestankom svetovalnega odbora, nadaljevalo pa z ministr-

skim zasedanjem, ki ga je odprl premier Janez Janša, kolege pa nagovoril tudi zunanji minister Dimitrij Rupel. Spregovorili so tudi ministri za zunanje zadeve Bosne in Hercegovine Mladen Ivanić, Madžarske Ferenc Semogyi, Črne gore, ki je pravkar z referendumom izglasovala samostojnost, Miodrag Vlahović, Makedonije Ilinka Mitreva in drugi ugledni gostje iz Hrvaške, Turčije, Srbije in Črne gore, predstavnik ameriškega zunanega ministrstva Mark Pekala in drugi.

Pot pokrajinam odprta

Poslanke in poslanci državnega zbora so dosegli visoko soglasje za spremembo ustave v členih na področju lokalne samouprave.

DANICA ZAVRL ŽLEBITR

Ljubljana - Od ponedeljka že zaseda državni zbor, ki je najprej ves dan namenil ustavnim spremembam. Visoko soglasje so poslanke in poslanci dosegli glede spremembe 143. člena ustave, ki govori o ustanavljanju pokra-

jin. Po dosedanjem določilo so se občine lahko prostovoljno povezovale v pokrajine, poslej bodo te ustanovljene z zakonom. Izhodišče bo sedanjih 12 statističnih regij, torej tudi Gorenjska, država pa bo nanje prenesla določene pristojnosti in zagotovila sredstva. Zakon o ustanovitvi pokrajin, ki bi določil tudi njihova območja, bo moral biti v državnem zboru sprejet z dvotretjinsko večino. Spremembe ustave pa so predvidene tudi na področju poslanske imunitete, in sicer naj bi se odpravila procesna pravna (nepoklicna) imuniteta poslanca, razširila pa materialno pravna (poklicna), kar pomeni, da se poleg ka-

zenske izključi tudi odškodninska odgovornost poslanca in postopek zoper njega za mnenje, izrečeno pri opravljanju poslanske funkcije. Državni zbor pa tokrat ni izglasoval spremembe ustavnega člena, ki se nanaša na poskusno dobo sodnikov.

Med pomembnejšimi zakoni, ki jih še obravnava državni zbor na majskem zasedanju, je tudi medijski, kjer se krešejo mnenja koalicijske in opozicijske strani. Opozicijska LDS je predlagala, naj bi se sredstva medijskega sklada ne delila po političnih merilih, pač pa dale poudarka kulturnim, znanstvenim in izobraževalnim vsebinam, o subvencijah pa bi morali

odločiti neodvisni strokovnjaki. Koalicija se s takšnimi predlogi ne strinja, Branko Grims (SDS) je v razpravi dermimo poudaril, da je problem slovenskih medijev ravno v njihovi politični neuravnoteženosti, na njihovo nezadostno pluralnost je opozorilo tudi poročilo ameriškega zunanega ministrstva. Kot že v prejšnjih razpravah o tem zakonu je bilo tudi tokrat veliko pozornosti namenjene popravku, kjer se opozicija ne strinja z razširjeno pravico do popravka, koalicija pa pri njej vztraja. Ta teden je slo skozi prvo branje vladnega predloga o verski svobodi, poslanci pa obravnavajo tudi predloga zakonov o društvih in o javnem redu in miru. Majsko redno zasedanje parlamenta bodo v ponedeljek prekinili z izredno sejo, na kateri bodo na zahtevo LDS in SD obravnavali vladni odziv na načrte sosedne Italije o gradnji plinskih terminalov v Tržaškem zalivu.

Vračanje je največje breme 25 let zakona o TNP

Na Upravni enoti Kranj so si lani med občani prislužili šolsko oceno štiri. Med novostmi je tudi registracija istospolnih zvez.

SUZANA P. KOVAČIČ

Na Upravni enoti (UE) Kranj so strnili poročilo o delu v letu 2005. "V letu 2004 je imela upravna enota ob koncu leta v zaostanku 33 zadev, v letu 2005 smo imeli v zaostanku 20 zadev. Vedeti pa morate, da smo lani izdali približno 19.000 aktov in opravili približno 75.000 drugih upravnih dejanj," je povedala sogovornica **Olga Jambrek**, načelnica UE Kranj.

Minister Gregor Virant je požugal Upravni enoti Radovljica zaradi počasnosti pri izdaji gradbenih dovoljenj. Kako je s tem na vaši enoti?

"Statistika pravi, da smo v letu 2005 rešili 378 zahtev za izdajo gradbenega dovoljenja, od tega je bilo 354 zadev rešenih v zakonitem roku dveh mesecev. Rok začne teči z dnem, ko je vloga popolna. V povprečju je od datuma vloženega popolne vloge do izdaje odločbe minilo 17 dni. Precej občudljivo je področje okolja in prostora, kjer smo odvisni od sprejetih prostorskih aktov, kvalitetnih projektov, raznih soglasij. K hitrejšemu reševanju je pripomogla tudi uvedba vpogleda v podatke Zemljiške knjige in Zemljiškega katastra ... Za izboljšanje dela bi bilo treba omogočiti tudi vpogled v register gospodarskih družb za preveritev registracije projektantov in na splošno poenostaviti postopke."

Na področju denacionalizacije je nerešenih še 91 zadev. Kateri so najtežji primeri?

"Zaradi denacionalizacijskih zadev ne spim mirno. Sprejetih je bilo že veliko ukrepov, z rezultati pa nisem zadovoljna. Nadejam se, da bodo zadnji sklepi vlade in nov način koordiniranja na tem področju pripomogli k dejanskemu dokončanju denacionalizacijskih zadev. V reševanju so ostali samo še najzahtevnejši postopki, pri nas med drugimi: vračanje premoženja v Preddvoru ob Domu starejših občanov, vračanje zemljišč na Krvavcu, grad Strmol, vračanje bivšega Majdičevega otoka in bivšega podjetja Elektrama Viniko Majdič Kranj ..."

Krajevnih uradov ne zapirate, uvedli pa ste nekaj sprememb.

"Krajevnih uradov nismo zapirali, še vedno jih imamo šest. Po temeljiti analizi dela, ki smo jo opravili lani, smo zmanjšali uradovne dni, v povprečju na dva dni v tednu, pet krajevni uradov pa je en dan v tednu odprtih tudi do 17. ure. Motilo me je, ker so bili v preteklosti uradi "na papirju" res odprti vse dni v tednu, vendar upravna enota v praksi tega ni mogla zagotavljati. Zdi se mi bolj pošteno do občanov, da je uradovnih dni manj, v času uradnih ur pa se ne bi smelo zgoditi, da bi občan naletel na zaprta vrata."

Mag. Olga Jambrek

Kakšne delovne obveznosti ima Bernarda Eržen Kosmač, ki je še pred vašim prihodom pritegnila pozornost javnosti s tem, ko je opozorila na nekatere nepravilnosti v zvezi z delom na UE Kranj?

"Uslužbenka Bernarda Eržen je pred kratkim uspešno zaključila šolanje, po pogovoru z vsemi vpletenimi sem presodila, da jo je najbolje izvesti iz okolja, kjer so bili medosebni odnosi toliko skrhanji, da bi bilo potrebno vlagati preveč energije, izid pa bi bil negotov. Uslužbenka sedaj dela na področju okolja in prostora, kjer je bila lepo sprejeta."

Katere bistvene novosti uvažate v letošnjem letu?

"Pravkar smo preselili področje tujecev v nove prostore v pritličju, okrepili smo delo sprejemne pisarne z dvema svetovalkama za pomoč

strankam, celoten sistem dela na okencih je odprt, zastekljen in s tem pregleden, sprti sledimo vrstam pred okenci in dodatno angažiramo uslužbence. V pripravi je Vodnik po upravni enoti, pripravili smo več kot 50 različnih zložen, ki pomagajo občanom do storitev. Z občino Kranj smo blizu dogovora o hišnem redu, ki bo vključeval tudi stalno osebo, vratarja ob vhodu stavbe, ki bo pomagala strankam, da se bolje znajdejo v občinski stavbi.

Seveda bo veliko novosti tudi na samem delovnem področju. Prav sedaj začnemo s podaljševanjem prometnega dovoljenja preko spleta, registrirati bomo začeli istospolne zveze, proti koncu poletja pa nas čaka še izdaja biometričnih potnih listov, občani bodo zagotovo veseli tudi poenostavitve postopkov, ki se obetajo na področju okolja."

VILMA STANOVNIK

Bled - Neodvisno in nevladno združenje EUROPAC je 24. maj razglasilo kot evropski dan parkov, v Sloveniji pa ta dan že osmo leto obeležimo s priložnostnimi prireditvami. Letos je teh še več, saj bo jutri natanko 25 let, odkar je bil sprejet Zakon o Triglavskem narodnem parku, od prve ideje za ustanovitev Triglavskega narodnega parka pa je minilo že sto let. Tako so minuli torker pripravili vsakoletni Belarjev naravoslovni dan za desetletne otroke iz šol iz okolice Triglavskega narodnega parka, njim pa so se v okviru čezmejne projekta pridružili tudi otroci z avstrijske Koroške, Furlanije, Julijske Krajine in narodnega parka Risnjak s Hrvaškega. Otrokom

so pripravili orientacijski pohod po Soški poti Triglavskega narodnega parka, ogledali pa so si tudi botanični vrt Julijana. Pri upravi TNP na Bledu so v sredo pripravili strokovni posvet, zvečer pa še slovesno akademijo. Prireditve se bodo nadaljevale danes, ko se bo na Turkovem rovtu v Vratih ob 16. uri začela naravoslovna delavnica, poudarek delavnice bo na raziskovanju narave v dolini in življenja v tekoči vodi. Ob 17. uri bodo v Vratih odprli tudi prenovljeno učno pot, ki je sicer odprta že od leta 1995, po večkratni obnovi pa je letos dobila še mostovž ob Triglavski Bistrici pod Kredom. Jutri se bo ob 9. uri na Mrzlem studentcu na Pokljuki začel tudi brezplačni vodeni izlet po Pokljuki planoti s fotografsko delavnico.

EVROPSKA PRAVNA FAKULTETA V NOVI GORICI
razpisuje prosto delovno mesto
RAČUNOVODJE/-KINJE - REFERENTA/-KE
v študijskem centru na Brdu pri Kranju.
Zaželena je izobrazba VI. stopnje ali več - računovodska smer. Delovno razmerje bomo sklenili za določen čas s polnim delovnim časom.
Prijave sprejemamo 8 dni po objavi oglasa na naslovu: Evropska pravna fakulteta v Novi Gorici, Kidričeva 9, 5000 Nova Gorica
V prijavi obvezno navedite vašo kontaktno telefonsko številko.
Dodatne informacije po tel. 05/338 44 00 od 10.00 do 14.00 ure.

Delodajalci kar spoštujejo regres

Regres za letni dopust, ki pripada zaposlenim po zakonu, morajo delodajalci izplačati do 1. julija, v nelikvidnih družbah do 1. novembra, najnižji znesek regresa pa znaša toliko kot minimalna plača.

DANICA ZAVRI ŽLEBIR

Kranj - Socialni partnerji se domeni za znesek regresa na državni ravni, v posameznih dejavnostih in podjetjih pa lahko določijo še višje zneske. Ti so v glavnem v višini 70 odstotkov povprečne slovenske plače. Znesek je najvišji, do katerega se ne plačajo prispevki za socialno varnost. V javnem sektorju znaša 149 tisoč tolarjev, za gospodarstvo, kjer se socialni partnerji še pogajajo, pa naj bi bil regres 145 tisočakov. V kolikšni meri delodajalci spoštujejo pravico zaposlenih do regresa, smo vprašali **Romano Oman**, sekretarko območne organizacije ZSSS za Gorenjsko.

"Skoraj vsa podjetja izplačujejo regres, nekatera celo ne čakajo na dogovor na državni ravni. Večina delodajalcev ima ta strošek dela že vnaprej predviden. Večidel tudi spoštujejo datum izplačila. V podjetjih na Gorenjskem, kjer so zaposleni naši člani, imamo dobre izkušnje, obstajajo pa tudi podjetja, ki delavcem še za lani dolgujejo regres. V primeru podjetja, kjer se prevzemniki kar naprej menjavajo in zaposlenim ne plačujejo, regres zahtevamo s tožbo," pravi sogovornica.

Kako je z regresom v posameznih podjetjih? V tekstilnem podjetju Aquasava bo dan za izplačilo regresa 30. junij, znašal pa bo 155 tisoč-

kov, pravi predsednik sindikata **Redžo Marošič**. V kranjskem Iskratelu bo letošnji regres znašal 50 odstotkov republiškega povprečja, torej bodo izplačali maksimum, ki ga jim omogoča uredba, pove tamkajšnji sindikalist **Leon Gros**. Uredba je merilo za izplačilo regresa tudi v družbah Save in Goodyeara, kjer so delavcem regres v zneskih okoli 200 tisočakov že izplačali marca in aprila. Zadnja leta velja maksimalno izplačilo, pravi **Janez Justin**, predsednik sindikata KMG v teh podjetjih. Po dogovoru med sindikati in upravo bo regres zaposlenim v žirovski Alpini izplačan 15. junija, znašal pa bo 145 tisoč tolarjev, potrdi predsednik sindikata **Milan**

Sovinc. V Gorenjski predilnici v Škofji Loki ga bodo izplačali do julija, za znesek pa še niso dogovorjeni, pravi **Saša Okorn** iz tamkajšnjega sindikata. V škofjeloškem podjetju LTH, ki je v resnih težavah, pa bodo regres verjetno tudi letos izplačali v dveh delih. Lani so ga 80 odstotkov dobili maja, preostanek pa proti koncu leta. Za letos se dogovarjajo, da bo prvi del izplačan do kolektivnega dopusta, pravi sindikalist **David Švarc**. V kranjskem Iskraemecu pa so ravno v teh dneh potekali dogovori o znesku in načinu izplačila, ki naj bi bil približno v lanskem okviru, ko so izplačevali po 150 tisočakov, pove predsednik sindikata **Jože Petek**.

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNICA ODGOVORNE UREDNICE
Jože Koštrnjek, Cveto Zaplotnik

UREDNIŠTVO
NOVINARJI - UREDNIKI:

Boštjan Bogataj, Alenka Brun, Igor Kavčič, Jože Koštrnjek, Urša Peternel, Stojan Saje, Vilma Stanovnik, Cveto Zaplotnik, Danica Zavri Žlebir, Suzana P. Kovačič, Štefan Žargič

stalni sodelavci: Jasna Paladin, Marijeta Simolnikar, Matjaž Gregorič, Mateja Rant, Miha Naglič, Milena Miklavčič, Simon Šubic, Maja Bertorcelj, Igor Žerjav

OBlikovna ZASNOVA
Jernej Štritar, Trčekel

TEHNIČNI UREDNIK
Gregga Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič, Gorazd Šinik

LEKTORICA
Marjeta Vožič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

VODJA MARKETINGA
Petra Kežjar

GORENJSKI GLAS je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Volčjak / Nalovi: Zoisova 1, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 (vprejem na avtomatskem odzivniku 24 ur dnevno); uradne ure: vsak delovni dan od 7. do 15. ure / Gorenjski glas je poltredni, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno). Na potep in sedem lokalnih prilog / Tisk: SET, d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izdoda: 290 SIT/1,21 EUR, letna naročnina: 310.160 SIT/125,66 EUR; Cene v drugi valuti so preračunane po centralnem paritetnem tečaju (1 EUR je 239, 64 SIT). Redni plačniki imajo 20 % popusta, letni 25 % popusta; naročnina za tujino: 126 EUR preračunano v tolarje po srednjem tečaju Banke Slovenije; v cene je vračunan DOV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

V Vrata z javnim prevozom?

Popolne zapore doline trenutna zakonodaja ne dopušča.

URŠA PIETERNEL

Kranjska Gora - Dolina Vrata je eno od območij v Triglavskem narodnem parku, ki je iz leta v leto bolj obremenjeno z avtomobilskim prometom. Predvsem v poletnih vikendih je stanje nevzdržno, saj dolino povsem zapolni pločevina. Zaradi težav, ki jih povzročajo številni motorizirani obiskovalci, domačini že dalj časa opozarjajo, da je treba ukrepati. Že pred časom je Društvo za varstvo Alp CIPRA Slovenija v okviru projekta Dynalp, na katerem je Občina Kranjska Gora pridobila evropska sredstva, opravilo projektno nalogo, v kateri so analizirali stanje in probleme ter opredelili nadaljnje možnosti pri umirjanju prometa v dolini. Kot je povedala **Vida Černe** iz Občine Kranjska Gora, se je preko delavnic, analize prostora, štetja prometa in anketiranja ter pogovorov izoblikoval scenarij nadaljnjega ukrepanja. Pri tem so sodelovali lokalna društva in skupnosti v Mojstrani in na Dovjem, prebivalci in lastniki zemljišč v Vratih ter občina Kranjska Gora in Triglavski narodni park. In kakšne rešitve so predlagali? Ena od

možnosti bi bila zapora ceste, bodisi za ves promet, razen za lastnike, nadzornike in interventna vozila. Druga možnost bi bila časovno določena zapora, kjer bi obiskovalci imeli prosti vstop v jutranjih urah, tretja možnost pa je zapora ob doseženi kvoti, ki jo dolina lahko sprejme. A kot je povedala **Vida Černe**, zakonodaja trenutno ne dopušča nikakršnega omejevanja prometa. "Zato so scenariji, ki vključujejo zaporo ceste, v rezervi, če bo zakonodaja to v prihodnosti dopuščala," je pojasnila Černetova. Tako bo zdaj prvi korak za umiritev prometa ureditev parkirišča oziroma več manjših parkirišč pred dolino Vrata. Uredili naj bi tudi cesto ter vpejali javni prevoz, s katerim naj bi v dolino vozili obiskovalce. Hkrati pa naj bi obiskovalce vse bolj usmerjali v obisk doline peš ter s kolesom, kar predstavlja najbolj čist in doživet način obiska. Na kranjskogorski občini se nadejajo, da bodo za konkretne korake umirjanja prometa v Vratih dobili tudi evropska sredstva iz sklada MAVA, ki financira projekte, ki prispevajo k uveljavljanju trajnostnega razvoja na območju Alp.

Nesnaga ob čistilni napravi

Kmetje v Smokuču so zaskrbljeni zaradi odplak iz čistilne naprave. Kanal proti Radovljici bodo začeli graditi jeseni.

STOJAN SAJE

Smokuč - Na južni strani Smokuča je posestvo domačina, ki goji islandske konje. Tik ob njem je ograjen travnik, na katerem je vaška čistilna naprava. Vhod do nje je odprt, visoka trava pa zakriva nesnago, ki se razliva naokrog. Bolj vidna je na sosednjem travniku, kjer nastaja malo jezerc. Od tam se odplake odteka proti njivi. Niti dež ne more splakniti smrada v okolici.

"V Smokuču smo imeli veliko težav že s staro greznico in ponikalnico, ki je nekaj metrov bližje vasi. Fekalije okrog nje so bile dolgoletna mora. Zato sem se odločil, da prodam Občini Žirovnica zemljišče za čistilno napravo. Tudi sam sem pomagal pri raznih delih med gradnjo, ker sem upal na izboljšanje razmer. Žal smo spet razočarani. Več kot leto dni imamo podobne težave kot prej, saj tudi na novi lokaciji vre umazana voda iz tal in povzroča neprijetne vonjave. Slednje niso preveč vabljive za obiskovalce, ki prihajajo jahat svoje konje. Še bolj se bojim, da bi zbolela katera od živali. Pred leti se je to zgodilo kobilici z žre-

Takšen je pogled na okolico čistilne naprave v Smokuču.

bičkoni, ki je poginil," je razkril svoje skrbi kmet **Ivan Dolenc**, ki je tudi predsednik Konjeniškega društva Islander v Smokuču.

"Letos so se prvič začele širiti odplake na našo njivo, kjer raste koruza. Zraven je travnik. Ker imamo okolju prijazen kmetij, nam ni vseeno za kvaliteto krme. Na razmočeni zemlji utegnejo nastati težave tudi pri uporabi težjih strojev. Sam mislim, da ne smemo stresati slabe volje na občino,

ki je prishuhnila naši želji za izgradnjo čistilne naprave. Izvajalci niso naredili vsega, kot je treba. Ko smo jih opozarjali, da priteče veliko vode s hriba, so nam dejali, da mi ne verno ničesar. Žal smo imeli prav," je ugotovil kmet **Janez Šebat**, ki je tudi predsednik izpostave Kmetijsko gozdarske zbornice na Jesenicah.

V upravi Občine Žirovnica vedo za težave prebivalcev Smokuča. Kot je povedala **Marija Lužnik**, so zaupali geo-

mehanskim preiskavam tal. Vseeno ne deluje niti prva niti druga ponikalnica ob čistilni napravi. Lastnici bližnjega travnika plačujejo odškodnino zaradi poplavljanja, od vseh pa pričakujejo še malo potrpljenja. Predvidoma jeseni 2006 bodo začeli graditi kanal od Smokuča do Studenčič, ki bo speljal odplake do radovljiške čistilne naprave. Nanj bodo priključili stavbe v starem in novem delu naselja Smokuč.

Zbrali čez štiristo podpisov

Civilna iniciativa Za prej zgrajeno in boljše avtocesto je do ponedeljka zbrala čez štiristo podpisov proti gradnji oskrbnega centra na Predtrškem polju.

CVETO ZAPLOTNIK

Radovljica - Člani Društva za varstvo okolja Radovljica - Civilne iniciative Za prej zgrajeno in boljše avtocesto so do ponedeljka na štirih od 26 zbirnih mest zbrali 408 podpisov občanov proti izgradnji oskrbnega centra (dveh bencinskih servisov) na Predtrškem polju v bližini Radovljice, treh poglobljenih podvozov pod avtocesto in cestninske postaje na Dobrem polju. V pismu, ki so ga naslovili ministrstvu za promet ter za okolje in prostor, ugotavljajo, da je umestitev oskrbnega centra na Predtrško polje za-

htevala prehod iz poglobljene v delno poglobljeno izvedbo avtoceste, ki pa namesto normalnega prečkanja lokalnih cest z nadvozi prinaša tri nove ter dva dodatno poglobljena in podaljšana podvoza. Prepričani so, da so s smiselno rabo tolerančnega člena še možne nekatere spremembe uredbe o državnem lokacijskem načrtu in da bi bila avtocesta ob odstranitvi oskrbnega centra lahko zgrajena še prej in ceneje, kot je predvideno. Če na državni ravni za njihova stališča in predloge ne bo posluha, bodo uporabili vsa razpoložljiva pravna sredstva, tudi ustavno presojo uredbe in

zaporo ceste v glavni turistični sezoni.

Na občini so po besedah župana **Janka S. Stuška** nasprotovali cestninski postaji, vendar so pristali na kompromisno rešitev ob Darsovi obljubi, da bo postaja le začasna in da jo bodo razgradili ob prehodu na nov, sodobnejši način pobiranja cestnine. Zavzemali so se tudi za nadvoze, vendar na državni ravni pri pripravi lokacijskega načrta niso upoštevali njihovega predloga. Kar zadeva oskrbni center na Predtrškem polju, ga tudi v občini niso želeli na tej lokaciji, vendar je država prek predstavni-

kov ministrstva in Darsa vztrajala pri tem; v pogajanjih pa so dosegli, da bo center manjši, kot so najprej predvidevali načrtovalci, in brez tovornjakov na parkirišču in da ga bo lahko uporabljalo tudi lokalno prebivalstvo. "Ker je vse to z veliko večino potrdil tudi občinski svet, ni druge razlage, kot da gre za politični maneuver," meni župan **Stušek**, prepričan v to, da bi upoštevanje predlogov Civilne iniciative pomenilo spremembo uredbe o državnem lokacijskem načrtu in s tem tudi kasnejši začetek gradnje, kar pa za občino ni sprejemljivo.

KRATKE NOVICE

TUNJICE

Naravni gaj gostil zdravlilce

V naravnem zdravilnem gaju Tunjice je minuli konec tedna potekal sejem Vitaval, na katerem so se zbrali ponudniki alternativnih metod zdravljenja in ekološke hrane pri nas. Na nekaj več kot dvajsetih stojnicah so se vsi obiskovalci, ki se niso ustrašili slabega vremena, lahko seznanili z vedeževanjem, zdravo prehrano, zdravilnimi zelišči in kremami, to-

vrstno literaturo, zdravstvenimi pripomočki in drugim. Organizatorji so pripravili tudi več predavanj o ekoloških gradnjah, šoli zdravja, šamanizmu, zaščiti živali, vplivov planetov in zvezd, energiji in podobnih temah. Oba dneva se je bilo mogoče tudi sprehoditi po energijskih poljih, srečanje, ki naj bi bilo v Tunjicah odslej dvakrat letno, pa se je zaključilo s Hvalnico Zemlji - koncertom gongov. **J. P.**

JESENICE

Spet izbirajo najlepši balkon

V jeseniški občini bodo tudi letos izbirali najlepši balkon oziroma najlepše urejene balkonske cvetlice. Prijave bodo zbirali do konca julija na občini, člani občinske komisije pa si bodo s pomočjo predstavnikov krajevnih skupnosti balkone ogledali julija in avgusta. Pri ocenjevanju bodo upoštevali izvirnost, oblikovanje, barvno skladnost posajenih rastlin in celotni izgled cvetlic. V vsaki krajevni skupnosti bodo izbrali nekaj najlepših balkonov, izmed teh pa še tri najlepše za celotno občino. Izbrali bodo tudi najlepše gorenjske nageljne. Akcijo bodo zaključili septembra s podelitvijo priznanj. **U. P.**

PLANINA POD GOLICO

Ohranimo ključavnice

V okviru letošnjega praznika narcis bo jutri, v soboto, v Planini pod Golico potekala javna okrogla miza Ohranimo narcise - ključavnice za vedno. Predstavili bodo gospodarjenje z narcisnimi travniki in priložnosti, ki jih narcise kot naravna in kulturna dediščina ponujajo za razvoj teh krajev. Sledilo bo odprtje obnovljenega Korelnovega rova, kjer bodo prikazali tradicionalno spravilo jamskega lesa. **U. P.**

Trije otroci, tri različne šole

Izredni sestanek vodstva šole Simona Jenka Kranj s Svetom staršev na temo šolskih okolišev in načrtovanih sprememb v odloku, ki so ga požegnali svetniki.

SUZANA P. KOVAČIČ

Kranj - Na matični Osnovni šoli (OŠ) Simona Jenka v Kranju so si v začetku leta oddahnili, saj so z nadzikom pridobili dodatne učilnice, s tem pa tudi boljše pogoje za pouk. To zadovoljstvo je trajalo le do začetka pomladi, ko so mestni svetniki potrdili tudi Odlok o ustanovitvi Javnega vzgojno-izobraževalnega zavoda Osnovne šole Simona Jenka in sklep o določitvi skupnega šolskega okoliša za šoli Franceta Prešerna in Simona Jenka. Vršilka dolžnosti ravnateljice OŠ Simona Jenka **Nevenka Škrlič** je povedala, da so na občini, kjer so pripravili odlok, premalo upoštevali specifično te šole in da jim bodo načrtovane spremembe povzročile organizacijske in pedagoške težave. Na to je ravnateljica opozorila, tudi v našem časopisu, še pred sprejetjem odloka. Stališče je pojasnila z besedami: "Nov odlok ukinja status Podružnične

šole Center, s tem bomo imeli matično šolo v dveh stavbah. Kar 39 otrok na razredni stopnji bomo morali prihodnje šolsko leto preusmeriti iz matične šole na Center, na občini, kjer so predlog pripravili, pa nam niso določili, po kakšnih kriterijih naj to naredimo. Naj navedem še en primer po novem odloku. Če bomo imeli dva oddelka prvega razreda in če se bo pokazala potreba po tretjem oddelku, se bomo o tem, kje bo tretji oddelk, dogovarjali z OŠ Franceta Prešerna. Poleg tega bomo morali zmanjšati število skupin pri nivojskem pouku, to pa pomeni še več otrok na skupino in posledično slabšo kakovost pouka."

Ravnateljica je prejšnji teden s tem seznanila Svet staršev, na sestanku pa povabila tudi pripravilavce odloka. Odzval se je podžupan **Štefan Kadoič**, ki je povedal: "Zadeva v zvezi s spremembo odloka za vse osnovne šole v naši občini se je

vlekla dve leti in ostale šole se z njim strinjajo. Letos je vpisanih na kranjske osnovne šole 4500 otrok, število učencev pa se v zadnjih desetih letih bistveno ne spreminja. Občina ima kot ustanoviteljica naloge, da zagotovi prostor za izvajanje osnovnošolskega programa, pri tem pa moramo ravnati gospodarno. Kako je organiziran pouk, pa je stvar šole. Vaša šola ima dovolj prostora in vaši argumenti me do zdaj niso prepričali." **Jože Lombard**,

mestni svetnik, ki prav tako nasprotuje sprejetemu odloku, je povedal: "Tri otroke imam na Jenkovi šoli. A zdaj bom pa vsakega vozil na drugo lokacijo? Odlok je bil posiljen, večina svetnikov ni imela pojma, kaj sprejema." Tudi drugi starši so opozorili na prepogoste selitve otrok, nekateri so želeli še dodatna pojasnila glede te problematike. Svet staršev je na koncu sprejel sklep, naj se pripravi zahtevki o popravku odloka in pošlje na županstvo.

Delo s starejšimi kot kazen

Na ekonomski gimnaziji in srednji šoli Radovljica so minuli teden pripravili okroglo mizo o vrednotah.

MATEJA RANT

Radovljica - Okroglo mizo o vrednotah so pripravili z namenom, da bi soočili različne sisteme vrednot in se obenem vprašali, kako in koliko lahko kot starši, učitelji in mentorji vplivajo na oblikovanje življenjskih vzorcev mlade generacije. Obenem so prisluhnili tudi mladim in jim ponudili možnost, da s svojimi pomisli in pogledi vplivajo na njihovo mišljenje in delovanje.

Besedo je najprej dobila dijakinja omenjene šole, ki je poudarila, da danes vlada velika svoboda, mladi so postavljeni pred različne možnosti. "Posameznik se mora neprestano odločati, zato je pomembno, da starši otroke usmerjajo in jim posredujejo svoje izkušnje." Napačno pa je, je nadaljevala, da se starši vedejo preveč zaščitniško, saj se tako ne navadijo sprejemati odgovornosti. Vprašanja odgovornosti se je

dotaknil tudi dijak, ki je prepričan, da formalna kazen nič ne spremeni. "Po eni strani nas navajajo na odgovornost, po drugi pa nam delijo neopravičene." S tem, da šolska pravila ne smejo biti najpomembnejša stvar na šoli, se je strinjal tudi **Janez Mežan** z ministrstva za šolstvo in šport. "Namesto nenehnega sklicevanja na pravila je bolj pomembno vzpostaviti ustrezno klimo na šoli z načinom pouka." Poudaril je še, da bodo učiteljem prepustili več avtonomije pri izrekanju vzgojnih ukrepov. "Pri tem smo razmišljali tudi o uvedbi alternativnih vzgojnih ukrepov, kot je recimo opravljanje dobrega dela v domovih za starejše ali čiščenje okolice šole." S tem je vzbudil pomisleke pri enem od staršev. "Kaj bomo dosegli, če bo delo in druženje s starejšimi kazeno?" Najpomembnejšo vlogo pri privzganjanju vrednot, so se na koncu še strinjali, odigrata starši.

Tržič

Nova pomočnica urednika

Novembra lani je trziški občinski svet imenoval uredniški odbor občinskega glasila Tržičan. Takrat je prevzel dolžnost pomočnika odgovornega urednika **Pavel Ruper**, ki pa je sporočil svoj odstop marca 2006. Izmed dveh predlogov za novega pomočnika je komisija za mandatna vprašanja, volitve in imenovanja izbrala kandidatko SDS **Blanko Grašič** iz Seničnega. Kot je pojasnil **Drago Ficko**, je kandidat LDS **Vid Meglič** že član uredniškega odbora. Zato bi morali ob drugačni izbiri imeti še predlog za novega člana odbora. **S. S.**

Kranj

Nagrada Blažu Polaku z Jenkove šole

Zavarovalnica Maribor je skupaj z ministrstvom za okolje in prostor, programom Ekošola kot način življenja in Ekomanijo sklenila okoljski natečaj Zojini zeleni zemljevidi, s katerim je osnovnošolce, stare od šest do dvanajst let, spodbudila k raziskovanju in ohranjanju naravnega okolja. Na natečaj je prispelo 241 nalog. Nagrado zavarovalnice, naložbeno življenjsko zavarovanje Prizma Junior, je prejel tudi **Blaž Polak**, učenec drugega razreda OŠ Simona Jenka iz Kranja, ki se je že posebej izkazal pri izdelavi naloge. **C. Z.**

Leše

Šport in zabava

Športno društvo Dobrča pripravlja jutri, 27. maja 2006, Dan športa na igrišču v Lešah. Ob 13. uri se bo začel turnir trojk v košarki, ki je lani privabil kar devet ekip z vse Gorenjske. Sledile bodo igre natančnosti za obiskovalce, prvič pa bodo izvedli tudi tekmovalne v polaganju rok. Otroci se bodo merili v spretnosti na otroškem igrišču. Ker slednje še ni opremljeno, bodo ves izkupiček prireditve namenili nakupu igral. Da bo prireditev zabavna, bo skrbel radijski voditelj **Igor Štefančič**, društvo pa bo ponudilo hrano in pijačo. Kot je sporočil predsednik **Primož Meglič**, prireditve odpade le v primeru dežja. **S. S.**

Abančna asistentka Natalija Švab

GSM: 051 692 957
natalija.svab@abanka.si

Abanka Vipa d.d.
Ekspozitura Tržič
Predilniška 2
4290 TRŽIČ

Ali jo pogrešate?

Natalija Švab, je bančna svetovalka z opravičeno licenco za trženje vzajemnih skladov, ki opravlja delo Abančne asistentke.

Kako in kje vam lahko pomaga?

Natalija vam svetuje glede osebnih računov, kreditov, varčevanj in drugih naložb. Vse to počne kar pri vas doma ali v vaši službi, kjer vam z veseljem odgovori na vaša vprašanja. Abančna asistentka Natalija Švab je pravi naslov za vse, ki želite, da banka pride k vam in vam pomaga pri izbiri najprimernejše rešitve.

Abančna asistentka Natalija Švab že pričakuje vaš klic. Lahko ji pišete ali jo pokličite vsak dan od ponedeljka do petka, od 8.30-12.00 in od 14.00-17.00.

ABANKA
www.abanka.si

KORČULA - Vela Luka

Hotel POSEJDON**

7x polpenzion + avto od 49.500 SIT

Brezplačen avtobusni prevoz vsakemu 10. potniku!

Legla: 10 m od prodnate in betonske plaže; do centra mesta vodi 1,2 km dolga pešpot.

Šobe: delno obnovljene, prha/wc, telefon, SAT-TV, delno balkon.

Ponudba: restavracija (samopostrežni zajtrk, izbor menuev za večerjo), aperitiv bar, hrana s živo glasbo, masažni salon, potapljaški center, izposoja colnov, skuterjev in koles.

7x polpenzion 24.6 - 17. 1.7 - 15.7. 15.7 - 12.8. * plačal za otroke do 12 let v sobi s starši: 12.800

1/2 TWC 33.900 42.900 53.900 ** avtobusni prevoz: 15.800 SIT

1/2 TWC M 36.900 44.900 54.900 Dohod vsaki petni zvečer iz Kranja in Ljubljane

PLAČILO NA 12 OBROKOV!

V Kranju: Mestov trg 2 tel. 04280 30 00

V Ljubljani: Črnača, Mercator-HURA Center tel. 01/663 55 01

brezplačna svetovna številka

080 10 56

TU RISTI ČNA AGENCIJA ODISEJ www.odisej.si

Križ komunalno urejen

Celotna komunalna infrastruktura je bila vredna 500 milijonov tolarjev ali skoraj milijon na krajana.

JASNA PALADIN

Križ - Približno 470 prebivalcev Križa je imelo v soboto, 20. maja, pravi vaški praznik. Po več kot dveh letih gradnje je njihova vas postala kraj z veliko začetnico, kakor so se pohvalili na sobotni slovesnosti. "Prepričani smo, da je Križ postal najbolj urejena vas v Sloveniji," je zadovoljen povedal podžupan občine Komenda **Mirko Kepić**, ki je na gasilskem domu odkril tudi spominsko ploščo, ki bo obeleževala ta veseli dan Križanov. Stoodstotna komunalna ureditev jim je namreč prinesla nove vodovodne cevi s premerom 250 milimetrov, ki so jih napelja-

li vse do mostu na Gmajnici, fekalno in meteorno kanalizacijo, plinovod, obnovljeno omrežje javne razsvetljave, urejene bankine, pločnik ter na novo asfaltirano cestišče. Nekaj slabe volje, ki jo je bilo med krajani moč zaznati med zahtevno in dolgotrajno gradnjo, bo gotovo pozabljene, za to pa so že na slovesnosti poskrbeli kamniški godbeniki, komendske narodne noše, Dečve iz FS Sava Kranj, gostje iz pobratene preleške občine Križevci in kriški gasilci, ki so slovesnost podaljšali s svojo veselico. Temeljita komunalna ureditev Križa pa je - kot poudarja župan **Tomaž Drolec** - le začetek zahtevnega projekta

Domačini in gostje so se z veseljem sprehodili po skoraj kilometer dolgem odseku prenovljene vasi Križ.

občine Komenda, ki do konca naslednjega mandata namerava na podoben način

urediti vse vasi v občini. Naslednje so že letos na vrsti Suhadole in Žeje.

Kitarski orkester v cerkvi

MAJA BERTONCELJ

Godešič - Odbor za pripravo praznovanja tisoletnice Godešiča vabi na koncert kitarskega orkestra Glasbene šole Škofja Loka pod vodstvom Denisa Kokaljja, ki bo jutri, v soboto, 27. maja, z začetkom ob 20. uri v cerkvi Sv. Miklavža na Godešiču. Koncert bo za Godešič zgodovinski dogodek, saj bo to prva koncertna prireditev v tej podružnični cerkvi.

Ideja o ustanovitvi kitarskega orkestra v Škofji Loki je že stara, saj je o tem razmišljal že Uroš Lovšin, tedanji učitelj za kitaro na Glasbeni šoli Škofja Loka. V času svojega učiteljevanja je vzgojil dovolj dobre kitariste, ki so že takrat posegali po najvišjih nagradah na zveznih in državnih tekmovanjih. Zaradi bolezni te ideje žal ni

Kitarski orkester Glasbene šole Škofja Loka.

mogel uresničiti. Jo je pa lani uresničil Denis Kokalj in ustanovil kitarski orkester Glasbene šole Škofja Loka. Sestavljajo ga sedanji in nekdanji učenci škofjeloške glasbene šole. Orkester igra repertoar iz različnih obdobj, v letošnjem letu pa veliko sodelujejo tudi s pevci,

katerih profesorica je prof. Vera Mlejnik.

Člani orkestra so Robert Babčec, Janez Golob, Martin Iglčar, Mitja Luznar, Diana Marguč, Jana Mohorič, Diana Novak, Nina Rojc, Lenart Rupar, Dani Stražar, Mojca Veselko in Mateja Vrhovnik.

KAMNIK

Mladi tekmovali v znanju o prometu

Učenci višjih razredov treh kamniških osnovnih šol - Toma Brejca, Marije Vere in Šmartno, so se tudi letos pomerili v občinskem tekmovanju Kaj veš o prometu?, ki ga je organiziral Svet za preventivo in vzgojo v cestnem prometu občine Kamnik. Po testiranju na posebnih testnih polah o cestno prometnih predpisih in opremi kolesa, vožnji s kolesom na posebnem prometnem poligonu in cestni vožnji, je bila med učenci 5. in 7. razredov devetletke najboljša **Teja Jazbinšek** pred **Borisom Stojčičem** in **Tadejem Remsom**, med učenci 8. razredov osemletke in devetletke pa je zmagal **Matej Koren** pred **Rudijem Močnikom** in **Igorjem Stojčičem**. Ekipno je v obeh kategorijah slavila OŠ Toma Brejca. Najboljši tekmovalci se bodo udeležili državnega prvenstva, ki bo 27. maja v Žalcu. J. P.

KOMENDA

Selanova razstava

Člani Turističnega društva Komenda so tudi letos ob občinskem prazniku pripravili Dan odprtih vrat Selanove razstave. Stalna razstava, ki so jo v prostoru v Glavarjevi bolnišnici Komendčani, na pobudo Selanovega učenca dr. Marka Žerovnika, leta 2002 postavili ob 100-letnici rojstva rojaka Ivana Selana, prikazuje življenje in delo tega znanega slovenskega kartografa samouka. Ogledati si je mogoče njegove zemljevide, raznovrstne pripomočke za risanje in pisanje kart, fotografije, izrezke časopisnih člankov in drugo. J. P.

KRATKE NOVICE

KRANJ

Z vrstniki iz tujine odkrivali umetnost

OŠ Matije Čopa iz Kranja v letošnjem šolskem letu skupaj z dvema šolama iz italijanske La Spezie ter šolama iz Sardinije in Podkloštra sodeluje v mednarodnem Comeniusovem projektu INSULA. Vse šole so se posvetile umetnosti, rezultate dela pa so predstavile tudi na kranjski šoli. "Naša šola se je posvetila odkrivanju starega mestnega jedra Kranja. Učenci so občudovali stavbe, mostove čez Kokro, Prešernov spomenik, stare skrinje ... Zelo zanimiva je bila tudi debata o oživiljanju mestnega jedra, v kateri so sodelovali učenci 7., 8. in 9. razreda," je pojasnila koordinatorica kranjskih učencev **Tatjana Škrab**. "V Podkloštru so se posvetili Mozartu, na Sardiniji so odkrivali življenje prednikov, v La Spezii pa so se ukvarjali s kulturnimi spomeniki v mestu," je dejavnosti drugih šol pojasnila Škrabova. Prireditve sta se udeležila tudi predstavnik kranjskega zavoda za šolstvo **Miha Mohor** in podžupan **Štefan Kadoič**, ki je poudaril pomen mednarodnega sodelovanja. "Slednje se mora začeti že pri otrocih," je dodal. Prihodnje leto se bodo šole ukvarjale z neverbalno komunikacijo, na OŠ Matije Čopa se nameravajo posvetiti glasbeni dediščini. A. H.

ŠENČUR

Javna predstavitev šenčurskega zbornika

V ponedeljek, 29. maja, ob 20. uri bo v Domu krajanov v Šenčurju potekala javna predstavitev prvega Zbornika Občine Šenčur - Pod Jurijevim klobukom. Na javni predstavitvi bo zbornik možno tudi kupiti po simbolični ceni 1.500 tolarjev, ki jo je na zadnji seji določil občinski svet. Zbornik Pod Jurijevim klobukom je izšel ob letošnjem občinskem prazniku (23. aprila), na skoraj 500 straneh pa so med drugim predstavljeni glavne značilnosti Občine Šenčur, zgodovina, etnologija, šolstvo, versko življenje in cerkvena arhitektura v občini, kultura, društvene dejavnosti, pomembni mošnje in žene ter vsa naselja. S. Š.

GG

naročnine

04/201 42 41

e-pošta: narocnine@g-glas.si
www.gorenjski-glas.si

Hofer sporoča

Smo del vodilnega mednarodnega podjetja na področju maloprodaje z več kot 3000 poslovalnicami po svetu. Poslovno skupino tvorijo podjetja v Sloveniji, Avstriji, zahodni in južni Nemčiji, Švici, ter tudi Združenih državah Amerike, Veliki Britaniji, na Irskem in v Avstraliji. Naš uspeh temelji na odličnih sodelavcih naše poslovne skupine.

Za naše poslovalnice na Gorenjskem iščemo

prodajalke/-ce

Vaše delovno področje bo obsegalo:

- delo na moderni blagajni,
- zlaganje blaga na police,
- skrb za red in čistočo v poslovalnici.

Od vas pričakujemo:

- končano ustrezno poklicno izobrazbo IV. stopnje oziroma opravljen preizkus strokovne usposobljenosti za prodajalca,
- da ste odprte narave, prijazni, odgovorni, pripravljeni na delovne obremenitve in sposobni delati v skupini,
- veselje pri delu s strankami.

Ponujamo vam:

- temeljito usposabljanje, ki bo nekaj tednov potekalo tudi v Avstriji,
- zagotovljeno delovno mesto,
- prijetno delovno okolje,
- že od samega začetka boste prejeli nadpovprečno plačo.

Kandidatke in kandidati, ki Vas delovno mesto zanima, vabimo, da nam v roku 15 dni na spodnji naslov pošljete prošnjo v slovenski ali nemški in ročno napisanim življenjepisom, fotografijo ter z vsemi zaključnimi spričevali in delovnimi dokazili.

V postopku izbire bomo opravili tudi praktični preizkus znanj oz. sposobnosti primernih kandidatov za opravljanje dela na delovnem mestu.

Delovno razmerje bomo najprej sklenili za določen čas treh mesecev z možnostjo podaljšanja.

„Z veseljem delam v timu in se počutim osebno odgovorno za naše kupce.“

Hofer trgovina d.o.o.
Brnčičeva ulica 49
1231 Ljubljana-Črnuče

www.hofer.si

GG

mali oglasi

04/201 42 47, e-pošta: malioglas@g-glas.si
www.gorenjski-glas.si

Prvi spomenik Sloveniji

V Škofji Loki so včeraj predstavili rešitve natečaja za oblikovanje umetniškega dela neodvisni in samostojni državi Sloveniji in slovenstvu.

BOŠTJAN BOGATAJ

Škofja Loka - Na osnovi lanske odločitve občinskega sveta je Občina Škofja Loka razpisala natečaj za oblikovanje prvega in zaenkrat edinega umetniškega dela v čast Republiki Sloveniji in slovenstvu. Komisija, ki so jo sestavljali prof. mag. Peter Gabrijelečič, mag. Aleksander Bassin, dr. Peter Krečič, Janez Lenassi, Peter Mali, Jurij Svobljak, Igor Draksler in Mateja Hafner Dolenc kot poročevalka, je soglasno prvo nagrado na vabljenem natečaju podelila kiparju Primožu Puglju in arhitektu Marjanu Zupancu, drugih nagrad pa komisija ni podelila.

Dr. Peter Krečič je nagrajeno delo opisal kot dve različni visoki zalomljeni strogi,

porezani formi, obrnjeni druga proti drugi pod pravim kotom simbolizirata zaščiteni prostor kot simbol doma, domovine - prostor slovenske narodne in državne skupnosti. Hkrati zasnutek spomenika implicira dvojico. Dvoje različno visokih form je mogoče razumeti kot

simbol moškega in ženske kot predstavnika družinske in narodne skupnosti. "Občina želi s spomenikom dati državi svoj doprinos in izkazati spoštovanje, čast in pripadnost. Takšnega spomenika v Sloveniji še ne poznamo, zato upamo, da bo država pristopila k sofinanciranju

postavitve spomenika v Škofji Loki," nam je povedala Mateja Hafner Dolenc, vodja oddelka za okolje in prostor na loški občini.

Na vabljenem natečaju so sodelovali mladi slovenski umetniki, ki so se s svojim delom že dokazali - Alenka Vidregar, Rene Rusjan, Darko Golija, Primož Pugelj, Tomaž Pipp in Metod Frlic. Vsi so predlagali svoje ideje, vendar jih komisija ni sprejela, pač pa so vse pozvali, da dopolnijo svoje rešitve. Tako so se na koncu odločili za Primoža Puglja. Hkrati je komisija še sklenila, da bo spomenik dopolnjeval tekst o slovenstvu, domovini, svobodi. Včeraj odprta razstava v Kašči predstavlja vse natečajne rešitve. Ocenjena vrednost spomenika je 20 milijonov tolarjev.

Sosedje so se povezali

V KS Vaše-Goričane so pred časom ustanovili skupnost dobrih sosedov. Cilj je druženje in reševanje težav.

MAJA BERTONCELJ

Goričane - Skupnost dobrih sosedov (SKUDOS) je verjetno novost v našem prostoru. Idejo zanjo je dal Marko Žnidaršič iz Goričan, ki se sicer ukvarja s podjetniškim svetovanjem, njen temelj pa je skupnost, ki pomaga drug drugemu do boljšega sobivanja: "V življenju vsi želimo biti srečni, vendar se zato med seboj veliko pre malo pogovarjamo. Po izkušnjah iz svojega poklica vidim, da skupnost, ki šteje več kot 150 ljudi, ne more dobro funkcionirati. V naš SKUDOS je vključenih 29 hiš, skupaj okrog 100 krajanov Vaš in Goričan."

Prvi cilj, ki ga s tem želijo doseči, je druženje, v naslednjih korakih pa reševanje težav, ki jih tudi v tem okolišju ne manjka. V ta namen so ustanovili posebne skupine. Ena bo odgovorna za prehodnost poti, ki so to ozko grlo in morda celo največji problem. Na področju ekologije si želijo očistiti potok, prizadevali si bodo za postavitev dodatnih kontejnerjev in za ločeno zbiranje odpadkov. Izpostavili so še nekatere druge probleme, med drugim pluzenje ulic in pomanjkanje objektov za druženje, kot je otroško igrišče, vaška lipa in balinišče. Sku-

Marko Žnidaršič

pine bodo pripravile predloge rešitev problemov in k sodelovanju povabile tudi KS in Občino Medvode. Ena izmed dobrih sosedov v prvi ustanovljeni skupnosti v delu Vaš in Goričan Majda Narobe o ideji pravi: "Jo podpiram in si želim, da bi bilo vse zastavljeno tudi res in da bomo delovali v dobro vseh sosedov."

Žnidaršič še dodaja, da ta skupnost ni alternativa KS in da je njegov cilj po celotni občini Medvode in tudi izven nje formirati skupnosti dobrih sosedov, ki bi pripomogle k boljšim sosedskim odnosom ter bile v pomoč Krajevnim skupnostim pri zaznavanju in reševanju težav.

Pod lupo videle tudi muho

Tiskarna Schwarz v Vrhnike je slabovidni dijakinji Anici Podobnik s Cerkljanskega Vrha podarila elektronski pripomoček za pomoč pri učenju.

DANICA ZAVRL ŽLEBITR

Ljubljana - Vrhniska tiskarna je z donacijo obeležila 15-letnico svojega dela, za pomoč slepim in slabovidnim pa se je odločila pomagati zato, da bi bili njeni izdelki dostopnejši tudi ljudem z okvaro vida, je ob izročitvi elektronskega povečevala My Reader Anici Podobnik dejal direktor tiskarne Boštjan Nagode. Anica je bila izbrana na razpisu Zveze društev slepih in slabovidnih Slovenije, pripomoček pa ji bo po besedah predsednika zveze Staneta Padežnika v pomoč pri nadaljnjem šolanju. Slabovidnim žal ne pripada kot standardna oprema, ki bi jo financirala država, zato so veseli vsake donacije, ki mladim z okvarami vida olajša šolanje in delo. Stane Padežnik je tudi avtor knjige Ustvarjalnost ne pozna teme, v kateri predstavlja 42 zgodb slepih in slabo-

vidnih ljudi, ki so uspeli kljub okvari vida. Tudi Anica Podobnik, dijakinja drugega letnika Škofjske klasične gimnazije v Ljubljani, bo lahko v življenju dosegla uspeh, saj je iz pravega testa. Ob komaj tretjini ostanka vida je v šoli odlična, poje v zborih, v okviru medšolskih izmenjav potuje po tujih državah in postaja prava svetovljanka.

"Elektronska lupa mi bo pomagala pri branju časopisov, knjig, zemljevidov, drobne tiska različnih navodil in ker je ni treba premikati, bo šlo vse to hitreje," je povedala, ko se je zahvalila za 1,4 milijona vreden pripomoček. Tudi njena starša Valerija in Edvard Podobnik sta bila srečna, da bo hčerki ob ustreznih pripomočkih lažja pot do kruha. Tudi mlajši hčerki Milka in Polona sta namreč slabovidni. Milka, sedaj še učenka zadnjega razreda osnovne šole Ivana

Anici Podobnik so podarili sodobno elektronsko lupu.

Tavčarja v Gorenji vasi, prihodnje šolsko leto prav tako prihaja na škofjsko gimnazijo, mlajša Polona pa je še v petem razredu. Podobnikova dekleta smo spoznali pred leti, ko so še hodile na podružnično šolo na Sovodnju. "Menda sem bila v četrtem razredu, ko ste mi na Gorenjskem pomagali do prvega pripomočka za lažje bra-

nje," se spominja Ančka. Pod prvo lupu pa so dekleta spoznavala zemljevide, slike, brale knjige in si podrobno ogledale tudi muho, dodaja Ančkina mama Valerija. Dekletovega novega pripomočka pa so veseli tudi v matičnem medobčinskem društvu na Gorenjskem, je povedal tamkajšnji predsednik Franci Pirce.

KOMENDA

Turistična ponudba Komende na spletu

Turistično društvo Komenda je uredilo spletno stran, ki bo v pomoč tako domačinom kot mnogim obiskovalcem te občine. Na naslovu www.td-komenda.si je tako mogoče pridobiti informacije o naravnih znamenitostih in kulturni dediščini na Komenskem, podatke o društvi, sejnih, športnih dogodkih, kulturnih prireditvah, gostilnah in prenočiščih. Posebna rubrika opominja na aktualne dogodke, na ogled je nekaj fotografij z zadnjih prireditev, v pripravi pa je še izdelava turistične karte. J. P.

SLOVENSKI JAVORNIK

Skrb za naravo in postojanke

Pri planinskem društvu Slovenski Javornik - Koroška Bela si je med odseki letos največ nalog zastavil odsek za varovanje gorske narave. Pripravlja več pohodov v Karavanke s ciljem seznanjati se s kulturno in naravno dediščino. Gospodarska dejavnost je letos usmerjena k vzdrževanju vseh štirih postojank. Predvsem bodo morali obnoviti vetrnico za proizvodnjo električne energije na Prešernovi koči na Stolu, ki jo je lani podrl vihar, velik zalogaj pa bo tudi obnova Koče na Pristavi, ki jo je lani precej poškodoval požar. J. R.

KAMNIK

Živ žav za najmlajše Kamničane

Mladinski center Kamnik - klub staršev, ki ga vodi Helena Sterle, je v soboto na ploščadi Doma kulture Kamnik in v prostorih Mladinskega centra Kotlovica pripravil Pisani Živ žav, prireditev, ki najmlajšim Kamničanom omogoči vrsto zanimivih dogodkov. Tudi letos so otroci skupaj s svojimi starši ustvarjali na različnih delavnicah, se preizkušali v zabavnih igrah, tekmovali v kvizu o zdravju in prvi pomoči, zaigrali namizni tenis, plezali po plezalni steni, igrali ročni nogomet, zaplesali, si privoščili tatuže ter se posladkali ob hrani in pijači. Skoraj največ pozornosti pa sta pritegnila gasilski in policijski avto ter policist, ki je otrokom med drugim pokazal tudi to, kako policisti jemljejo prstne odtise. J. P.

VABILA, PRIREDITVE

Naše rokometašice z Bolgarkami - V športni dvorani Vitranc v Kranjski Gori bo to nedeljo potekala kvalifikacijska tekma za EP 2006 med ženskima rokometnima reprezentancama Slovenije in Bolgarije. Začela se bo ob 16.45. **V.S.**

Mednarodni medicinski duatlon in poletni tek - Na Brdu pri Kranju bo jutri, v soboto, potekal XII. Medicinski duatlon in IV. poletni medicinski tek. Prireditve, ki jo skupaj organizirajo Triatlon klub Kranj, Triatlonska zveza Slovenije in Športno društvo Medicus se bo začela ob 10. uri. Podrobnosti o njej izveste na www.agp-pro.si/duatlon_brdo/. **V.S.**

Dan športa v Lešah - Športno društvo Dobriča bo jutri, v soboto, v Lešah pripravilo dan športa. Osrednja prireditve bo turnir trojki v košarki (prijava do 12.30, informacije po telefonu 031/330 668), po turnirju pa bodo sledila še tekmovanja v polaganju rok, igre natančnosti ter igre na otroškem poligonu. **V.S.**

Dirka starodobnikov - MK Leteči Kranjci bo to nedeljo, 28. maja, pripravil prvo letošnjo dirko starodobnikov za državno prvenstvo. Potekala bo na progi proti Črnem vrhu nad Polhovim Gradcem, začela pa se bo ob 10. uri. **V.S.**

Košarkarski turnir Pacmanov - KK Pacmani iz Sv. Lenarta nad Lušo vabi na 19. tradicionalni košarkarski turnir, ki bo jutri, 27. maja, potekal na igrišču nad parkiriščem žičnice Stari vrh. Informacije in prijave po telefonu 031/320 588 (Jože) ali 031/613 274 (Tone). Zrebanje bo danes ob 20. uri v gostišču Kveder v Sp. Luši. **V.S.**

Dan škofjeloškega kegljanja - Jutri, v soboto, bo na kegljišču na Podnu potekala prireditve ob dnevu škofjeloškega kegljanja. Začela se bo ob 17. uri tekmovanjem, ob 19.30 pa bodo najboljši v minuli sezoni dobili zaslužena priznanja. **V.S.**

Ponedeljkov turnir Gorenjke - ŠD Gorenjka Lesce bo, zaradi prostorske zasedenosti, odslej organizirala tradicionalne nedeljske rating turnirje namesto ob nedeljah ob ponedeljkih. Že peti letošnji turnir bo potekal 29. maja z začetkom ob 17. uri. Prijave sprejemajo do 15 minut pred začetkom tekmovanja. Informacije: Janez Petrovič, GSM: 041/406 369 ali elektronski naslov: ga.nota@siol.net. **O. O.**

Olimpijski tek okoli mejnega prehoda Hrušica - Člani Športnega društva Karavanke se že pripravljajo na letošnji olimpijski tek, ki bo prihodnji petek, 2. junija, potekal okoli mejnega platoja Hrušica. Dopoldne bodo organizirali tek za vrtece, popoldne, z začetkom ob 16.30, pa za osnovne šole. Ob 17.10 bo na sporedu tek za osebe s posebnimi potrebami in invalide, 7. in 21-kilometrski olimpijski tek okoli mejnega platoja pa se bosta začela ob 17.30. Več o tekmovanju, za katerega se boste lahko prijavili pred štartom na štartnem prostoru pri avtocestni bazi DARS, lahko izveste pri predsedniku društva Romanu Zupanču (051/418 564). **V.S.**

Tekmovanje v rolkanju v Lescah - Naslednjo soboto, 3. junija, bo na rolkarskem parku v Lescah potekalo tekmovanje v rolkanju. Začelo se bo ob 11. uri, več o tekmovanju pa si lahko preberete na www.skate-slovenija.net/skateday. **V.S.**

Spomladanski turnir v odbojki - V Ribnem pod Ribensko Gorico bo naslednjo soboto, 3. junija, potekal turnir mešanih ekip v odbojki. Prijave do 31. maja sprejemajo na naslov Športne zveze Radovljica, Gorenjska 26, Radovljica, na elektronski naslov sportzv@ss.net ali po faxu 5305 731. Dodatne informacije po telefonu 5305 730 (Jure Vreček). **V.S.**

Tekma tenisačic Triglava - Jutri, v soboto, bo ženska ekipa Triglava igrala prvo srečanje 2. slovenske teniške lige, ko se bo na domačih igriščih pomerila s postavo Portoroža. **B. M.**

Vaterpolski spored - V 5. krogu drugega dela DP za člane bo ekipa Triglava jutri, v soboto, ob 18. uri gostila ekipo Braniška. Na Kodeljevem bosta igrala Olimpija in Koper. **J. M.**

Nogometni spored - V ligi Si.mobil Vodafone bo vodilna ekipa Domžal jutri, v soboto ob 17. uri, gostovala pri Primorju. V 2. SNL bo ekipa Supernove Triglava v derbiju kola v nedeljo, z začetkom ob 17. uri, gostila vodilno ekipo Dravinje Duol. Ekipa Tinex Senčurja se bo istočasno v Senčurju pomerila z ekipo Zagorja. V 3. SNL - zahod bo ekipa Kalcer Vodoterna Radomlje jutri ob 15. uri gostovala pri Slovanu, ekipa Jesenic pa bo ob 17.30 gostila ekipo Adrie. V nedeljo bo ekipa Rolteka Dob gostovala pri Izoli Argeti, Zarica pri Avtoplusu Korte, ekipa Ihana pa bo ob 17.30 gostila ekipo Brd. Jutri, v soboto, bo na sporedu 25. krog v 1. gorenjski nogometni ligi za člane. Pari so: Železniki - Velesovo, Sava - Alpi - Nažari, Naklo - Britof, Lesce - Visoko in Kranjska Gora - Bled Hirter. V 2. gorenjski ligi pa bo jutri na sporedu 19. krog. Pari so: Preddvor - Bitnje - Bohinj - Trboje, Polet - Ločan in Kondor - Podbrezje. Vse tekme se začnejo ob 17.30. **V.S.**

Naši neporaženi v polfinale

Slovenska reprezentanca v dvoranskem hokeju je s štirimi zmagami v predtekmovanju dosegla svoj največji uspeh, ki ga bo skušala dopolniti v nadaljevanju svetovnega prvenstva.

TINA DOKI S ŠVEDSKEGA

Slovenska reprezentanca je vse štiri tekme prvega kroga svetovnega prvenstva v floorballu skupine B v švedskem Helsingborgu in nato v Malmoju zaslužno slavila. Na prvi so v nedeljo premagali ekipo Nizozemske s 7:5, v drugi so bili boljši od Avstralije s 7:3, v tretji, najtežji tekmi, so z 8:6 premagali ekipo Avstrije, v zadnji tekmi predtekmovanja pa so v sredo zvečer opravili še z ekipo Singapura s 6:3.

Najpomembnejša in najtežja tekma je bila torkova z ekipo Avstrije, v kateri pa je dobro igral tudi kapetan, Škofjeločan Blaž Kržišnik. "Kljub temu da je bila igra malo nervozna, smo lahko zadovoljni. Imeli smo razpoložena strelca Benjami-

Blaž Kržišnik (na sliki s številko 15) je bil izbran za najboljšega igralca na tekmi proti Avstraliji in proti Singapuru, izkazal pa se je tudi vratar Matej Žmuc. / Foto: Tina Doki

na Černelo, pa tudi ostali smo igrali borbeno do konca tekme, kar se nam je ob-

restovalo. Vesel sem, da smo se uvrstili v polfinale in mislim, da še nismo rekli

zadnje besede," je po tekmi z Avstrijo povedal kapetan Kržišnik.

Z doslej opravljenim delom pa je bil po sredini zmagi z ekipo Singapura zadovoljen tudi predsednik Floorball zveze Slovenije Andrej Eržen: "Fantje so že izpolnili cilj, ki smo si ga zastavili pred potjo na Švedsko. Sedaj optimistično pričakujemo prihajajoče tekme, s tako igro in borbenostjo pa ni nemogoče tudi finale in celo uvrstitev v elitno skupino A."

Včeraj se je naša ekipa preselila v Stockholm, kjer bodo na sporedu tekme polfinala. Naši naj bi se (niso bile še končane vse tekme predtekmovanja) danes najprej pomerili ali z ekipo Velike Britanije ali z ekipo Francije.

NAMIZNI HOKEJ

KRANJ

V Kranju rekordna udeležba

Minuli konec tedna se je na Odprtem prvenstvu Kranja zbralo rekordnih 28 tekmovalcev v namiznem hokeju. V odprti konkurenci je slavil igralec NHK Mengeša Sergej Vasiljev, ki je v finalu s 3:0 v zmagah premagal člana NHK KŠK Bernarda Rjavca, na tretje mesto pa se je uvrstil Matej Škrlep (NHK Mengeš). Tako je Vasiljev po štirih turnirjih postal tudi zmagovalnik slovenskega pokala, drugi skupno je Nejc Škrlep in tretji Jaka Škrlep (vsi NHK Mengeš). Na odlično organiziranem turnirju je nastopilo tudi 16 osnovnošolcev, med njimi pa je državni prvak postal Rok Škrlep (OŠ Stražišče). Kot je po zaključku tekmovanja povedal Nejc Škrlep, je večini najboljših turnir služil tudi kot priprava pred bližnjim evropskim prvenstvom v slovaški Skalci. **V.S.**

ODBOJKA

KRANJ

Kranjski veterani razočarani nad udeležbo

Prejšnji konec tedna so odbojkarji veterani Triglava pripravili že 14. turnir veteranov v odbojki. Kljub podpori dolgoletnih sponzorjev, Zavarovalnice Triglava OE Kranj, Gitasa Kranj in Pivovarne Laško, so bili organizatorji razočarani, saj so se na nekdanji priljubljeni turnir letos prijavile le tri ekipe, katerih igralci so bili v povprečju stari 51,4 leta. Na koncu je zmagovalni pokal dobila najmlajša ekipa, ekipa Mokronoga, druga je bila ekipa Kamne Gorice, tretja pa ekipa Triglava. Kaj bo s turnirjem drugo leto, se organizatorji še niso odločili. **V.S.**

MOTO ŠPORT

KRANJ

Beno Štern se je izkazal v Romuniji

Minulo nedeljo je v Romuniji potekala druga dirka v razredu supermota. Dirka je štela za evropsko prvenstvo, na njej pa se je izkazal tudi Kranjčan Beno Štern, ki je imel po kvalifikacijah drugo štartno pozicijo. Kljub padcu na prvi dirki se je Beno hitro pobral in tudi na koncu uspel zadržati drugo mesto. V drugi dirki pa je takoj na začetku prehitel konkurenta in uspel zadržati vodstvo do konca. Po kratkem postanku doma bo Beno s spremljevalno ekipo danes že odpotoval v Francijo, kjer ga v nedeljo čaka nova preizkušnja. **V.S.**

HOKEJ

BLED

Hokejska šola spet na Bledu

V drugi polovici julija bo na Bledu spet potekala poletna hokejska šola. Letos bo že v 16. izvedbi, tako kot navadno pa so organizatorji iz HDK Bled razpisali dva termina: prvi bo med 17. in 23. julijem, drugi pa med 24. in 30. julijem. Šola je namenjena predvsem igralcem, rojenim med leti 1988 in 1999, tudi letos pa bo ena od skupin dekliska. Vsak dan bodo hokejisti tri ure vadili na ledu, poleg tega bodo imeli predavanja o hokejski igri in pravilih, zabavali pa se bodo tudi z drugimi športi. Trenerji v šoli bodo Gorazd Hiti, Franc Žbontar, Viktor Tišler in Eric Blais, kot demonstrator pa bo sodeloval tudi Edo Terlav. Dodatne informacije dobite na www.slohokey.net ali hdk-drustvo.si ter po telefonih 2028 505 (dopoldan) ali 031/313 690 in 031/235 092. **V.S.**

BOKS

KRANJ

Alen izgubil šele v finalu

Minuli konec tedna je na turnirju Evropske amaterske boksarske zveze v Mostarju uspešno nastopil mladi up slovenskega in kranjskega boksa, Alen Kušlakovič (Casino Nebo-tičnik Kranj). Alen je, pod vodstvom trenerja Dušana Čaviča (na sliki) v kategoriji do 69 kilogramov najprej z 10:2 premagal Hrvata Kralja, bil nato s kar 9:0 boljši od Makedonca Arsova, v finalu pa je z 2:8 izgubil z Igorjem Pejičem iz Srbije in Črne gore in domov prinesel srebrno odličje. **V.S.**

Sara se doma dobro počuti

Nekdanja košarkarica škofjeloške Odeje in reprezentantka Sara Oblak je s svojo sedanjo ekipo Long Island University znova nastopila v domači dvorani na Podnu.

VILMA STANOVNIK

Škofja Loka - "Kar enajst let sem igrala v tej dvorani in postala mi je kot drugi dom. Zato mi današnja tekma, ko sem s svojo sedanjo ameriško ekipo na obisku tukaj v Škofji Loki, res veliko pomeni. Bila sem glavna pobudnica in organizatorica te tekme, priznam pa, da sem imela kar malo treme spet igrati pred domačim občinstvom, proti dekletom, s katerimi sem bila včasih v isti ekipi. Vedela sem, da ne bo lahka tekma, čeprav sem računala, da smo me bolj fizično pripravljene in da lahko igramo na zmago," je po atraktivni sredini tekmi v dvorani na Podnu, ki so jo proti domači Odeji zmagale Američanke z 72:47, povedala Sara Oblak in dodala, da se je doma dobro počuti.

Sara je namreč pred dvema letoma sprejela povabilo in izziv, da študira novinarstvo in igra košarko za ekipo Long Island University v New Yorku. Z ekipo, na čelu katere je znamenita trenerka Stephanie Gaitley, pa se je v začetku tega tedna odpravila

Sara Oblak (številka 14) je bila navdušena, ker se je s svojo sedanjo ekipo Long Island University lahko predstavila v domači Škofji Loki. / Foto: Gorazd Kavčič

na mini evropsko turnejo. "Po pravilih naše univerze imamo lahko vsake štiri leta izlet v tujino in naša ekipa, na čelu s trenerkami, se je odločila, da pridemo na turnejo v Evropo oziroma v Slovenijo zato, ker je v naši ekipi kar pet Evropejk, od tega dva dve Slovenki. Tako nama ta obisk z ekipo najprej v Italiji, nato v Sloveniji in v nadaljevanju še na Hrvaškem, v Sibeniku in Dubrovniku, res veliko pomeni," je bila navdušena kar 185 centimetrov visoka Sara, ki bo po končani turneji in kratkem počitku v Dubrovniku v začetku junija prišla spet domov v Škofjo Loko, v začetku septembra pa se bo znova vrnila v New York, kjer bo nadaljevala študij in seveda spet igrala košarko.

"Upam, da bosta naslednji dve leti, kolikor jih še nameravam do konca študija preživeti v Ameriki, še bolj uspešni od letošnjega, ko smo izgubile v polfinalu NEC in osvojile 4. mesto," je še povedala Sara, ki je z ekipo včeraj že odpotovala v Sibenik, kjer jo danes čaka že nova tekma.

GORENJSKI SEMAFOR

NOGOMET

Zaostala tekma v 2. SNL, 25. krog: Factor - Supernova Triglav 2:1 (1:0). Na lestvici vodi Dravinja Duol z 48. točkami, 2. je Factor s 46. točkami, 3. Supernova Triglav s 44 točkami, 6. Tinex Šenčur s 30 točkami.

1. gorenjska liga, 23. krog: Kranjska Gora - Naklo 0:7 (0:4), Lesce - Bled Hirter 3:1 (2:1), Železniki - Britof (tekma bo na sporedu 31. 5. ob 18. uri), Sava - Visoko 5:1 (1:0), Alpina Žiri - Velesovo 1:2 (1:2). Na lestvici vodi ekipa Železnikov (54), 2. Sava (45), 3. Velesovo (36), 4. Naklo (34), 5. Alpina Žiri (31), 6. Kranjska Gora (28), 7. Visoko (26), 8. Lesce (25), 9. Britof (22), 10. Bled Hirter (18).

2. gorenjska liga, 18. krog: Ločan - Preddvor 2:1 (2:0), Trboje - Polet 1:2 (1:0), Podbrezje - Bohinj 1:6 (1:4), Bitnje - Kondor 0:4 (0:0). Na lestvici vodi Bohinj (50), 2. Ločan (40), 3. Polet (40), 4. Trboje (22), 5. Preddvor (21), 6. Kondor (17), 7. Bitnje (12), 8. Podbrezje (4).

BASEBALL

Državno prvenstvo za moške: Zajčki - Kranjski Lisjaki 8:7. Jutri (ob 15. uri) in v nedeljo (ob 11. uri) v loški vojašnici Lisjaki gostijo ekipo Varaždina.

Državno prvenstvo v softballu za ženske: Divje mačke - Kranjske Lisičke 6:25, Golovec Dragons - Kranjske Lisičke 10:9. V nedeljo, 4. junija, v Škofji Loki ob 9. uri gostijo Ježico, ob 16.30 pa vodilno ekipo Golovca.

ROKOMET

Končnica lige Telekom Slovenije, skupina za obstanek: Termo - Rudar 30:29 (19:13). Na lestvici za obstanek vodi ekipa Jeruzalem Ormoža s 26 točkami, ekipa Terma pa je na zadnjem, 6. mestu s 10 točkami. Jutri Termo gostuje pri Krki, zadnjo tekmo sezone pa bodo Ločani odigrali 31. maja v dvorani na Podnu z ekipo Slovana. V. S.

VATERPOLO

4. krog drugega dela DP: Koper : Triglav 5:12 (0:2, 0:2, 3:3, 2:5), Olimpija : Branik 14:4 (2:2, 4:0, 2:1, 6:1). Na lestvici vodi Triglav s 16 točkami, 2. Koper (7), 3. Olimpija (5), 4. Branik (2). J. M.

NOGOMET

KRANJ

Vojaki na prvenstvu v Kranju

S priložnostno slovesnostjo v ponedeljek, 29. maja, ob 20. uri, se bo v Kranju začelo vojaško nogometno prvenstvo "Millropa cup 2006". Že od dvanajste ure naprej bo na Slovenskem trgu predstavitev Slovenske vojske, tekmovanje pa se bo začelo v sredo, 31. maja, na mestnem športnem štadijonu v Kranju. Na njem bo nastopilo osem ekip, med njimi dve slovenski. V. S.

Zadovoljni pričakujejo jubilej

S kvalifikacijskimi tekmami kadetov, tekmo članov in občnim zborom bodo radovljiški košarkarji jutri praznovali pol stoletja delovanja KK Radovljica.

GORAN LAVRENČAK

Radovljica - Že prejšnji teden so v dvorani SGŠ v Radovljici domačini organizirali prvi krog kvalifikacij za kadete, ki so ga mladi radovljiški košarkarji opravili z odliko. Najprej so visoko premagali vrstnike z Jesenic (73:52). Jeseničani so nato še lažje premagali Medvode (70:37), tako da je bilo pred zadnjo tekmo v domačih vrstah veliko pričakovanje. Varovanci trenerja Toma Orešnika (ta se je letos s člani uvrstil v 2. SKL) so v odlični igri polni duhovitih akcij povsem nadigrali ekipo Medvod in na koncu slavili z neverjetnih 119:22. Veseli predvsem dejstvo, da so razliko poveševali tudi potem, ko so v petki igrali samo pionirji.

"Letos smo organizirali že pionirske, mladinske in kadetske kvalifikacije. Pionirjem je uspel velik met in že igrajo v prvi ligi, kadetom želimo vso srečo, da bi preskočili tudi drugi krog kvalifikacij in tudi oni postali prvotligaši. V KK Radovljica, ki letos praznuje pol stoletja delova-

Ekipa kadetov KK Radovljica - stojijo od leve: Tomo Orešnik (trener), Boštjan Kokot, Jaka Završnik, Robert Božič, Luka Završnik in Jan Jelusič. Spodaj: Tilen Škerbec, Tomaž Soklič, Jaka Zupan, Matej Stojnšek, Mohor Fajdiga in Miha Majetič (manjka Jure Potočnik). / Foto: Igor Završnik

nja, smo se potrudili, tako da bomo tudi drugi krog organizirali v domačem kraju. Kvalifikacijam, ki bodo potekale jutri predvidoma med 9.30 in 15. uro, na njej pa bosta poleg domačih fantov nastopili še ekipi Triglava in Loka Kave, bomo dodali še člansko tekmo in občni zbor kluba in vse skupaj združili v 'Dan radovljiške košarke'. Vse ljubitelje košarke tako vabim, da

pridejo jutri, v soboto, bodriti našo kadetsko ekipo, na prazničen dan pa se bomo radi pogovorili o preteklih 50 letih pod radovljiškimi koši," je ob pomembnem jubileju dejal predsednik KK Radovljica Janez Urbanc in dodal, da imajo letos v načrtu tudi izdajo jubilejnega zbornika, zato domače košarkarje naproša, da po svojih močeh pomagajo obogatiti vsebino.

Gorenjski Glas
WWW.GORENJSKIGLAS.SI

CARAVAN HOLZER

- ▶ prikolice ▶ domovi na kolesih
- ▶ posebna ponudba predšotorov
- ▶ plinski štedilniki ▶ hladilniki
- ▶ klimatske naprave ▶ satelitske antene ▶ soltarne naprave

Celovec, Ehrentalerstrasse 33
tel. 0043/463/43357

INTERSPORT®

3:2 za kupce od 25. do 27. maja

Kupite 3 - plačate 2!
Pri nakupu treh kosov oblačil je najcenejši brezplačen.

Popust v višini najcenejšega izdelka vam priznamo na blagajni.
Popust velja za vsa izdelka v zalogi prodajalca. Popusti se ne seštevajo.

Skočimo skupaj v kakovostna nova oblačila za šport in prosti čas priznanih blagovnih znamk in ekskluzivnih blagovnih znamk.

Popust izdaja Mercator, d.d., Dunajska 102, Ljubljana

etintf, SEBASTIANI, PRO-TOPEK, NIKE, ADIDAS, PUMA, X-TRA, DANZA, OLBOT, LOTTO, MEXX XX, MIVATILE, MONTAGUT, CALZADON, PEPER, FALCONE, SPEEDY, HELM, ARONA, MEXX

NESREČE

BLED

Brez zaviranja v avtomobil

V torek popoldne se je na regionalni cesti izven Bleda smrtno ponesrečil 33-letni voznik motornega kolesa iz Kranja. Z Yamaho se je peljal po regionalni cesti iz smeri Bleda proti Lescam kot drugi v skupini treh motoristov. Na Betinskem klancu so motoristi v bližini križišča z dovozno potjo v tamkajšnjo industrijsko cono dohiteli 33-letno voznico osebne avtomobila, pred njo pa je z vozilom stala 36-letna voznica, ki je nameravala zaviti levo v industrijsko cono. Prvi motorist v koloni se je ustavil, drugi motorist v skupini, 33-letni Kranjčan, pa hitrosti vožnje ni zmanjšal in je brez zaviranja silovito trčil v avtomobil 33-letne voznice. Trčenje je bilo tako silovito, da je osebni avtomobil odbilo naprej v pred njim stoječe vozilo. Kranjčana je vrglo naprej v avtomobil, nato pa je obležal na cesti. Pri tem se je tako hudo poškodoval, da je na kraju nesreče umrl. 33-letna voznica in njena 12-letna sopotnica sta se lažje poškodovali. **S. Š.**

KRAJ

Zbil dvanajstletnega kolesarja

V ponedeljek popoldne je na Župančičevi ulici v Kranju voznik zbil 12-letnega otroka. 21-letni Ljubljčan se je z avtomobilom po enosmerni ulici peljal v nasprotni smeri in brez zaviranja trčil v otroka na kolesu, ki se je pri tem hudo poškodoval, zato so ga odpeljali v Klinični center v Ljubljani.

Policija poziva očividce nesreč

Zaradi razjasnitve okoliščin dveh prometnih nesreč v Kranju policija prosi morebitne očividce ali priče, da se oglašijo na Policijski postaji Kranj ali pokličejo tel. štev. 04/268-15-99 oziroma interventno številko policije 113. Prva nesreča se je zgodila v ponedeljek, 22. maja, ob 7.15 na glavni avtobusni postaji v Kranju, v njej pa sta bila udeležena neznanca voznica osebne avta renault twingo, rumene barve in neznanih registrskih števil s kranjskega območja, in mladoletni kolesar, ki je pripeljal iz stranske ulice in trčil v twinga. Po trčenju se je voznica ustavila, izstopila iz vozila in vprašala kolesarja, ali je vse v redu. Slednji je odgovoril, da mu ni nič, zato sta se razšla. Kasneje je mladoletni kolesar zaradi poškodb poiskal zdravniško pomoč. Policija prosi tudi neznanca voznico, da se oglasi na PP Kranj ali tja pokliče. Druga nepojasnjena prometna nesreča se je pripetila v sredo, 24. maja, okoli 16. ure pri Globusu. Vanjo sta bila udeležena kolesar v zeleno-oranžnem dresu KK Sava Kranj in bel osebni avtomobil Pošte Slovenije. **S. Š.**

Na trgu začasno manj droge

Gorenjski kriminalisti so ta teden stopili na prste novi kriminalni skupini, ki je po Gorenjskem razpečevala drogo. Sledili so ji od konca leta 2004.

SIMON SUBIČ

Kranj - Kriminalno združbo, ki se je domnevno ukvarjala s tihotapljenjem in prepredajo različne prepovedane droge, je po ugotovitvah kriminalistične preiskave, ki jo je vodil Sektor kriminalistične policije Policijske uprave Kranj, sestavljala dvanajst moških in ženska, starih od 23 do 52 let, ducat jih živi v Kranju in okolici, ena oseba pa v Ljubljani. Skupino naj bi vodil 37-letni Kranjčan. Minuli torek so kriminalisti in policisti pri dvanajstih osumljenih opravili štirinajst hišnih preiskav. Pridržali so osem oseb, po naših podatkih pa je preiskovalni sodnik v Kranju v sredo za dva ovađena odredil pripor.

Organizirana kriminalna združba se je ukvarjala s prepredajo hidroponsko gojene konoplje - skunka, konoplje, kokaina in heroína na območju Gorenjske. Poleg zasežene droge v hišnih preiskavah (dva kilograma ko-

noplje, 197 sadik konoplje in manjše količine heroína, kokaina in metadona) je policija domnevni združbi že v letu 2005 skupno zasegla več kot 6,5 kilograma konoplje in 127 gramov kokaina. Kriminalisti so še ugotovili, da je združba delovala tudi mednarodno, saj je lani organizirala in izvedla prevoz 5.495 gramov konoplje iz Nizozemske v Slovenijo. To pošiljko so policisti odkrili pri prevozniku na Mejnem prehodu Karavanke. "Šlo je za visokokakovostni skunk," je razložil Simon Velički, vodja kranjskega sektorja kriminalistične policije. Visoke kakovosti je bil tudi zasežen kokain, namenjen pa je bil kranjski sceni. Dva od ovađenih naj bi lani tudi prodala pet gramov heroína odvisniku iz Železnikov, ki je naslednje jutro umrl zaradi prevelikega odmerka.

Kriminalisti so od konca leta 2004, ko so zaključili prav tako obsežni preiskavi in kazensko ovađili skupaj

Izsledke kriminalistične preiskave, ki so jo zaključili v torek, sta predstavila šef Sektorja kriminalistične policije v Kranju Simon Velički (desno) in tiskovni predstavnik PU Kranj Zdenko Guzzi. / Foto: Simon Subič

kar 25 domnevnih prepredalcev, tudi s pomočjo prikritih ukrepov zbirali dokaze zoper tokratno združbo. "Sledili smo cilju, da zberemo ustrezno kazensko gradivo, ki bo državnemu tožilstvu omogočilo ustrezen pregon za vse člane," poudarja prvi gorenjski kriminalist. V preiskavi je po na-

vedbah Veličkovega sodelovalo okoli 50 kriminalistov in policistov z Gorenjskega. Kriminalisti so člane združbe kazensko ovađili storitve 51 kaznivih dejanj prometa z drogo in omogočanja uživanja mamil. Nekateri od ovađenih so že stari znanci policije zaradi podobnih kaznivih dejanj.

Dim v kranjski garažni hiši

Podzemni garažni prostori so lahko problematični pri gašenju požarov, ker pride do slabe vidljivosti, visokih temperatur in slabe preskrbe z zrakom.

SUZANA P. KOVAČIČ

Kranj - Ura je bila 17.07, ko se je v garažni hiši IC Dom v Kranju sprožil alarm. Iz podzemnih prostorov se je valil dim, vhodna rampa za vstop vozil se je samodejno zaprla. Po obvestilu varnostnika na 112 so prihitali na kraj dogajanja gasilci. Vse to se na srečo ni dogajalo zares, ampak je šlo za vajo, ki so jo v ponedeljek pozno popoldne izvedli kranjski poklicni gasilci. "To je bila naša prva vaja v garažni hiši v Kranju. Podzemni garažni prostori so lahko problematični pri gašenju požarov, ker pride do slabe vidljivosti, visokih temperatur in slabe preskrbe z zrakom. Na vaji sta sodelova-

la po dva člana iz vsake intervencijske ekipe, nove izkušnje pa bodo prenesli tudi drugim gasilcem. Na ta način poenotimo in poenostavimo delo vseh izmen," je povedal Matej Kejžar, v.d. vodje operative v Gasilsko reševalni službi Kranj.

"Dogovorili smo se, da preizkusimo, kako deluje protipožarni sistem izven delovnega časa, da testiramo delo varnostnih služb in obveščanje," je povedal Ivo Marjek, direktor IC Doma, ki je bil z izvedbo vaje zadovoljen. Vajo si je ogledal tudi direktor Gasilsko reševalne službe Kranj Vojko Artač, ki je po zaključku povedal: "Z naše strani je bil osnovni namen, da preverimo priprav-

ljenost in ukrepe v primerih gašenja v garažni hiši, dosežen. Pozitivno pa sem presenečen nad učinkovitostjo varnostnega sistema v garažni hiši, prostori so dovolj zračni, zato ni prišlo do visokih temperatur. Moja edina

kritika je, da je od sprožitve sistema do aktiviranja gasilcev minilo preveč časa." Ivo Marjek je povedal, da ravno zato razmišljajo o tem, da bi uvedli vzporedno javljanje h gasilcem, ne le k varnostni službi.

KOKRA

V ovinku izgubil oblast nad vozilom

Na regionalni cesti Jezersko - Preddvor se je v ponedeljek zjutraj zunaj naselja Kokra zgodila prometna nesreča, v kateri se je hudo poškodoval 61-letni voznik osebne avtomobila iz Avstrije. Avstrijec je vozil z Jezerskega proti Preddvoru. V soteski Kokra je zaradi neprilagojene hitrosti v desnem ovinku izgubil oblast nad vozilom. Kljub zaviranju ga je zaneslo na nasprotno smerno vozišče, po katerem je v tem trenutku pripeljal 43-letni voznik tovornega avta iz Kranja. V trčenju je 61-letnik utrpel hude telesne poškodbe, zato so ga reševalci odpeljali v bolnišnico na Jesenicah. **S. Š.**

DOMŽALE

Motoristu zaprla pot

V ponedeljek popoldne se je v Domžalah pripetila prometna nesreča s smrtnim izidom. Policisti so pri ogledu kraja in zbiranjem obvestil ugotovili, da je 34-letna voznica iz Ljubljane vozila osebni avtomobil ford focus iz smeri Rodice proti Ljubljanski cesti. V križišču s prednostno Kamniško cesto je zavila levo, pri tem pa zaprla pot 28-letnemu motoristu iz Domžal. Domžalčan je pri zaviranju padel po vozišču in po nekaj metrih drsenja trčil v osebni avtomobil povzročiteljice nesreče. V nesreči se je motorist tako hudo poškodoval, da je na kraju nesreče podlegel poškodbam. **S. Š.**

KURILNO OLJE
DATRIS
GREJE MOGNEJE
080 2341
Doma d.o.o., Dolenjska 11, 9260 Bled

OGREVANJE BREZ OLJA IN DIMNIKA
PRIHRANEK
TOPLOTNA ČRPALKA
Zeussolar d.o.o., Mače 6, Preddvor
04/2555 780, www.zeussolar.si

89.8 91.1 96.3

RADIO SORA
Gorenjski prijatelj

Radio Sora d.o.o.,
Kapučinski trg 4,
4220 Škofja Loka,
tel.: 04/506 50 50,
fax: 04/506 50 60,
e-mail: info@radio-sora.si

Prejšnji teden nam je spet zrasel greben. Mama Evropa je hčerki Sloveniji sporočila, da je zdaj že tako zrela, da lahko namesto slovenskega tolarja uporablja kar njen euro. Ne pusti nam pa, da bi ga pisali po slovensko - evro. Euro naj bo! Pa naj bo. Upamo, da nam pod njim ne bo slabše, kot nam je bilo pod tolarjem - ko nam ni bilo slabo.

Goldinar, dinar, tolar, euro ...

MIHA NAGLIČ

Denar so nam na Slovenskem zamenjali takrat, ko se je zamenjala država. V minulem stoletju se je to zgodilo po koncu 1. in 2. sv. vojne, med okupacijo in ob osamosvojitvi. Ob teh menjavah so se dostikrat dogajale prav hude reči, prizadele so narod kot celoto, še posebej pa nekatere posameznike. Med temi je bil tudi moj stari oče Jernej. Od doma je šel že pred letom 1900, s trebuhom za kruhom. Delal je najprej v štajerskih, največ pa v ameriških rudnikih. Ko se mu je nabralo kar nekaj prihrankov, se je odločil z družino vrniti. Stara mama je bila proti, družina s tremi sinovi (četrti je bil ravno na poti) je dobro živela, njega pa je mučilo domotožje in sit je bil težkega dela. Kdo ga ne bi

razumel. A kaj, ko se je za vrnitev odločil ravno spomladi 1914! Saj ni mogel vedeti, da bo že poleti istega leta izbruhnila velika vojna. Takoj so ga vpoklicali, iz ruskega ujetništva se je vrnil šele pred božičem 1918.

In kaj je bilo z njegovim denarjem? Z ameriški prihranki bi lahko pred vojno kupil veliko kmetijo. Ker pa je ni takoj izbral, je v časovni stiski pred odhodom k vojakom najprej kupil le bajto in malo sveta, "po vrnitvi bom pa kaj večjega", si je menda mislil. Vraga! Med vojno se je zgodila velika inflacija, dotlej nepoznani pojav, po vojni so zamenjali naše krome v dinarje po tečaju 4:1, čeprav je bilo dejansko razmerje 1:1. Slovencem je torej prihranke najprej načela medvojna inflacija, po vojni so nam Srbi z menjavo avstrijskega v ju-

goslovanski denar ukradli še tri četrtine tistega slovenskega premoženja, kolikor ga je bilo v papirnatem denarju. Ta velika kraja ob menjavi denarja je pobrala tudi grunte, ki jih je sanjal moj stari oče. Z družino, ki se je po vojni v štirih letih povečala s štirih na osem otrok, je ostal v skromni bajti ...

Bog ve, koliko podobnih zgodb se je zgodilo med naslednjo svetovno vojno in po njej! Bogu in slovenski državi smo lahko hvaležni, da smo jo brez takšnih pretresov zvozili, ko smo iz dinarskih zapluli v tolarke vode. Novica prejšnjega tedna pa je bila, da nas je EU spoznala kot zrele za EUR! Prav. Če mora biti, naj se zgodi. Pravi jo, da se nam to pot ni treba ničesar bati. Slovenski tolar bo v euro zamenjan pošteno, "stranske škode" ne bo. Adi-

jo SIT, živel EUR! Dobro si nam služil, slovenski tolar, ohranili te bomo v lepem spominu! Kaj nam prinese euro, bomo pa še videli. Upajmo, da več dobrega kot slabega.

Ob slovesu od tolarja se spomnimo še njegovih predhodnikov. Kje so že časi, ko smo imeli še goldinarje in krome. Goldinar je bil skovan iz nemške besede *Guldener* in slovenske denar, bil je res še zlat denar. Krome so bile že papirnate, a zanje je jarmčila habsburška krona. Za prve jugoslovanske dinarje, ki so bili trdna valuta, pa dinastija Karadžordževićev. Beseda dinar je dvojnega izvora. Srbi so jo dobili od Turkov, ti pa od Arabcev. V Iraku imajo dinarje še zdaj. Slovenci pa jo razlagamo s še starejšim virom. Stari Grki so poznali *denarion*, "novec

za osem devetin grške drahme". Rimljani pa *denarius*, "srebrnik". Se posebej zanimiv pa je izvor besede tolar. Izhaja iz nemške besede *Thaler*, po slovensko bi rekli dolinar. *Thal* pomeni v starem nemškem zapisu dolino (v novem je brez h, *Tal*), priimek *Thaler* imamo tudi na Škofjeloškem, z domačije, ki je stala v dolini ("Im Thal") pod Sorico. V neki dolini na Češkem, ki se ji je takrat reklo *Joachimsthal*, danes pa *Jachymov*, pa so že v 16. stoletju kovali srebrne kovance z imenom *Joachimsthaler*. Srebrne zato, ker je bil v isti dolini rudnik srebra, kovnica denarja pa kar zraven njega. Če je torej tolar po svojem izvoru dolinar, je bilo to ime za slovenski denar v letih 1991-2007 nadvse primereno, saj je našo domovino njen največji pisatelj imenoval za dolino šentflorjansko ... Sicer pa je iz istega vira, iz *thaler*, ki se mu je v spodnji nemščini reklo *daler*, tudi ameriški dolar.

Slovenski tolar je bil pravzaprav edini zares slovenski denar. V vseh prejšnjih državah, ki niso bile samo naše, ampak so bile večje državne tvorbe, v katere smo sodili tudi Slovenci, smo uporabljali denar teh držav. In tako bo zdaj spet. V EU bo naš denar EUR. Na eurih bodo slovenski simboli le na kovancih. Trubar, Valvasor, Vega, Jakopič, Gallus, Plečnik, Prešeren, Kobilca in Cankar se bodo morali posloviti od svojih bankovcev in vrniti v zgodovino. Človeška ribica (*Proteus anguinus*), sova (*Asio otus*), kranjska čebela (*Apis mellifera*), potočna postrv (*Salmo trutta fario*), kmečka lastovka (*Hirundo rustica*), kozorog (*Capra ibex*), konj (*Equus*), štorčija (*Ciconia ciconia*) in bik (*Taurus taurus*) pa s kovancev v naravo. Vsi pa ostajajo z nami, v duhu ali v naravi. Dokler bomo Slovenci, bodo tudi oni, živali morda še dlje?

Slovenski tolar je bil pravzaprav edini zares slovenski denar.

V vseh prejšnjih državah, ki niso bile samo naše, ampak so bile večje državne tvorbe, v katere smo sodili tudi Slovenci, smo uporabljali denar teh držav. In tako bo zdaj spet. V EU bo naš denar EUR.

1000 LET GODEŠIČA

Razgledi

Enako misleči, dr. Janez Šušteršič, Ivo Boscarol, mag. Andrej Šircelj in Ivan Simič, so na Godešiču predavali na temo, kaj prinašajo reforme z davčnega in podjetniškega vidika.

Z reformami do sprememb v družbi

Podjetja premalo dajo na kvalitetne, resda nekoliko dražje davčne svetovalce, ki jim bi lahko z dobrim poznavanjem davčne zakonodaje prihranili marsikateri tolar.

MAJA BERTONCELJ

Takšna imena je na tisoletni Godešič pripeljal domačin Dušan Krajnik, pomočnik generalnega sekretarja OZS za gospodarski sistem in politiko, ki je vodil okroglo mizo. Ekipa podobna predavanja pripravlja po vsej Sloveniji in se trudi ljudem tudi po tej poti približati pomen reform, s katerimi želijo predvsem razbremeniti slovensko gospodarstvo in oblikovati pogoje za njegovo večjo konkurenčnost na svetovnih trgih. S pojmom konkurenčnosti se dnevno srečuje Ivo Boscarol, pred leti podjetnik leta, predsednik skupščine Obrtne zbornice Ajdovščina, bil je član "Kranjčeve skupine" in sedanjí član vladnega Odbora za reforme. Po duši je strojnik, po izobrazbi diplomirani ekonomist, poznamo ga kot svetovno znanega izdelovalca ultra lahkih letal. "Danes

velja, da če nisi najboljši, ali če vsaj nimaš vizije, da boš najboljši, ne boš preživel v globalnem svetu. Nihče od nas ne bi rad izgubil sedanjih socialnih pravic, vendar moramo biti toliko konkurenčni in toliko dobri, da bomo te pravice lahko obdržali," je bil jasen Ivo Boscarol in ob tem okaral sindikate, ki da so "zastareli", kar se razvoja tiče.

Danes velja, da je tisti, ki dela več in posledično več tudi zasluži, več tudi obdavčen. Mag. Andrej Šircelj, državni sekretar na ministrstvu za finance, znan tudi kot "oče" zakona o DDV pravi: "Ta obremenitev je trenutno izredno visoka. Zavzemamo se za zmanjšanje obdavčitve dela in za zmanjšanje davka na izplačane plače, pri dohodnini pa za odpravo vseh olajšav. Sistem bi bil z enotno davčno stopnjo enostavnejši in preglednejši. Kar se DDV-ja tiče, pa še ni znano,

Dr. Janez Šušteršič, Ivo Boscarol, Dušan Krajnik, mag. Andrej Šircelj in Ivan Simič ljudem "na terenu" skušajo približati pomen davčnih reform.

ali bo ena stopnja ali bosta dve. Osebnostno bi se odločil za eno, ker sem za enakost med ljudmi." Dr. Janez Šušteršič, direktor UMAR-ja, je poudaril, da je pri teh reformah potrebno več kot le znanje osnovne makroekonomske politike in dodal, da gre za precej bolj zahtevno nalogo, kot je bila uvedba evra. Koristi, ki jo bodo dale reforme,

so manj oprijemljive in premlato poznane, gre pa dejansko v neki meri za spreminjanje družbe, predvsem stare miselnosti v glavah ljudi. Tako kot Boscarol iz prakse prihaja tudi Ivan Simič, direktor DURS. Z njegovim prihodom je v davčni upravi zavel nov veter. Uvedene so bile nekatere novosti, še naprej pa se bo trudil narediti upravo pri-

jaznejšo ljudem, postopke pa enostavnejše. Z odgovori je dokazal, da ni bil zaman dolgo leta davčni svetovalec številnim podjetjem in da pozna veliko "fint". Poudaril je, da podjetja premalo dajo na kvalitetne, resda nekoliko dražje davčne svetovalce, ki jim bi lahko z dobrim poznavanjem davčne zakonodaje prihranili marsikateri tolar.

Imenovan na podlagi strokovnosti

DUŠAN KRAJNIK, VODJA OŽJE VLADNE POGAJALSKE SKUPINE ZA SOCIALNI SPORAZUM ZA OBDOBJE 2006 - 2009

MAJA BERTONCELJ

Dušan Krajnik je po izobrazbi diplomirani ekonomist in se bliža koncu podiplomskega magistrskega študija državnih in evropskih študij. 46-letni Godešan je pomočnik generalnega sekretarja OZS za gospodarski sistem in politiko, v začetku leta je postal vodja ožje vladne pogajalske skupine za socialni sporazum.

Kako to, da ste bili imenovani na tako pomembno mesto?

"V začetku letošnjega leta sem bil povabljen na razgovor k predsedniku vlade Janezu Janši, ki mi je ponudil vodenje ožje vladne pogajalske skupine za socialni sporazum za obdobje 2006 - 2009. Pogovor z njim je bil prijeten, sproščen, predvsem pa na izredno visokem strokovnem nivoju, saj sva se oba zavedala, da je usklajevanje vsebine in sprejem socialnega sporazuma vse prej kot lahka naloga. Tudi zaradi tega, ker so doslej takšne

Dušan Krajnik

vladne pogajalske skupine vodili ministri, tokrat pa je bila odločitev drugačna. Svedela se pri pogovoru nisva mogla izogniti teme, kako bi moja pozitivna odločitev vplivala na moje nadaljnje delo v Obrtni zbornici Slovenije, kako bo nova zadolžitev vplivala na moj prosti čas, ki ga je bilo že prej izredno malo, sedaj pa ga sploh ni več. K sreči mi za nočni počitek zadostuje izredno malo spanja, kar je moja velika prednost, ki jo večina drugih nima. Re-

zultat najinega pogovora je bil, da me je na uradni predlog, sedaj že bivšega ministra dr. Jožeta P. Damijana, vlada na to mesto imenovala 12. januarja letos. Vesel pa sem, da so me tudi socialni partnerji, sindikati in delodajalci, zaradi mojega, kot pravijo korektnega vodenja pogajanj, "sprejeli" za vodjo in koordinatorja vsakotedenskih pogajanj."

Zakaj menite, da se je vlada odločila za vas?

"Kdo me je na to mesto prvi predlagal, ne vem, in tega tudi ne poizkušam izvedeti. Prav gotovo je bil to nekdo ali celo več ljudi, ki me poznajo zelo dobro. Prepričan sem, da je k tej odločitvi botrovalo več dejstev: moje strokovne izkušnje, resen pristop do dela, komunikativnost, nenazadnje sem znan tudi po izredno visoki pragu tolerantnosti, ki je pri takšnem delu še kako potreben. Mnogi so to odločitev povezovali tudi z mojo aktivno vlogo člana v t.i.

"Kranjčevi skupini", ki je lani pripravila predloge prepotrebni sprememb k delu davčne zakonodaje. Prepričan pa sem, da politični kriteriji zagotovo niso bili."

Kaj sploh je socialni sporazum?

"Namen socialnega sporazuma je blaginja vseh posameznikov in posameznikov, merjena s kazalniki človeškega razvoja, zdravja, socialnih tveganj, družbene povezanosti, vključenosti in zaupanja. To je dokument, s katerim se socialni partnerji in vlada dogovorijo oziroma sporazumejo o ključnih ukrepih ter skupnih in posameznih nalogah za doseganje skupno dogovorjenih ciljev razvoja. V določenem segmentu predstavlja tudi neke vrste vsebinski okvir za pripravo posameznih zakonov z različnih področij. Zato je še kako pomembno, da vsebino socialnega sporazuma uskladimo in ga podpišemo v doglednem času. Vlada je namreč sprejela svoj načrt pri-

prave in sprejemanja zakonov, zato je toliko bolj pomembno, da s socialnim sporazumom nakažemo vsebinske smernice le-teh."

Kaj želite doseči z reformami?

"Že v začetku je potrebno zavreči dogmatične misli in besede nekaterih, da bodo nepotrebne reforme revne naredile še bolj bogate in bogate še bolj bogate. Z reformo je potrebno vzpostaviti takšne mehanizme, ki bodo omogočali razvoj konkurenčnega gospodarstva tako na domačem kot tudi tujih trgih. Mehanizme, ki bodo na eni strani omogočali pridobivanje poštenega plačila za pošteno delo in ne nazadnje, ki bodo dovolj socialno naravnani za tiste, ki si zaradi različnih vzrokov ne morejo sami ustvariti materialne podlage za človeka dostojno življenje. Slovenija mora s kvalitetno izobraženim kadrom in z večjo inovativnostjo slediti sistemu večje dodane vrednosti."

Slovenci igrajo vidno vlogo v svetovnem alpinizmu že vrsto let. Nekateri akterji vrhunskih dejanj v preteklosti še krojijo podobo alpinizma in dajejo zgled mladim. Dokaz za to je uspeh dveh Gorenjcev na gori Janak v Himalaji.

Izkušnje in mladost v navezi

ALPINISTA ANDREJ ŠTREMFEJ IN ROK ZALOKAR

STOJAN SAJE

Oba prosim, da povesta nekaj o sebi in dosedanji alpinistični poti!

Rok: "Prihajam iz Gorij, sicer pa sem član Alpinističnega odseka Radovljica. Čez dober teden bom star 24 let in sem študent geologije. Z alpinizmom se ukvarjam približno desetletje, posebej uspešno pa je bilo zadnje leto in pol. Po plezanju v Patagoniji sem opravil dobre vzpone doma, odšel v Himalajo z odpravo mladih alpinistov, plezal tudi pozimi in se pridružil Andreju na letošnji himalajski odpravi. Doslej sem opravil okrog 500 vzponov."

Andrej: "Bližam se 50. letu starosti. Kmalu bo 30 let, kar sem bil prvič na osemtisočaku v Pakistanu. Na Everest sem se vzpel leta 1979 kot prvi Slovenec. Ob tem štejem kot največji dosežek prvenstveno smer v alpskem stilu na Kangčendzengo leta 1991. Stal sem na dveh sedemtisočakah, ki sta bila tako kot Janak še neosvojena. Še več je osemtisočakov; kar osem. Lani sem bil prvič na Aljaski; z Marijo sva se vzpela na Denali. Z ženo obvladava športno plezanje, za kar sta se ogledala tudi hči Katarina in sin Anže. Plezalsko znanje sem nabiral v Alpinističnem odseku PD Kranj. Tam sem še član in tudi načelnik Komisije za alpinizem pri Planinski zvezi Slovenije."

Kaj meni Rok kot najbolj perspektivni alpinist leta 2005 o vplivu mladosti na premagovanje težav?

Rok: "Pri alpinističnih vzponih je zelo pomembna motivacija. Nekdo lahko veliko trenira, ampak če nima želje, da bi nekaj splezal, tega ne bo dosegel. Ravno to občudujem pri Andreju, ki po tolikih letih plezanja še vedno najde motivacijo. Na začetku sem namenil ves čas plezanju, za kar sem se navdušil sam. Z leti spoznavam, da so za uspeh v alpinizmu poleg motivacije zelo pomembne tudi izkušnje."

Koliko štejejo izkušnje pri doseganju alpinističnih ciljev?

Andrej: "Izkušnje veliko pomenijo zlasti v visokih gorah. Tam je plezanje vedno nekoliko nepredvidljivo. Ko si mlajši, ne veš točno, kako bo reagiral organizem na večjo višino. Skozi številne vzpone se bolje spoznaš in dobiš primerjave, kako si kje delal, pa kaj je najbolje. Če se spomnim nazaj, smo že leta 1983 v Rusiji skušali plezati na alpski način. Pozneje smo to prenesli v Himalajo, a nam ni takoj uspelo. Pri objektivnih nevarnostih, h katerim sodi tudi nestanovitno vreme, izkušnje niso vselej v pomoč. Vremenske razmere spoznaš bolje le, če si večkrat na enem območju v različnih obdobjih leta. Prav gotovo pa so izkušnje pomembne pri vodenju odprave."

S kom sta se podala na letošnjo odpravo v Himalajo?

Andrej: "Pridružila sva se prvi dolenjski alpinistični odpravi v Himalajo. Organizirali so jo v spomin na Andreja Markoviča. Jaz sem jim pri tem pomagal in vodil odpravo. Njihov cilj je bila Patibara, kar sva midva izkoristila za aklimatizacijo. Klasična odprava s postavljanjem taborov namreč traja dalj časa. Vmes sva načrtovala vzpon na Janak, za katerega sva predvidela le nekaj dni."

Kako sta se znašla v družbi alpinistov, s katerimi se nista sodelovala?

Rok: "Res nisem nikogar od njih poznal, zato me je kar malo skrbelo, kako bo vse potekalo. Skrb je bila odveč, saj so Dolenjci bolj odprti od nas. Razumeli smo se dobro in tudi drugih težav ni bilo. Na začetku smo plezali skupaj. Iz baze na 5140 metrih smo se najprej vzpeli na 6100 metrov visoki Pangpema Peak. Nato je prišla na vrsto Patibara. Z Andrejem sva skušala doseči 7123 metrov visoki glavni vrh, vendar je zanj zmanjkalo časa. Trije Dolenjci so prišli na vzhodni vrh Patibare, 6852 metrov visoki Sfinx. Ob prvem vzponu je bil sam na vrhu Mihelič, na drugem vzponu pa jih je spremljal tudi Andrej. To je bila odlična priprava za poznejši vzpon v alpskem stilu, kjer je ključna hitrost."

Rok in Andrej - mladi in izkušeni alpinist sta družno dosegla cilj.

Zakaj sta hotela na Janak in kje se nahaja ta gora?

Andrej: "Že leta 2000 sem bil vodja odprave perspektivnih alpinistov, katere cilj je bil Janak Chuli. Ta gora je na skrajnem severovzhodu Nepala, na meji z Indijo in Tibetom. Ker nismo dobili dovoljenja, smo plezali na Patibari in drugod. Zaradi nesreče Markoviča smo odpravo prekinili. Člani odprave so šli domov, jaz pa sem čakal Marijo in Katarino za trekking. Čas sem izkoristil za ogled Janaka, ki ima imenitno steno. Odprava Dolenjcev je omogočila, da jo spoznam od blizu. Na pot bi morali že jeseni, a so jo prestavili. Miha Habjan, ki naj bi se pridružil lani, je odšel z mano pod Janak. Splezala sva del stene, a naju je slabo vreme pregnalo iz nje. Tako sva z Rokom letos odšla na Janak v želji, da delo dokončava."

Kdaj ste odšli na pot in kako je potekal pristop na goro?

Andrej: "Odhod je bil predviden 6. aprila, a smo morali na pot teden dni prej zaradi napovedi demonstracij v Nepal. V Katmanduju smo nakupili hrano in druge potrebne stvari. Z letalom smo pristali na letališču malo nad zadnjo vasjo. Od tam nas je čakalo še osem dni hoje do baznega tabora."

Rok: "Lani sem bil v Tibetu, letos pa prvič v Nepal. Zame je bilo vse novo. Občudoval sem lepo pokrajino in me dolga hoja ni motila."

Na kakšne razmere ste naleteli v bazi in nad njo?

Andrej: "Tam je zadnji sneg ravno skopnel, ker je bila v Himalaji izredno suha zima. Od jeseni, ko sem bil tam, ni bilo več padavin. Akumulacijska jezera so bila povsem prazna, kar smo občutili v mestu ob omejitvah elektrike. Iz baze sem videl povsem drugačne hribe, kot sem jih spoznal lani. V steni skoraj ni bilo ne snega, le skala in nekaj ledu."

Vzpon na Janak sta opravila v alpskem stilu. Kdaj sta se ga lotila?

Rok: "Vzpon sva začela 5. maja iz tabora ABC nekaj po polnoči. V uri in pol sva prišla pod steno. V prvem delu stene, ki je visoka 1150 metrov, sva naletela na slabe razmere. Ponekod se je vdiral do kolen in čez. Napredovala sva nenavezana. Kmalu se je stena postavila zelo pokonci. Tam sva se navezala. Vse ledne raztežaje sva plezala oba hkrati, da je šlo hitreje. Sledilo je šest skalnih raztežajev, ki so ocenjeni od 3. do 5. stopnje težavnosti. Prvi dan je bil dolg in naporen. Prišla sva do približno 6800 metrov višine. Tam sva našla primerno polico za bivač. V šotoru sva celo noč sede dremala in kuhala. Zjutraj sva nadaljevala s plezanjem, ki je bilo tehnično zahtevnejše kot prvi dan. Po skalni pregradi naju je čakala dva raztežaja dolga prečka v ledu, kjer ni bilo moč počiva-

ti. Sledilo je še nekaj mešanih raztežajev skala-led."

Kakšni so bili občutki na vrhu in kako sta se vrnila?

Andrej: "Vrh sva dosegla ob 14.30 drugi dan. Žal ga je zajelo poslabšanje s sneženjem in meglo, zato ni bilo razgleda. Vseeno sva bila vesela, saj ni mačji kašelj, če stojiš prvi na 7070 metrov visoki gori. Misliti sva morala na sestop, za kar sva se hitro odločila. Stena je tako strma, da se je treba spuščati ob vrvi in iskati sidrišča za spust. Z nočjo sva prišla do bivaka, pospravila šotor, pogrela in popila ostanek čaja ter nadaljevala spust v temi. Ob zadnjih dveh raztežajih se je že daniilo. Pred šesto uro zjutraj sva bila pod steno."

Kaj menita o dosežku?

Rok: "Na Janaku sem dosegel največjo višino, bil pa je zame tudi najtežji vzpon doslej. Če bi ga prestavil v naše gore, ga še vedno ne bi bilo lahko splezati. Gotovo bo velika šola za naprej."

Andrej: "Vzpon je bil težji, kot sva pričakovala. Naletela sva na skalo in veliko trdega ledu. Če bi bila smer za tisoč metrov višja, bi bila gotovo vredna veliko več. Za Himalajo je Janak res relativno nizek hrib, vendar je štel po oceni najbolj znane ameriške revije Alpinist med deset prvovrstnih ciljev za odprave v alpskem stilu. To mu seveda daje svojo težo. Slovenci smo spet prehiteli druge."

"Za Himalajo je Janak res relativno nizek hrib, vendar je štel po oceni najbolj znane ameriške revije Alpinist med deset prvovrstnih ciljev za odprave v alpskem stilu. To mu seveda daje svojo težo. Slovenci smo prehiteli druge, ker nas je ideja za vzpon na to goro vabila tja že nekaj časa."

Evro imamo tako rekoč že v žepu. S prevzemom skupne valute bo Slovenija stopila v orbito evropske elite. Precej manj elitni bodo tisti, ki bodo zgodovinski trenutek izrabili in pod pretvezo upravičenih stroškov nekoliko navili cene. Ampak, teoretično vzeto, lahko cene tudi padejo. Nedvomno bi si potrošniki to gesto zapomnili.

Dva koraka do evra

VLADIMIR LAVRAČ, INŠTITUT ZA EKONOMSKA RAZISKOVANJA

MARJETA SMOLNIKAR

Za zdaj se o prevzemu evra previdno govori v pogojniku. Kaj se lahko zgodi, da s 1. januarjem Slovenija skupne denarne valute ne prevzame?

"Ta možnost je zgolj teoretična. Od evra nas ločita še dva koraka. Sredi junija mora evropski vrh potrditi konvergenčno poročilo in sprejeti politično odločitev o vstopu Slovenije v evropsko monetarno unijo. Zadnji korak bo storjen sredi julija, ko bo o tem odločal še vrh finančnih ministrov in določil dokončni tečaj, po katerem se bo tolar preračunal v evro. S presenečenjem seveda nihče ne računa."

Kdo o prevzemu evra odloča, vse države članice Evropske zveze ali le tiste, ki so v denarni uniji?

"O tem odločajo vse države članice EZ. Za razliko od starih članic EZ, ki jim je bila dana možnost, da se v višjo stopnjo integracije vključijo ali ne, so se nove s pogodbo zavezale, da evro v nedoločeni prihodnosti prevzamejo. Odvisno pač od tega, kdaj bodo na to pripravljene. Ker je prevzem skupne denarne valute načeloma obveza vseh (novih) članic, o vstopu posameznih držav odločajo vse."

Danska in Velika Britanija sta si izborili pravico, da evra ne prevzmeta in ga nista. Na čem njihova odločitev temelji?

"V nasprotju z Dansko in Veliko Britanijo si Švedska posebnega statusa ni izborila, kljub temu evra ni prevzela, saj so državljani možnost na referendumu zavrnili. Tako je Švedska primer, da

je mogoče prevzem evra v neskončnost odlašati. Bodisi zato, ker se s prevzemom ne strinjajo vlade, bodisi je proti javno mnenje. Na Danskem in na Švedskem je zadeva padla na referendumu, v Veliki Britaniji pa sta proti prevzemu evra za zdaj tako vlada kot tudi javno mnenje. Konservativci so sploh proti, laburisti pa so načelno bolj za, vendar zaradi odklonilnega javnega mnenja te odločitve ne sprejmejo. Po vzoru evropske komisije si je Velika Britanija postavila lastna merila, po katerih sama presoja, ali je na prevzem evra pripravljena ali ne, ali bi bila korist po prevzemu večja kot škoda, skratka, kaj je zanjo dobro in kaj ne. Zadnje preverjanje je pokazalo, da večine postavljenih meril ne izpolnjuje. Se pravi, zaradi javnega mnenja in samoprepričanja na podlagi opravljenih

testov, v Veliki Britaniji ne čutijo želje ali potrebe, da bi v evropsko monetarno unijo vstopili ali proces pospešili. Dolgoročno gledano pa tudi Angleži o prevzemu evra seveda razmišljajo."

V čem je vzrok odklonilnega britanskega javnega mnenja do prevzema skupne evropske valute?

"Velika Britanija se od kontinentalne Evrope nekoliko razlikuje; po svoji zgodovini, interesih, strukturi proizvodnje, trgovine in menjava, po političnih povezavah, ki jih ima s svojimi nekdanjimi kolonijami. Preprosto povedano, Velika Britanija je manj usmerjena v Evropo kot na druga interesna področja. Kot višek vsega se ima tradicionalno še vedno za neko imperialno silo in se težje kot katera druga država sooči s komando bruseljske

administracije. Zelo močni so tudi simbolični, povsem neekonomski argumenti in merila. V britanskem javnem mnenju se izražajo čustva, zgodovina in prestiž. Recimo, Angleži na bankovcu radi vidijo sliko svoje kraljice."

Katera so tista gospodarska dejstva, zaradi katerih je Velika Britanija obdržala funt? V čem je zaradi tega na boljšem?

"V primerjavi z drugimi državami članicami EZ ima Britanija specifičen finančni trg s specifičnimi instrumenti in obrestnimi merami, razlikuje se po ekonomski strukturi in tako naprej. Če bi vodili skupno denarno politiko, ki je posledica skupne valute, bi tudi ti instrumenti drugače učinkovali kot v evropskih državah in tega se bojijo. Morda je za

"Zadnji korak bo storjen sredi julija, ko bo o tem odločal še vrh finančnih ministrov in določil dokončni tečaj, po katerem se bo tolar preračunal v evro. S presenečenjem seveda nihče ne računa."

EVRO

Razgledi

Veliko Britanijo pomembneje, da trguje npr. z Avstralijo kot z evropskimi državami. S funtom je obdržala lastno monetarno politiko, kar v praksi pomeni drugačno raven obrestne mere kot je v Evropi. Velika Britanija ima lahko višjo ali nižjo obrestno mero, kakor ji glede na lastno situacijo pač ustreza. Posledično ima večjo možnost vpliva na devizni tečaj, skratka, monetarna suverenost ostane v njenih rokah in trenutno je težko dokazati, da je to kakor koli škodilo njenemu gospodarskemu položaju."

Katere koristi bo imela od evra Slovenija?

"Od skupne valute lahko veliko pridobimo in relativno malo izgubimo. Prednosti in slabosti vstopa v evropsko monetarno unijo so odvisne od gospodarske strukture; od velikosti, odprtosti, raznolikosti gospodarstva in tako naprej. Zanimivo je, da je po teh merilih, za katerimi stoji teorija optimalnega denarnega območja, Slovenija za članico monetarne unije zelo primerna. Poleg splošnih, ki jih trdna in stabilna valuta prinaša, bo imela Slovenija od evra še posebne koristi. Kot trinajsta država, ki bo evro prevzela in prva od novih članic EU, bo postala Slovenija ugledna in pomembna. S prevzemom evra bomo stopili v ožji klub evropskih držav. Z

evrom v roki se bomo prvič zares čutili Evropejce. In nazadnje, prevzem evra je za nas pomemben promocijski dogodek, saj smo še vedno neznan in neprepoznavni. Drži, da bomo postali prepoznavnejši bolj ali manj v profesionalnih krogih, pa vendar. Z vidika evropske monetarne unije pa smo po moji presoji tudi mi dobrodošla članica. Prihajamo kot stabilna in gospodarsko dinamična država, ki si želi v območje stopiti kljub nekaterim neuspehom, ki jih EZ v zadnjem času doživlja v svojem integracijskem procesu. Se pravi, v EZ prinašamo neko pozitivno sporočilo."

Bomo imeli tudi po prevzetju evra relativno visoko gospodarsko rast?

"Evro neposredno ne bo vplival na nižjo gospodarsko rast, prav nasprotno. Pričakuje se, da bo gospodarska rast tudi po prevzetju še vedno nad evropskim povprečjem oziroma da se bo še povečala."

Kako razložiti podražitev, do katerih naj bi zaradi zamenjave valute prišlo?

"To je zanimiva zgodba. Evro pomeni večjo makroekonomsko stabilnost. Z vstopom v evro območje se pričakuje nižja inflacija in nižja obrestna mera kot sicer. Vzemimo Italijo. Pred vstopom v monetarno unijo

je imela veliko finančno nestabilnost, visoko inflacijo, fiskalne težave, tečajno nestabilnost in tako naprej. Bolj ko se je približevala vstopu in še zlasti po samem vstopu je prišla do nizke inflacije na relativno lahek in eleganten način, brez velikih žrtev. Načelno in dolgoročno prinaša skupna valuta nižje cene in nižjo inflacijo. Tu nastopi problem, ki je v tem, ali prevzem nove valute, se pravi ta enkratna operacija sama po sebi povzroči nek dvig cen ali ne. Evropska centralna banka oziroma uradna statistika tega povečanja ne prizna oziroma pravi, da so bile podražitve minimalne, na ravni približno 0,2 odstotne točke. Ker so imeli ljudje drugačen občutek, je prišlo do ločevanja med statistično ugotovljeno in psihološko, občuteno inflacijo. Zaradi evra naj bi se po prepričanju ljudi življenjski stroški namreč podražili. Ko so opravili podrobnejšo strukturno analizo, pa so ugotovili, zakaj ta občutek. Zato, ker je po strukturi proizvodov ta učinek neenakomeren. Do podražitev naj bi prišlo tam, kjer so ljudje najbolj občutljivi, recimo, pri kavi, frizerju, storitvah nasploh. V košarico dobrin pa spada marsikaj, kar se ni podražilo ali se je celo pocenilo. Skratka, opozorili so na dejstvo, da so podražitve bolj občutek kot dejstvo, da pa se niti s tem občutkom ne kaže

igrati, saj je inflacija tudi psihološki fenomen. Če namreč ljudje menijo, da inflacija je, se v svojih ravnanjih temu prilagodijo in jo zares povzročijo."

Pa vendar, podražitve niso zgolj fikcija. Kateri realni vzvodi lahko sprožijo povišanje cen?

"Ena možnost je zaokroževanje, ki je potrebno in logično. Druga je preračun zaradi uporabe tečaja; prvo, kar je Banka Slovenije s tem v zvezi naredila, je to, da je predpisala konkreten tečaj, po katerem se morajo vsi preračuni vršiti. Torej, zaradi različnih tečajev do podražitev ne more priti. Tretja možnost je goljufija; nekdo izrabiti trenutek zmede ob prevzetju nove valute, češ ljudje ne vedo, za kaj gre. Goljufija je sicer možna, ampak verjetno le v zelo majhnem obsegu. Četrta možnost je, da cene preprosto korigiraš in rečeš, izrabil bom priložnost in povišal cene. Tu imam pomislek. Ne vem namreč, zakaj bi tisti, ki tako razmišlja, evro sploh potreboval kot izgovor. Ne razumem, zakaj naj bi tisti, ki lahko na trgu pri vsej konkurenci zviša ceno, recimo, za deset odstotkov in to preživi, čakal na prevzem evra. Kratko malo lahko to stori že prej. Tako ostane glavni problem zaokroževanje cen, do česar bo prišlo in že prihaja iz povsem praktičnih razlogov.

Težko je reči, na kateri decimali - na zadnji ali na predzadnji - se bodo zaokrožile. To bo odvisno od artikla. Slabost dolgega obdobja dvojnih cen je, da se stvari s tem nekako razblinijo. Če bi bilo obdobje krajše, bi videli, kdaj, zakaj in kam so cene šle; gor ali dol. S tem, ko smo se odločili za daljše obdobje dvojnega označevanja cen, smo izgubili možnost presoje o tem, kaj se je zaradi evra v resnici zgodilo. Sicer je tako, da je teoretično mogoče zaokroževanje cen tako navzgor kot navzdol, vsi pa predpostavljamo in predvidevamo, da bo tendenca vendar zaokroževanje navzgor."

Kaj se lahko razume za neupravičeno podražitev? In kaj za upravičeno?

"No, tu imamo problem, kdo in na kakšni ravni bo arbirer upravičenih in neupravičenih podražitev. Ugotoviti bo mogoče le, da je neka podražitev nekoliko višja, potrošniki bodo lahko zagnali vik in krik in jo imenovali neupravičena, prodajalci ali producenti pa bodo za podražitev našli sto utemeljitev; ena bo cena nafte, druga stroški priprave na evro, tretja kdo ve kaj in tako naprej. Kaj so torej upravičene in kaj neupravičene podražitve, je po mojem mnenju bolj ali manj jalova razprava, ki pa ima vendar tudi neko preventivno funkcijo."

"Do podražitev naj bi prišlo tam, kjer so ljudje najbolj občutljivi, recimo, pri kavi, frizerju, storitvah nasploh. V košarico dobrin pa spada marsikaj, kar se ni podražilo ali se je celo pocenilo."

Gorenjski luterani v nemilosti

34

IZ STARIH ČASOV

MIHA NAGLIČ

Zadnjič smo videli, kako so leta 1587 z Gorenjskega pregnali luteranskega pridigarja Petra Kupljenika. Tudi tistim, ki so na Gorenjskem in Kranjskem ostali za njim, se ni pisalo nič dobrega. "V naslednjem 1588. letu je spet drugje gorela nadvojvodova vnema, ki so mu jo duhovni zanetili, ter upepelila evangelijskim pri Katzensteinu njihovo početje. Katoliški prošt s sedežem v Radovljici je namreč pri nj. knežji svetlosti s prošnjo dosegel, da luterancem v tem mestu niso dovolili bogoslužja. Ovdovela gospa Julijana Kacijanarica je zato na željo vseh gorenjskih gospodov in deželjanov priredila staro zidano in že pred sto leti od dveh Kacijanarjev zgrajeno ječo pri takratnem gradu v Begunjah, ki mu zdaj Katzenstein pravijo, v luteransko cerkvico, a slavni deželni stanovci so nastavili za pridigarja večkrat omenjenega Jurija Dalmatina. Ljudje evangelijske vere so se v njej vsak teden shajali in mnogi tam prebivajoči katoliški podložniki so se obrnili od svoje vere. Toda to so jim kmalu odpravili, zakaj nadvojvoda je omenjeni gospe Kacijanarici in njenemu sinu gospodu Juriju Andreju ostro ukazal, naj opustita novo luteransko cerkev; odstavil je tudi tamkajšnjega predikanta in pri veliki kazni prepovedal vse nadaljnje sestanke."

Kaj je za nas zanimivega v tem odlomku iz Valvasorjeve Slave? Da je sloviti Jurij Dalmatin pridigar tudi na Gorenjskem in pa dejstvo, da so ga v letih 1574-85 gostili begunjski Kacijanarji. Njihov grad je torej buril duhove že v 16. in ne šele v 20. stoletju, ko je gostil nadvse raznolike "goste", morda še bolj problematične, kot so bili luterani.

Bil je namreč ženska kaznilnica, med vojno gestapovski zapor, zdaj je v njem že dolgo psihiatrična klinika. To je potrebna in ugledna ustanova; ker pa se v njej zdravijo tudi tisti, ki jih muči pretirana žeja, jo je ljudski glas poimenoval kar "gorenjske toplice" ... Zdi se, da je begunjskemu Katzensteinu usojeno sprejemati ljudi, ki "niso za med ljudi": krivoverce, kaznenke, ujete upornike, bolnike ...

Nemilost protireformatorjev je zadela tudi nekatere luteranske meščane Kamnika. V letu 1594 jim je bilo ukazano zapustiti mesto. Ker so se s svojim odhodom obotavljali, so prišli komisarji iz Ljubljane in jih dali zapreti. In tako naprej. Kljub preganjanju so naši protestanti še naprej izdajali slovenske knjige. "V letu 1595. so natisnili na stroške slavni deželni stanovci kranj-

Dalmatinova Biblija, 1584

skih v Tübingenu v vojvodini Württemberški slovensko hišno postilo, ki jo je bil Primož Trubar prevedel iz Lutrove postile v slovenščino. Izvode je spravil v Ljubljano preko Koroške v 21 velikih sodih Hieronim Megiser, takratni rektor plemiške šole v Celovcu. Stroški so znašali v celoti dva tisoč goldinarjev." Največji podvig protestant-

skega založništva pa je bila seveda Dalmatinova Biblija. Tudi njo so z nemškega tihotapili v sodih. Od 1500 natisnjenih izvodov jih je šlo 870 na Kranjsko, 330 na Štajersko, 300 na Koroško. Ohranilo se jih razmeroma veliko, kar 66 - pred ognjem so jih obvarovali goreči protireformatorji sami, da bi jih rabili katoliški duhovniki ...

USODE, GODOVI

Razgledi

Zbrani zapisi o še živečih hlapcih in deklah

Več je uridn kmečk ime

MILENA MIKLAUVČIČ

Z ženo sta se večkrat sporekla, toda zmeraj je on krajšo potegnul. Sama je odločala, koga bodo vabili v žernado in kdo bo pri hiši za hlapca in dekle. Štefka jim je "pasala" zato, ker je sama videla delo in ni bilo treba, da bi jo nadzirali.

Vse je bilo lepo in prav, dokler ni šlo pol fare na romanje na Brezje. Doma je ostalo le nekaj hlapcev, gospodar in Štefka, ki je morala poskrbeti še za najmlajša otroka, ki sta bila še v zibelki.

"Zadaj za hišo sem rezala jabolka za krlje, ko pride gospodar in mi reče, naj stopim z njim v hišo, ker mi ima nekaj povedati. Pustila sem delo, in stekla za njim. Še takrat se nisem nič bala, ko je obrnil v ključavnici ključ. Prime me za rame in me stisne pod sebe, da nisem mogla niti dihati. Kakšne svinjske besede mi je govoril. Še danes jih slišim, vendar me je preveč sram, da bi jih ponovila. Ko je opravil, me je pustil na tleh in stopil čez mene skozi vrata. To sem še slišala, ko mi je dejal, da mu bom "dala" vsak teden, če ne zlepa pa zgrda. O tem, da je

"tak", sem že slišala prej, toda nikoli nisem verjela, da je bilo v opravljanju kaj resnice. Bilo me je tako sram, da ne morem povedati. Najhuje je bilo pogledati v obraz gospodinji. Ko je prišla, sem se delala, da na peč spim."

Gospodar je prišel k Štefki še dvakrat ali trikrat, potem pa je zanosila. Takoj ko se ji je videlo, jo je župnik poklical k sebi in jo začel zmerjati in poniževati, da je padla ženska, ki se nastavlja, ne da bi bila poročena.

Med jokom mu je povedala, kaj se je zgodilo, potem jo je zmerjal še z lažnivko in pokvarjenko, ki blati poštene družinske može.

"Župnik je vseeno poklical k sebi gospodarja, ki je prisegel, da ni imel z menoj nič. To bi mu še oprostila. Ko je pa izjavil, da sem šla v seno z vsakim hlapcem, ki mi je namignil, je bilo preveč zame. Brez plačila sem zapustila hišo gorja in solz in odšla domov. Mama se je zgrozila, ko me je zagledala. Planila sem ji okoli vratu in obe sva se jokali. Nad svinjakom smo imeli odsluženo orodje in tam mi je uredila skromno bivališče, da me ne zasači oče. Lahko si mislite, koliko

Foto: Tina Dohaj

sva tvegali, saj bi me kdo od otrok lahko videl in nehote zatožil očetu. Ko sem imela roditi, je izprosila pri svoji sestri, da me je vzela k sebi. Nobene prijaznosti nisem bila deležna, le prezira in gnusa. Babica, ki mi je pomagala, je omenila, da pozna dobre ljudi, ki bi fantka posvojili. Bilo me je groza, da bi naredila kaj takega, toda nisem imela druge izbire."

Po porodu je bila zelo izčrpana in dolgo časa je trajalo, da se je pobrala. Nikjer ni imela obstanke. Bilo ji je že šestinideset let, ko jo je zaprosil vdovec s petimi otroki.

Poročila se je z njim in potem rodila še dva otroka.

Danes živi pri hčerki. Na kmetiji njenega pokojnega moža gospodari sin, daleč naokoli so znani po kmečkih dobrotah.

Žernadovci

Bili so bolje plačani kot hlapci in deklet. Službo so dobili le ob večjih delih na kmetijah. Doma so imeli eno ali dve kravi, toliko da so se lahko preživljali. Bili so brez poklica, s številno družino. Gospodar je pred vsakim večjim delom na kmetiji nekoga poslal, da jih je

prosil za žernado. S kmetom so se dogovorili za blagovno menjavo. Velikokrat je bila menjava v škodo žernadovcev. Nekateri kmetje so bili bolj zdrgnjeni in so dajali za lon steljo. Za cel voz je bilo potrebno narediti dve žernadi.

V primeru plačila so bili moški bolje plačani kot ženske.

Tako so dobili kosci po 15 dinarjev na dan, grabljice pa le okoli 12 dinarjev. Razlika je nastala tudi zato, ker so grabljice začele z delom nekaj ur pozneje kot kosci.

V žernado so hodili tudi kmečki. Ob večjih delih so si med seboj pomagali.

Žernadovci so bili manj obremenjeni kot hlapci in deklet, zato je bilo v žernadi praviloma zelo veselo. Veliko se je pelo, pogovarjalo, plavšalo in ob malici tudi popilo.

Vsaka gospodinja, ki je kaj dala na svojo čast, je žernadovcem pripravila dobro malico. Za žejo so pili sicer čaj, v katerem je bilo ponavadi nekaj kapljic vina, za boljši okus.

Večino vaških novic je prav pri takem skupnem delu dobilo dodatno "globino" in "širino".

Tako so dobili
kosci po
15 dinarjev na
dan, grabljice
pa le okoli
12 dinarjev.

Prazniki in godovi

Križev teden in Vnebohod

JOŽE KOŠNJEK

Za **Križev teden**, sredi katerega smo, in za **Vnebovhod**, ki pade vedno na četrtek (letos je bil včeraj, 25. maja), je že stoletja značilna kmetova skrb za letino. Sonce potuje vedno višje in greje vedno topleje, nevarnost za sušo, neurja ali točo pa je vedno večja. Ta teden je dobil ime "križev" zaradi križev, ki so jih nekaj v procesijah nosili po poljih. Vnebohod je eden najstarejših krščanskih praznikov, saj so ga začeli obhajati že v 3. in 4. stoletju in z njim sklenili štiridesetdnevno obdobje po veliki noči. Jezus naj bi se na ta dan dvignil v nebo.

Skromni duhovnik **Filip Neri**, rojen leta 1515 v Firencih v italijanski pokrajini Toscana, ki je še posebej znan zaradi skromnosti, zaradi pomoči revnim in prijazne besede za vsakogar in zaradi ustanovitve kongregacije duhovnikov oratorijancev, škof **Lambert de Vence** in opat **Godon** imajo praznik danes, 26. maja. Jutri, 27. maja, pa bodo praznovali mučenec **Julij**, ki je bil veteran rimske vojske, vendar so ga zaradi vere okrog leta 304 usmrtili, in škof **Avguštin Canterburyški**, apostol Anglije, ki je umrl leta 605. Zaradi njegovega praznika bodo imeli jutri god tisti **Avguštini, Gustiji in Gustelni**, ki ne bodo praznovali 28. av-

gusta, ko je dan velikega cerkvenega učitelja **Avguština**. Jutrišnji **Avguštin** je bil Rimljan in predstojnik benediktinskega samostana na griču Celija v Rimu, ki ga je papež Gregor Veliki leta 596 poslal oznanjevat vero v Anglijo.

V nedeljo, 28. maja, bo praznik škofa **Germana Pariškega**. Ime German pomeni brat, bratovski, pravi, resnični. Še posebej se je zavzemal za izpustitev jetnikov, zato je njihov zavetnik. Njemu v čast so ustanovili opatijo **Saint Germain des Pres**. Škof **Maksim Emonski**, ki je umrl okrog leta 396 in je po pisarnju nekaterih virov deloval v Ogleju in tudi v Emoni, predhodnici Ljubljane v rimskih časih, **Joachim iz Fiore**,

cistercijan iz Italije, ki je v 12. stoletju ustanovil reformno vejo florijancev, in italijanski mučenci iz 4. stoletja **Sisij, Martirij in Aleksander** bodo praznovali v ponedeljek, 29. maja.

Devica **Ivana Orleanska** (1412 - 1431), kmečko dekle in rešiteljica Francije, rojena v kraju Domremy, zavetnica Francije, Rouena in Orleansa, bo imela svoj praznik v torek, 30. maja. Pogumno je naredila red v francoski vojski in aprila leta 1429 pregnala Angleže, ki so oblegali mesto Orleans. Pod njenim vodstvom so Francozi dosegli še nekaj zmag. Leta 1430 so se politiki obrnili zoper njo in jo, med napadom na Pariz je bila ranjena, ujeli in izročili Angležem, ki so jo po obtožbah, da je čarovnica, vlačuga in čarodejka, v mestu Rouen 30. maja še ne dvajsetletno sežgali na grmadi. Njej v čast so postavili v Franciji številne kipe. Naj-

znamenitejši je v katedrali v Reimsu.

V sredo, 31. maja, bo praznik srečanja **Marije in Elizabete**, mater Jezusa in Janeza Krstnika, v judovskem mestu Ain Karem blizu Jeruzalema. Katoličani ga imenujejo Obiskanje Device Marije. V knjigah svetnikov sta na ta dan zapisani tudi opatinja **Matilda iz Diessna** v Nemčiji, ki jo imajo za zavetnico zoper neurje, in mučenka **Petronila**, zavetnica Rima, romarjev in popotnikov. V četrtek, 1. junija, bo praznik nemške redovnice **Neže (Agnes) Karoline Ellenberger**, ki se je s pomočjo ranjenim še posebej izkazala v nemško francoski vojni leta 1870/1871 in umrla 1. junija 1906 v Koblenzu. V četrtek bo tudi dan spomina na filozofa in mučenca **Justina**, rojenega v današnji Jordaniji, zavetnika filozofov, ki so ga v 2. stoletju v Rimu zaradi uspešnega spreobračanja poganov vrgli v ječo in ga obglavili.

GG IZLETI

PRAZNIK ČEŠENJ

Kje: **Goriška Brda**
Kdaj: **11. junij 2006**

Gorenjski Glas

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

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

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

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

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

Novo

DOBRA IN ZDRAVA ZELENJAVA

Praktični nasveti za vrtničarje

CENA:
890 SIT

3,70 EUR

Za naročnike Gorenjskega glasa
20% popusta

Gorenjski Glas | naročanje | telefon: 04 201 42 41 | e-pošta: narocnine@g-glas.si

Cenjene uporabnike slušnih aparatov WIDEX obveščamo, da bomo v novem prizidku ZD Kranj, Gosposvetska 10a (1. nad.), 1. junija 2006 odprli poslovalnico in servis. Na voljo vam bomo ob ponedeljkih in sredah od 10. do 17. ure.

SLUŠNI APARATI - WIDEX d.o.o., Ljubljana, Resljeva cesta 32
tel.: 01/234 57 00, www.widex.si

GG naročnine
04201 42 41, e-pošta: narocnine@g-glas.si
www.gorenjski-glas.si

SPOŠTOVANE OBČANKE IN OBČANI GORENJSKE!

DELAVSKA HRANILNICA, d. d., Ljubljana je odprla svojo poslovno enoto tudi v Kranju, na Slovenskem trgu 6.

Zadovoljni smo, da smo vam lahko približali bančne in druge finančne storitve.

Od 15. maja 2006 dalje vam ponujamo bančne in druge finančne storitve, ki nimajo konkurence na bančnem trgu.

PROVIZIJA za plačilo položnic do 30. 6. 2006 znaša samo **80,00 SIT** (0,33 EUR)

DEPOZITNO VARČEVANJE: v SIT od 3,20 % do 4,20 %, v EUR od 2,90 % do 3,60 %

PRAVA KREDITNA PONUDBA ZA VAS.

7 velikih ugodnosti ob odprtju multivalutnega osebnega računa.

Z veseljem vas pričakujemo na Slovenskem trgu 6, v Kranju vsak delovni dan od 8.00 do 17.00 ure in ob sobotah od 8.30 do 12.00 ure, tel.: 04/236 20 48, e-pošta: elvis.durakovic@delavska-hranilnica.si.

ZAPOSILITEV V SPARU?

DOBRO ZAME!

Ste natančni in zanesljivi? Želite vsak dan nove izzive? Si želite dela v prijetnem okolju, kjer vam ne bo nikoli dolgčas? Bi se radi pridružili mlademu in dinamičnemu kolektivu? Spoznajte nas in ugotovili boste, da je Spar res dobra izbira!

Za našo poslovalnico v Kranju

iščemo:

1. Mesarja (m/ž)

Pogoji:

- najmanj IV. stopnja izobrazbe trgovske ali živilske smeri
- poznavanje dela v trgovini
- zaželeno delovno izkušnje na podobnih delovnih mestih
- veselje do dela z ljudmi

Vaše naloge bodo:

- prodaja in svetovanje strankam
- samostojno naročanje mesa
- skrb za urejenost mesnice

2. Prodajalca (m/ž)

Pogoji:

- IV. stopnja izobrazbe trgovske smeri
- zaželeno delovno izkušnje na podobnih delovnih mestih
- veselje do dela z ljudmi
- komunikativnost

3. Blagovnega manipulanta (m/ž)

Pogoji:

- zaželeno IV. stopnja izobrazbe trgovske smeri
- zaželeno delovno izkušnje na podobnih delovnih mestih (polnjenje polic)
- veselje do dela z ljudmi

Nudimo:

- delo v sodobno opremljeni poslovalnici
- prijetno in dinamično okolje
- zaposlitev za določen čas z možnostjo kasnejše redne zaposlitve

Prijave pošljite v 8 dneh po objavi na naslov:

Spar Slovenija d.o.o.,
Kadrovska služba,
Letališka 26, 1000 Ljubljana.

PRIDRUŽITE SE NAM!
SPAR SLOVENIJA

KULTURNO DRUŠTVO
MIHAELOV SEJEM
MENGES

3. TRDINOV SEJEM in 10. FESTIVAL KORAČNIC

od petka, 26., do nedelje, 28. maja, v Mengšu

■ petek, 26. 5., ob 20. uri: zabavni večer z ansambli Jodel express, The Swingers...

■ sobota, 27. 5., ob 9.30: otvoritev sejma, 15.30: festival koračnic, ob 20. uri: ansambel Vitezi

■ nedelja, 28. 5., ob 10. uri: veterani Mengeške godbe ..., ob 14. uri: gala koncert Mengeške godbe z gostjo Nušo Derendo ..., ob 17. uri: ansambel Franca Miheliča.

Donatorji: Avto Car, Kamnoseštvo Burgar, Tabin, G7, AZ net, Harmonija, Pivovarna Laško, Avto Debev, Optika Martina Škofic, Roltek, AICu, Filc.

Medijski sponzor:
Gorenjski Glas

KD Mihaelov sejem, Slovenska cesta 26, Menges

INDUSTRIJSKA PRODAJALNA

NIKO

Z velikim veseljem Vam sporočamo, da smo odprli industrijsko prodajalno NIKO, na Kidričevi 75 (nekoč hala Gorenjske predilnice), oddaljeno ca 200 m od železniške postaje v Škofji Loki.

Za ta korak smo se odločili z željo, da bi še bolj približali naše izdelke končnim uporabnikom, ki običajno za svoje potrebe rabijo manjše količine NIKO izdelkov.

Prodajalno smo dobro založili s sledečimi našimi izdelki:

- pnevmatski in ročni zabijalni aparati za palične sponke in žeblje;
- palične sponke in žebli (vezani v nize ali kolute in klasični);
- jeklena vlakna za mikroarmiranje betonskih talnih plošč;
- papirne sponke in risalni žeblički,
- zapone, drsniki in hitrovezi za arhivne mape,
- kompresorji in kompresorski priključki,
- ročna zabijalna kladiva in sponke za pritrdjevanje strešne folije za krovce,
- hobby program NIKO.

Oddaja zabijalnih aparatov v popravilo in kasnejši prevzem le teh, se vrši v novi prodajalni.

Poleg možnosti plačila z gotovino, je na voljo tudi plačilo s plačilnimi karticami BA, Eurocard, VISA, Karanta in Maestro.

Delovni čas: pon. - pet.; 8.00 - 16.00 ure

Upamo, da nas boste kaj kmalu razveselili s svojim obiskom.

**Kupon za 5%
popust za nakup
v prodajalni
do 30. 6. 2006**

1000 LET GODEŠIČA

Razgledi

Godešič skozi tisočletje 1006-2006

JUDITA SEGA

Smrtnost med Godešani v 19. stoletju

Tako kot se je pod domačo streho začrtala življenjska pot Godešanov, se je tam tudi končevala, razen v redkih primerih, ko je šlo za hitre in nepričakovane smrti.

Mina Kavčič iz Jamnikove kajže se je utopila v Sori, Helena Kermel je zgorela ob požaru leta 1870, 17-letni Peter Jenko (Tonetov) pa je izkruvel. Dve življenji sta nasilno ugasnili v gostilniških pretepih, za kar so storilci prejeli zaslužene kazni. Leta 1896 je tedanji župnik zapisal, da štirje farani sedijo v zaporih, a se žal zapis tako slabo vidi, da ni možno razbrati, za katere nasilneže je šlo. Leta 1868 je neimenuvani ponočnjak ubil 24-letnega Tomaža Križaja (Petričkovega), leta 1872 pa jo je v gostilniškem prepiru skupil 51-letni Lorenc Svolfjak (Kozinov). Oba je pokopal reteški župnik Jurij Zupančič, tako kot še preostalih 177, ki jih je med letoma

1849 in 1873 pospremil k večnemu počitku.

Umrljivost otrok do drugega leta starosti je bila velika. Kot vzrok zanjo je mrliški oglednik največkrat zapisal božjast ali pa telesna šibkost ob rojstvu, vprašanje pa je, ali je bilo takrat božjastnih otrok res toliko, ali so le mrliški ogledniki premalo poznali znake še drugih otroških bolezni, ki so se končale s smrtnim izidom. Omenja le še škrlatinko in grižo, preostalih (npr. davice, ošpic, oslovškega kašlja idr.) pa ne, pa so verjetno bile in zahtevale svoj smrtni davek.

Vsi Godešani, ki so umrli v starosti 65 let in več, so umrli naravne smrti, zaradi starostne opešanosti organizma. Mlajše so pobrale razne bolezni, največkrat jetika, vodenica, živčna mrzlica in odpoved pljuč. Rakavih primerov je bilo uradno malo, v resnici pa verjetno več, le da jih niso prepoznali. Kapi s smrtnim izidom skorajda ni bilo. Omenjena je le v dveh primerih. Zato pa je bilo toliko več infekcij in raz-

nih nalezljivih bolezni, ki so bile posledica premajhne čistoče in okužb ob porodu. Porodni prisad je bil kriv za smrt kar štirih mladih mamic, griža pa je sploh napravila pravo razdejavanje. V letih, ko se je pojavila, je smrtnost skokovito narasla. Griža je vedno izbruhnila v toplih poletnih mesecih (julija in avgusta) in iskala žrtve med otroki, ki si z umivanjem niso delali prevelikega opravka. V epidemični obliki se je prvič pojavila leta 1850 in drugič leta 1870. Obakrat je zahtevala po pet otroških življenj. Primeri tifusa so bili sporadičnega značaja. Pri vseh treh je šlo za dekleta v starosti med 19 in 28 leti.

V povprečju je med letoma 1849 in 1873 umrlo 7,16 vaščanov na leto. Žalosten rekord predstavlja leto 1870, ko je za grižo, jetiko, božjastnimi napadi in oslabelejšjo umrlo kar 22 oseb v starosti od pet dni do 74 let. Vaščanov, ki so dočakali starost 80 let, ni bilo veliko, vendar pa spet ne tako malo, kot bi morda pričakovali. Med pokojniki je bilo v obravnavanem obdobju takih kar pet. Najstarejši med njimi je bil Anton Jenko, ki je v starosti 87 let umrl na začetku leta 1869.

Razpelo na stranskem oltarju sv. Valentina v godeški cerkvi. Zadaj se vidi del oltarne slike. / Foto: France Stok

godešič 1000 let

Umrljivost otrok do drugega leta starosti je bila velika. Kot vzrok zanjo je mrliški oglednik največkrat zapisal božjast ali pa telesna šibkost ob rojstvu.

Osrednja prireditev ob praznovanju tisočletnice Godešiča bo 23. junija ob 20.30. Na kulturni prireditvi Večer na vasi bo predstavljen Zbornik Godešič skozi tisočletje 1006-2006. V knjigi bodo objavljeni prispevki 35 avtorjev, od tega je 25 domačih. Zbornik lahko naročite na spletni strani www.godesic.si

Zlati srednji vek

7

SEDMICA

MARJETA SMOLNITRAK

Po stoletjih obupa in domala brezupa, ki so svoj vrhunec doživela v zadnjem stoletju drugega tisočletja, nas je pred petnajstimi leti srečno naključje obrnilo v pravo smer. V zlati srednji vek. Sliši se paradoksalno, a vendar je bilo to obdobje evropske zgodovine za Slovenijo doslej najuspešnejše. Pravzaprav je tako, da nas brez srednjega veka sploh ne bi bilo.

Verjetno ne bo škodilo, kvečjemu koristilo, če spomnim, da smo usodo Evrope pomembno krojili že v 7. stoletju, ko je slovenski knez Samo ustanovil Karantanijo, našo prvo in najpomembnejšo politično tvorbo. V 14. stoletju so po evropski poti uspešno hodili gospodje Zvončeki, poznejši

knezi Celjski in ne grofi, kot zmotno velja, ki so si pridobili toliko moči in veljave, da bi ostali Habsburžani brez prestola (prestolnica monarhije pa bi bila v Celju in ne na Dunaju), če ne bi bil nesrečni Ulrik tega sveta zapustil brez naslednika.

Po srednjem veku je šlo, politično vzeto, s Slovenijo samo še navzdol. V širšem evropskem kontekstu smo postajali čedalje manjši, šibkejši in nepomembni. Dokler nismo po drugi svetovni vojni dosegli dna, ko smo svojo politično identiteto povsem izgubili in živetarili na obrobju Balkana.

Plebiscit, ustanovitev ma-nevske strukture narodne zaščite in osamosvojitvena voj-

na, so bili zgodovinski dogodki, ki so nam dali krila in samozavest, da smo stopili iz anonimnosti in se postavili ob bok tistim, s katerimi smo v srednjem eku pomembno sooblikovali podobo Evrope.

Sprejem samostojne slovenske države v Evropsko zvezo je naš naslednji zgodovinski obrat. Kar pomeni, da na oder Zahodne Evrope nismo stopili kot debitanti, pač pa kot nekdanji člani ansambla. Naslednji zgodovinski korak bomo stopili januarja prihodnje leto, ko homo tolar zamenjali s skupno evropsko valuto. Takrat homo stopili v najelitnejši evropski klub, ki dogodkov pomembno ne sooblikuje le na Stari celini, ampak na vsej zemeljski obli. S pre-

vzemom evra bo postala Slovenija ena najprestižnejših držav sveta, kar med drugim pomeni, da nas bo imelo okoli 20 milijard Slovencev in čedalje bolj za Slovence. Se pravi, za to, kar smo, le da tega vsi doslej niso vedeli.

Vso to in vmesno politično zgodovinsko pot so prehodili slovenski politiki. Od kneza Sama do vladnega predsednika Janeza Janše. Do kod knezu Samu in knezom Celjskim sežejo Milan Kučan, Lojze Peterle, Janez Drnovšek, Anton Rop, Janez Janša in drugi aktualni slovenski politiki, bo videno nekoč v prihodnje.

Vladni predsednik Janez Janša je imel očito svetel trenutek, ko je javnosti sporočil, da sta evropska komisija in

evropska centralna banka presodili, da je Slovenija pripravljena na prevzem evra, in pri tem pohvalili prejšnjo vlado s finančnim ministrom dr. Dušanom Mramorjem na čelu. Žal se Janezu Janši trenutek ni zbil toliko, da bi poleg politične smetane pohvalil in se zahvalil tistim slovenskim gospodarstvenikom, bankirjem, podjetnikom in vsem drugim, ki so evru v resnici tlakovali pot. Nenazadnje, priprčana sem, da je mogoče pomemben del zaslug pripisati potrpežljivemu slovenskemu narodu. Tega so nekdanji gospodje odirali z desetino zaslužka, novodobni pa ga s polovico. Pa smo spet pri srednjem veku. Oh, res je bil zlata doba.

Obrtnikom zahtev ni zmanjkalo

Tudi letos bodo na tradicionalnih Dnevih slovenske obrti predstavili zahteve slovenske obrti.

ŠTEFAN ŽARGI

Ljubljana - V ponedeljek so na Obrtni zbornici Slovenije (OZS) predstavili enega pomembnejših dokumentov, ki jih vsako leto pripravijo po temeljiti razpravi na terenu in sekcijah. Včeraj so se namreč v Portorožu s Forumom obrti in podjetništva začeli tradicionalni Dnevi slovenske obrti 2006, na katerih računajo, da se bo zbralo okoli 450 obrtnikov in podjetnikov, poleg slovenskega premiera Janeza Janša pa pričakujejo predstavnike kar desetih ministrstev slovenske vlade. Poleg vrste okroglih miz in posvetovanj o domači in tuji praksi je četrtek forum osrednji dogodek prireditve, zahteve slovenske obrti pa podlaga razprave o tem, kako doseči podjetniško prenovu slovenskega gospodarstva in podjetništvu naklonjeno državo.

Letos 74 novih zahtev

Zahteve slovenske obrti, ki jih pripravljajo na OZS že od leta 1992, kot je poudaril na predstavitvi predsednik OSC

Na predstavitvi so sodelovali (od desne): minister za gospodarstvo mag. Andrej Vizjak, predsednik OZS Miroslav Klun in generalni sekretar OZS dr. Viljem Pšeničny.

Miroslav Klun, dolga leta niso našle pri odgovornih v državi pravega odziva, prej nasprotno, saj so se pogoji dela in okolje za obrt in podjetništvo neredko poslabševali. Tako od 30 zahtev v letu 2003 ni bila uresničena nobena, priprave na vstop v EU pa so še poslabšale položaj. Prelom predstavlja predvideno leto 2004, ko so obrtniki pripravili 78 zahtev in so jih stranke v veliki meri upoštevale v svojih programih. Lani je število zahtev naraslo na

115, kar 42 od teh so v celoti ali vsaj delno uresničili, nekatere pa so še v tem postopku. Letos so pod naslovom "Da bosta obrt in podjetništvo konkurenčna prednost Slovenije" po temeljitih razpravah na območnih obrtnih zbornicah in sekcijah OZS strnili 74 novih zahtev v 10 poglavjih, pri čemer je zagotovilo najpomembnejša zahteva po poslednji uresničitvi napovedanih reform. Zanimivo in zgovorno je dejstvo, da se je predstavitev

obrtniških zahtev udeležil tudi minister za gospodarstvo mag. Andrej Vizjak, ki je izrazil razumevanje in podporo tem zahtevam. Pri tem je poudaril, da se zahvaljuje za korektno sodelovanje, predvsem pa, da sprejeti okvir ekonomskih in socialnih reform pomeni možnost uresničitve večine zahtev. Velik premik pomeni razpis rekordnih 5 milijard tolarjev Slovenskega podjetniškega sklada (lani 3 milijarde, leta 2004 pa le 400 milijonov) ter ustanavljanje prvega sklada tvegane kapitala. Predvsem pa za Slovenijo ugoden potek pogajanj o naslednji finančni perspektivi EU za leta od 2007 do 2013 prav za področje malega gospodarstva obeta še bistveno več denarja za to področje. Tudi staro rano obrtništva - finančno nedisciplino, bodo po besedah ministra Vizjaka skušali odpraviti z novim zakonom o finančnem poslovanju, v novem Obrtnem zakonu, ki ga pripravljajo, pa položaja in sistema združevanja obrtnikov ter podjetnikov v OZS ne nameravajo spreminjati.

Dan dobaviteljev Mehanizmov

ŠTEFAN ŽARGI

Bled - V torek je na Bledu potekalo že 9. srečanje dobaviteljev podjetja Iskra Mehanizmi iz Lipnice. Podjetje Iskra Mehanizmi prav letos praznuje 50-letnico svojega obstoja in z optimizmom gleda na razvoj v naslednjih letih. V zadnjih šestih letih je podvojilo obseg prodaje na več kot 33 milijonov evrov letno in ima danes 480 zaposlenih v Lipnici, delno tudi v Karnniku, pa tudi v Bosni ter izvozi kar 85 odstotkov svojih izdelkov. Podjetje predstavlja velik potencial za lipniško dolino s široko okolico. Krog dobaviteljev je širok in daleč presega slovenske meje. V torek se je na srečanju zbralo 50 najpomembnejših slovenskih dobaviteljev.

Glavni direktor podjetja dr. Marjan Pogačnik je predstavil trenutne trende razvoja pod-

jetja, ki pokriva program aparatov, program avtomobilskih komponent in motorjev, program števnih mehanizmov in štancanih delov ter program prikazovalnikov. Skupni imenovalec vseh programov je mehatronika, na področju katere že postajajo prepoznavni ne samo proizvozniki, ampak tudi razvojni dobavitelji. Poudaril je, da je že preživeta zgodba, ko sta si kupec in dobavitelj stala na nasprotnih bregovih, danes se samo po sebi razume, da mora biti dobavitelj konkurenčen tako po ceni in kakovosti kot po plačilnih rokih. Tako se danes veliko več govori o partnerskih odnosih na tej osnovi, ki so dobra podlaga za nadaljnji razvoj tako kupca in dobavitelja, z namenom zagotavljanja konkurenčnosti. Prav razvijanje partnerskih odnosov je bila kot cilj skupna ugotovitev srečanja.

PIRAN

Prvaki med mladimi podjetniki iz Kranja

Kot so sporočili iz službe za marketing in komuniciranje GEA College, je bilo 12. maja v Piranu zaključeno že 10. državno tekmovanje "Mladi podjetnik", ki ga organizirajo GEA College - Visoka šola za podjetništvo, Center za poklicno izobraževanje RS, Zavod RS za šolstvo, Javna agencija za podjetništvo in tuje investicije ter Zveza za tehnično kulturo Slovenije. Letos je imela ocenjevalna komisija izredno težko delo, saj so bili po ocenjevanju vodilni poslovni načrti in predstavitve zelo izenačeni. Tako sta na koncu zmagali dve ekipi, in sicer ekipa iz Ekonomske srednje šole Novo mesto, s poslovnim načrtom Montažne mačke, d.o.o., in ekipa iz Ekonomske šole Kranj s poslovnim načrtom Oglaševalska agencija IDEJA, d.n.o., ki jo sestavljajo Alenka Bidovec, Ingrid Bernik in Tjaša Benedičič. Njihovi mentorici sta bili Natalija Majes in Karmen Urankar. Namen tekmovanja je povečevanje zanimanja za ekonomijo in podjetništvo ter dvigovanje ravni znanja. Sklepnega dela so se letos udeležili dijaki in dijakinje iz 17 srednjih šol iz vse Slovenije. S. Z.

KRANJ

Novosti Zakona o gospodarskih družbah

Območna zbornica Gospodarske zbornice Slovenije za Gorenjsko pripravlja v torek, 30. maja, predstavitev novosti, ki jih prinaša novi že sprejeti Zakon o gospodarskih družbah. Udeležba je za člane GZS brezplačna, zaradi omejenega števila mest pa je predhodna prijava obvezna. S. Z.

Šola, ki uresničuje, kar poučuje

Začelo se je obeleževanje 20-letnice IEDC-Poslovne šole Bled, ki je postala v mnogih pogledih ena vodilnih tovrstnih šol v svetu.

ŠTEFAN ŽARGI

Bled - Že v torek smo na kratko poročali, da so se s tednom odprtih vrat, razstavo grafika Vladimirja Makusa, koncertom mednarodnega godalnega tria Doha ter predavanjem nemškega profesorja dr. Hermanna Simona začelo obeleževanje 20-letnice IEDC-Poslovne šole Bled. V tem obdobju se je izobraževalo več kot 35.000 slušateljev iz 57 držav. Doma in na tujem se je uveljavila kot center odličnosti na po-

dročju razvoja managementa in vodenja, po katerem se zgledujejo mnoge tuje šole. Zato tudi ni presenetljivo, da se je na Bledu izobraževalo že več kot 200 profesorjev managementa, več kot 1000 strokovnega osebja poslovnih šol ter 250 vladnih predstavnikov. Direktorica šole prof. dr. Danica Purg vidi IEDC kot eno vodilnih ustanov v svetu, ki ji ni vseeno, kakšna bo družba v prihodnje. IEDC je vodilni pri uveljavljanju etike, morale ter estetike v pouk managementa,

ta, prepričani so o vplivu kulture za odgovorno liderstvo. Na sredini predstavitve obeleževanja 20-letnice so poleg direktorice sodelovali tudi blejski župan Jože Antonič, ki je ob čestitki k jubileju šoli priznal pomembno vlogo v turističnem razvoju Bleda in pomembnih prispevkih h kulturnemu dogajanju na Bledu, mag. Violeta Bulc, diplomantka IEDC in direktorica Vibacom, d.o.o., ki je spregovorila o vplivu izobraževanja IEDC na poslovno kariero, saj daje šola resnično

uporabno poslovno znanje in je kot vozlišče, na katerega prihajajo najboljši profesorji sveta, zglede odločnosti, drznosti in izzivalnosti, ter v imenu tujih predavateljev kanadski prof. Salman Mufti, ki je prepričan, da se prav v IEDC na Bledu uresničujejo vse spremembe na profesionalni, doseženi svetovni ravni. Občuduje visoko inteligenco slušateljev z velikim analitičnim znanjem in ceni odličen odnos vodstva šole in zaposlenih do profesorjev. "To je šola, ki uresničuje, kar poučuje. Gre za nekaj, česar se ne da naučiti - treba je izkusiti," je dejal prof. Mufti. Osrednja prireditev ob obletnici IEDC bo velika mednarodna konferenca 20. oktobra v Festivalni dvorani na Bledu.

Nove energije - novi vzajemni skladi!

KD Surovine in energija,

delniški vzajemni sklad

Naložbena politika omogoča nalaganje sredstev v delnice podjetij, ki se ukvarjajo s surovinami in energijo.

0 %

vključne provizije od 8. 5. do 8. 6. 2006

Varčuj in potuj!

Za vse, ki boste v času od 8. 5. do 8. 6. 2006 pristopili k skladu KD Surovine in energija, delniški vzajemni sklad, vas v poslovalnicah Globtour čaka dodatna ugodnost za vaš počitniški aranžma.

Ne zamudite! Pokličite nas!

Globtour d. o. o.
www.globtour.si

080 28 08

TLAKOVCI PODLESNIK

Maribor, Dupleška 316, tel.: 02/450 38 60, faks: 02/450 38 70
www.tlakovci.si, e-mail: info@tlakovci.si

SEDAJ TUDI V LJUBLJANI - Industrijska cona Stegne

VSI IZDELKI SO IZ PRANEGA PESKA 400 NAZLICHNIH IZDELKOV! IZDELKI SO ATESTIRANI

varčevanja

odlični pogoji

Hranilnica LON d.d. Kranj
Informacije:
04/28-00-777
www.lon.si

KRATKE NOVICE

STRAHINJ

Povabili so tudi predsednika države

Člani Zveze ekoloških kmetov Slovenije se bodo jutri, v soboto, ob desetih dopoldne zbrali na srednji biotehniški šoli v Strahinju na rednem občnem zboru, na katerem bodo obravnavali poročila o lanskem delu in letošnji program dela ter razrešili stare in izvolili nove organe. Po formalnem delu bo ogled šolskega posestva in ob pol treh popoldne pogovor z naslovom Ekološko kmetijstvo - težave, priložnosti in izzivi, na katerem bodo sodelovali predstavniki ministrstva za kmetijstvo, gozdarstvo in prehrano, kmetijsko gozdarske zbornice, mariborske fakultete, kontrolnih organizacij, trgovskih podjetij, zveze potrošnikov, zveze združenj ekoloških kmetov in drugih organizacij. Na pogovor so kot častnega gosta povabili tudi predsednika države dr. Janeza Drnovška, ki podpira trajnostni način kmetovanja in uživa živila s slovenskih ekoloških kmetij. **C. Z.**

DOMŽALE

Kmetom Euribor, občini pribitek

V domžalski občini so na javnem razpisu za dodeljevanje dolgoročnih posojil za razvoj kmetij in kmetijskih dopolnilnih dejavnosti izbrali Deželno banko Slovenije oz. njeno enoto v Domžalah. Kmetje, ki imajo stalno prebivališče v domžalski občini in tam tudi kmetujejo, lahko zaprosijo za posojilo z odplačilno dobo do pet let, višina posojila je odvisna od njihove kreditne sposobnosti, rok za koriščenje posojila pa je 1. oktober. Izhodiščna obrestna mera je 6-mesečni Euribor + 2 %, pri tem pa bodo posojiljemalca obravnavali le 6-mesečni Euribor, pribitek pa bo mesečno pokrivala občina iz proračuna. K "ceni" posojila je treba prišteti še stroške odobritve (od 20 do 150 evrov) in vodenja posojila (od 50 do 400 evrov). Posojilo je možno zavarovati z vpisom hipoteke, dvema kreditno sposobnima porokoma ter z zastavo depozita ali vrednostnih papirjev. **C. Z.**

STRAHINJ

Izobraževanje o ekološkem sadjarstvu

V okviru Pharovega čezmejnega projekta Vseživljenjsko izobraževanje v ekološkem sadjarstvu bo prihodnji teden na srednji biotehniški šoli v Strahinju brezplačno izobraževanje. V sredo od 9. do 15. ure bosta predavanje in praktični prikaz predelave sadja, v četrtek od 9. do 14. ure pa še o ekološkem sadjarstvu. Prireditelji naprošajo vse, da se za izobraževanje predhodno prijavijo na telefonski številki 277-21-11. **C. Z.**

Razdejanje na plaz

Snežni plaz, ki se je 5. marca utrgal s pobočja Begunjščice, je že skoraj v celoti skopnel, ostalo pa je razdejanje na vsej njegovi 1,3 kilometra dolgi poti. Kako silovit je bil, dokazujejo zmleto drevje, šopi izruvanih debelih bukev, osmukani vrhovi ...

CVETO ZAPLOTNIK

Begunje - V nedeljo, 5. marca, je bila močna odjuga, dopoldne je deževalo, popoldne je dež prešel v sneženje, ki je proti večeru ponehalo. Na Begunjščici je bilo podobno kot drugod v gorenjskih gorah toliko snega, kot že dolgo ne. Mlado, nizko drevje ni več moglo zadrževati teže snega in na nadmorski višini okrog 1.700 metrov so se brčkone hkrati sprožili trije plazovi. Najprej so drveli vsak po svojem grabnu, se nato združili v dva in nazadnje v enega, ki se je ustavil šele na malo manj strmem pobočju na višini okrog 800 metrov nadmorske višine. Plaz, kakršnega v Begunjah in v bližnji okolici ne pomnijo, je s svojo velikino - dolg 1,3 kilometra, na nekaterih mestih širok okrog sto metrov in ponekod debel tudi deset metrov - postal krajevna znamenitost, marsikdo se je potem sprehodil po njem in celo na drevju označil, kako visoko je segal.

In kar je narava dala, tudi počasi jemlje. Kolikor bolj je kopnel sneg, toliko bolj se je kazalo razdejanje. Plazeča se snežna gmota je očitno podirala pred sabo vse, kar ji je bilo napoti, cele šope debelih bukev in smrek, drobila de-

bla v drva, "smukala" drevje tudi na višini od deset do petnajst metrov. Še več: piš snežnega plazju je kot domine pometal bližnje drevje, objemu smrti ni utegnila uiti niti košuta. Trikrat je prečkal gozdno cesto, na odseku od Planince proti Prevali ni povzročil večje škode, na cesti od Drage proti Poljski planini so ga na dveh mestih prebili šele prejšnji teden.

In kolikšna je skupna škoda? Janez Zupan, gospodar solastniške skupnosti Solastniki gozda Planinca, član lovske družine Begunjščica, pastir na Planinci in dober poznavalec Begunjščice, pravi, da jo je težko oceniti. Ob tem, ko je plaz solastnikom Planince poškodoval od 150 do 200 kubičnih metrov drevja, je povzročil precej škode tudi na okolju. Ker je odnesel tudi drevje, grničevje in podrast ter razrahljal koreninski sistem, bo odslej ob neurjih večja nevarnost za morebitne zemeljske plazove in za prehitro odtokanje vode s pobočja v dolino.

V solastniški skupnosti Planinca, ki gospodarji z 260 hektarjev veliko posestvo na Begunjščici in še z 80 hektarji na Dobriču, se že pripravljajo na spravilo podrtje. Ker je delo nevarno, nekatera mesta pa tudi težko dostop-

Janez Zupan ob ostanku snežnega plazju.

na, bodo delo zaupali Gozdarstvu Kokalj iz Podljubelja. Vrednega lesa za prodajo bo bolj malo, več bo drva, visoki bodo brčkone tudi stroški spravila, pri katerem bodo zaradi nevarnosti lubadarja dali prednost smreki.

V zgornjem delu plaz še ni povsem skopnel.

Tudi takšni bukvi ni prizanesel.

Razdejanje: izruvano in polomljeno drevje.

LJUBLJANA

Najprej bodo preverili popolnost vlog

Agencija za kmetijske trge in razvoj podeželja je v roku, to je do 15. maja, prejela po pošti ali osebno v vložišče 60.692 zbirnih vlog za ukrepe kmetijske politike, na izpostavi kmetijske svetovalne službe pa je bilo elektronsko izpolnjenih približno 61.900 vlog. Vloge bo sprejemala še vse do 9. junija, vendar bo vlagateljem za vsak delovni dan zamude odštela en odstotek od skupnega zneska subvencij. Upravni postopek bo začela le za elektronsko izpolnjene vloge, za katere so vlagatelji poslali na agencijo tudi računalniški izpis in vse obvezne priloge. Najprej bo preverila popolnost zbirnih vlog, nato usklajenost podatkov v vlogah s podatki iz uradnih registrov in evidenc, nato pa na določenem vzorcu še usklajenost podatkov z dejanskim stanjem v naravi. **C. Z.**

ŽELEZNIKI

Nova gozdna učna pot

V Železnikih bodo v ponedeljek odprli gozdno učno pot Kres, slovesnost bo ob 11. uri na izhodišču poti v naselju Dašnica, v prostorih občine pa bodo pripravili tudi likovno razstavo o poti. Pot so "postavili" v okviru študijskega krožka Kres, v katerem so delovali predstavniki domače osnovne šole, turističnega društva, lovske družine, zavoda za šport, kulturo in turizem ter zavoda za gozdove. Z ureditvijo poti so soglašali vsi lastniki zemljišč, podprli pa so jo tudi Občina Železniki, Gozdno gospodarstvo Bled, samostojni podjetniki Rado Lotrič, Ludvik Šmid in Jani Vrhunc, družba Decop in še številni drugi. Obiskovalci bodo na poti zvedeli, zakaj je Martin Krpan posekal lipo, zakaj se reče, da je človek trden kot hrast, koliko so stara drevesa ob poti - in še marsikaj drugega. **C. Z.**

GG

mali oglasi

04/201 42 47, e-pošta: malioglas@g-glas.si
www.gorenjskiglas.si

Mercator

Poslovni sistem Mercator, d.d., Dunajska cesta 107, Ljubljana

Obveščamo vas, da oddajamo v najem naslednje lokale:

Šenčur, Kranjska c. 3, nad samopostrežno prodajalno v 1. nadstropju

- 4 lokali za trgovsko ali netrgovsko dejavnost (trgovina, fotoatelj, cvetličarna, pisarna)

Jesenice, Tomšičeva 70

- lokal za trgovsko dejavnost

Kokrica pri Kranju, Cesta na Brdo 5 v TC Kokrica

- lokal za trgovsko dejavnost

Drulovka, Drulovka 57, ob Supermarketu

- lokal za trgovsko dejavnost

Prosimo vas, da se nam v vlogi predstavite tudi s svojo dejavnostjo.

Vabimo vas, da pisne vloge najkasneje do 3. junija 2006 pošljete na naslov:

Mercator, d.d., Cesta na Okroglo 3, 4202 Naklo, Sektor za dopolnilne trgovske storitve, z oznako »za Gorenjsko«.

Mercator, d.d. si pridružuje pravico, da ne izbere nobenega od prijavljenih kandidatov.

NFD z novima skladoma

Nacionalna finančna družba je začela tržiti nova vzajemna sklada NFD Finance in NFD Zdravstvo, do konca leta pa bo "odprla" še štiri sklade.

CVETO ZAPLOTNIK

Ljubljana - Nacionalna finančna družba (NFD) je doslej upravljala dva vzajemna sklada (NFD Delniški in NFD Obvezniški), 3. maja je začela tržiti nova sklada NFD Finance in NFD Zdravstvo, do konca leta pa bo ponudbo dopolnila še s štirimi skladi - NFD Oceanija/Azija, NFD IT, NFD Novi trgi in NFD Energija. Kot so na nedavni novinarski konferenci povedali predsednik uprave Stane Valant, član uprave Roman Ambrož in vodja oddelka za upravljanje vzajemnih skladov Simon Banič, so se za usmeritev novih skladov v zdravstvo in finance odločili zaradi perspektivnosti obeh panog. Oba nova sklada sta delniška in bosta najmanj tri četrtine zbrana denarja vlagala v delnice podjetij, pri tem pa vlagateljem do 8. avgusta tudi ne bo treba plačati vstopne provizije. NFD je dobila od agencije za trg vrednostnih papirjev že tudi dovoljenje za nova delniška vzajemna

Vodilni NFD-ja: Roman Ambrož, Stane Valant in Simon Banič. / Foto: Gorazd Kavčič

sklada NFD IT in NFD Azija/Oceanija, ki ju bo začela tržiti poleti. Medtem ko bo prvi naložbeno usmerjen v informacijsko tehnologijo in telekomunikacije, bo drugi večino denarja nalagal v delnice podjetij z območja Azije in Oceanije. NFD Delniški, ki se bo 10. junija preimenoval v NFD Evro/Amerika, je lani posloval uspešno, vrednost enote premože-

nja se je povečala za dobrih 15 odstotkov. NFD Obvezniški je bil manj "poskočen", vrednost točke je porasla le za 1,43 odstotka.

Varčevanje v skladih se bo še povečalo

Čeprav varčevalne navade še vedno kažejo nagnjenost prebivalstva k varnim naložbam, v NFD ocenjujejo, da

se bo v prihodnje obseg varčevanja v vzajemnih skladih povečal, k čemur bodo prispevale tudi spremembe pri obdavčitvi in pri pokojninskem zavarovanju. Slovenski trg je kljub možnosti vlaganja v 170 vzajemnih skladov še dokaj slabo razvit, saj povprečni vložek prebivalca v sklade znaša 750 evrov, skupaj z zneskom v investicijskih skladih, ki se bodo po zakonu morali preoblikovati v vzajemne sklade, pa nekaj več kot tisoč evrov.

Nacionalna finančna družba upravlja tudi z delniškimi investicijskimi skladi NFD 1, ki je lani kot najuspešnejši tovrstni sklad v Sloveniji kljub negativnim gibanjem na Ljubljanski borzi poslovanje sklenil z 1,4 milijarde tolarjev dobička, kar mu tudi letos omogoča izplačilo dividend. Na skupščini sklada 22. junija bodo med drugim sklepali o predlogu, da bi od 2,3 milijarde bilančnega dobička za leto 2005 za dividende namenili 1,3 milijarde tolarjev oz. 8,10 tolarja na delnico.

kovost življenja, kot jo načrtujejo na Občini, ki ne pristajate na to, da bo vaša nepremičnina zaradi letališča vredna manj, naj dvignejo svoj glas zdaj, dokler še ni prepozno. Zdrženi bomo močnejši!!!

IGOR ŽABERL,
Lesce

"Desna koalicija že dolgo drži"

Gorenjski glas, 16. maja 2006.

Naslov članka, ki je posvečen oceni štiriletnega bivanja (bivanja, ne dela) Igorja Drakslerja na mestu loškega župana, bi se v resnici moral glasiti "Župan Draksler uničuje Škofjo Loko".

Občinska SDS, ki je bila do začetka tega leta formalno tudi članica desnosredinske koalicije, je bila v preteklih letih popolnoma odrinjena od odločanja. Citiranje Branka Grimsa kot sopodpisnika pogodbe je nestransko, saj ga je župan Draksler kot kandidata za člana Državnega sveta "prenehal poznati" takoj jeseni 2002, potem ko je bil on sam s pomočjo SDS izvoljen za župana.

Tisti, ki smo konec lanskega leta prevzeli vodenje občinske SDS, smo se po prvem resnejšem stiku z županom Drakslerjem odločili koalicijo zapustiti:

a) ker je bilo takoj jasno, da se bo do koalicijskih partnerjev poskušal obnašati enako ignorantsko in neupoštevajoče še naprej,

b) ker je bilo takoj jasno, da misli nadaljevati s kršenjem dogovorov s koalicijskimi partnerji, kar sistematično počenja že cel mandat,

c) ker je bilo takoj jasno, da misli nadaljevati s svojim načinom "dela", da se ne dela, da se ne odloča, da se ne ukrepa, da je vse skupaj eno samo veliko izogibanje problemom, ne pa njihovo reševanje.

Županu Drakslerju je Škofjo Loka dobesedno zgnila pod nogami. Najboljša ilustracija tega je loški vodovod. Novice o njegovem pokanju spominjajo na novice o podobnih dogodkih v nerazvitih državah Tretjega sveta, v resnici se pa to dogaja v državi, ki bo čez nekaj mesecev prevzela evro.

Župan Draksler napak resda ni veliko naredil, je pa zato komaj kaj naredil. V občinski SDS verjamemo, da volivci na jesenskih volitvah ne bodo več podprli nadaljnjega dobesednega razpadanja našega mesta. Verjamemo, da bodo zaupali županski mandat predstavniku SDS, to je stranke, ki edina odločilno vpliva na državno politiko in s tem tudi na razvoj naših krajev.

MAG. BLAŽ KUJUNDŽIČ
predsednik Občinskega odbora SDS Škofjo Loka

KRANJ

Nova možnost za naložbe na Balkanu

Hypo Alpe-Adria-Bank Ljubljana je doslej tržila le vzajemne sklade družb za upravljanje KD Investments, Medvešek Pušnik, Publikum PDU in Triglav PDU, od 1. maja dalje pa omogoča tudi vlaganje v sklad Hypo South Eastern European Opportunities (SEEO), s katerim sicer upravlja družba Hypo Kapitalanlage Gesellschaft. To je mešani vzajemni sklad, ki je naložbeno usmerjen na kapitalske trge Slovenije, Hrvaške, Bosne in Hercegovine ter Srbije in Črne gore. Vstopna provizija znaša do pet odstotkov, upravljavska dva odstotka, izstopne provizije pa ni. Do konca letošnjega junija je možno pristopiti k skladu brez plačila vstopne provizije. Ker sklad vlagatelj na rizične kapitalske trge, je primeren predvsem za vlagatelje, ki že imajo izkušnje z naložbami na manj razvitih trgih in jim premoženjsko stanje tudi omogoča visoko tveganje. Priporočljiva doba vlaganja je vsaj od tri do pet let. C. Z.

ŠKOFJA LOKA

V Alpetourju brez delitve dobička

Delničarji družbe Alpetour špedicija in transport iz Škofje Loke bodo na skupščini 20. junija med drugim sklepali o uporabi bilančnega dobička za leto 2005. Uprava in nadzorni svet predlagata, da bi celotni dobiček v znesku 843 milijonov tolarjev ostal nerazporejen in da bi o njem odločili v naslednjih letih. C. Z.

ZGORNJI BRNIK

Dobra polovica dobička za dividende

Družba Aerodrom Ljubljana je ob koncu minulega leta imela nekaj manj kot 1,8 milijarde tolarjev bilančnega dobička. Uprava in nadzorni svet predlagata, da bi ga 987 milijonov tolarjev namenili za dividende delničarjem, 20 milijonov tolarjev za nagrade članom nadzornega sveta in vsega preostalega za rezerve. Delničarji bodo o predlogu sklepali na skupščini 22. junija. C. Z.

LJUBLJANA

V Telekomu predlagajo 1.262 tolarjev dividende

Nadzorni svet Telekoma Slovenije je na ponedeljkovi seji potrdil letno poročilo družbe za poslovno leto 2005, hkrati pa tudi predlog razdelitve bilančnega dobička. Delničarjem predlaga, da bi na skupščini 30. junija za dividende namenili 8,2 milijarde tolarjev oz. 1.262,40 tolarja (bruto) na delnico. C. Z.

PREJELI SMO

Neznosni hrup v Lescah

Leško letališče je letos praznovalo že 50-letnico svojega obstoja, a žal zadnje čase močno najeda živce okoliškim prebivalcem. Hrup, ki ga povzročajo letala, postaja vsako leto bolj nevzdržno, saj ima letališče vedno več prometa, zaslovi Občine Radovljica, ki je lastnica letališča in potuho turističnega kapitala, ki se tako ali tako ozira le v svoj žep. Prebivalci smo izpostavljeni terorju prenapihnenih pilotov, ki nad nami izvajajo akrobatska letanja, treninke padalcev, ki brez prestanka trajajo cele štiri ure. Včasih se našim pridruži tudi padalski kolegi iz Avstrije, tako da je bolj veselo - za njih. Ropot, ki nastaja pri aktivnostih letališča že nekaj časa prekaša hrup hrniškega letališča, saj med njima obstaja bistvena razlika. Na Brniku letalo prileti, postane in odleti. V Lescah letalo vzleti, kroži nad naseljem, pristane, medtem pa vzleti že naslednje in tako naprej iz kroga v krog. Prebivalci okoliških krajev že nekaj časa naslavljamo pritožbe na različne naslove od policijske postaje Radovljica. Občine, uprave za civilno letalstvo do Inšpektorata za okolje in prostor, a ne zgodi se nič. Inšpektorica je zadovoljena z re-

zultati meritev hrupa, ki se opravljajo vsaka tri leta, pa še te izvajajo pri kmetiji Dolenc v Vrbnjah, ki je od vzletne steze in hangarjev oddaljena vsaj dober kilometer. Meritve plača letališče samo in to je to. Pri hitrem pogledu na rezultate vidimo, da vse ostaja v okviru dovoljenega - a le za las. Pri meritvah vsekakor ne upoštevajo najbolj problematičnih dejavnosti, akrobacij in metanja padalcev. Policija kljub številnim prijavam pravi, da nima pooblastil, na Občini pa župan Janko Stušek ne stori ničesar. Ne zanima ga, da dojenčki podnevi ne morejo spat, da hrup moti starejše ljudi, ki se nimajo kam umakniti, ljudi, ki delajo ponoči in bi jim jutranji spanec prišel prav (policiisti, medicinske sestre, varnostniki, peki).

Sam osebno nisem proti temu, da letališče kot tako obstaja, a moti me ignoranca odgovornih in tistih, ki so za nastale razmere krivi. Moti me brezbriznost direktorja G. Kobentarja, ki v okoličinah vidi samo moteč dejavnik za njegove sanje o Brniku 2, ki bo premožgal letalsko bazo za helikopterje, asfaltno stezo, nove hangarje in po možnosti predvsem ponujal nočno letenje. Ja, čaka nas marsikaj zanimivega, zato pozivam tiste, ki vam je ljub mir, ki bi radi svojim otrokom zagotovili boljše ka-

OBČINA JEZERSKO
Zg. Jezersko 65, 4206 Zg. Jezersko
tel. 04/254 51 10, fax. 04/254 51 11
e-pošta: obcina.jezersko@siol.net

Številka: 3500-01/06-143
Datum: 23.05.2006

Na podlagi 28. in 67. člena Zakona o urejanju prostora (ZUreP-1), (Uradni list RS, št. 110/02, 8/03-popr., 58/03-ZZK-1), Občina Jezersko vabi na

1. PROSTORSKO KONFERENCO

za
Strategijo prostorskega razvoja Občine Jezersko (SPRO Jezersko),
Prostorski red Občine Jezersko (PRO Jezersko) in
Predstavitev strokovnih podlag

Na prostorski konferenci bodo podrobneje predstavljene: program priprave za Strategijo prostorskega razvoja Občine Jezersko in Prostorskega reda Občine Jezersko, pregled obstoječih strokovnih podlag, analiza stanja in teženj v prostoru, razvojne možnosti ter usmeritve za posamezne dejavnosti v prostoru Občine Jezersko in študija ranljivosti.

Namen prostorske konference in javne predstavitve strokovnih podlag je pridobitev in usklajitev priporočil, usmeritev ter legitimnih interesov lokalne skupnosti, gospodarstva, interesnih združenj ter organizirane javnosti. V zvezi z navedenim vas

vabimo

na 1. prostorsko konferenco, ki bo
v torek, 6. junija 2006, ob 19. uri,
v prostorih gasilskega doma Jezersko.

Predstavnike nosilcev urejanja prostora, lokalnih skupnosti, gospodarstva in interesnih združenj prosimo, da na prostorski konferenci predložijo pooblastilo ter po možnosti usmeritve in priporočila v pisni obliki.

Osnutek Programa priprave je na vpogled v času uradnih ur na Občini Jezersko.

župan Občine Jezersko
Milan Kocjan l.r.

HALO - HALO GORENJSKI GLAS
telefon: 04 201 42 00

Število in oblika izpremeniti ga morate 04/201-42-00, faksa 04/201-42-11 ali telefon na žirovi 1 v pisarni kaži - do ponedeljka in četrtka do 11.00 ure. Cena objav in pošiljke v rubriki: točno ugodni.

JANEZ ROZMAN S.P. - ROZMAN BUS, LANCOVO 91,
4240 RADOVLJICA. TEL.: 04/53-15-249
Nakupovalni izleti - Trst 8. 6.; Lenti; 3. 6.; Madžarske toplice
1. 6. - 4. 6, 29. 6. - 2. 7.; Pelješac 17. 6. - 24. 6.; Gardaland (nočni)
26. 6.

KULTURNO DRUŠTVO LOŠKI ODER, ŠKOFJA LOKA, SPODNJI TRG 14, 4220 ŠKOFJA LOKA
Petek, 26. maja, ob 20.30 Martina Šiler: **REYKJAVIK**, drama, režija: Miha F. Kalan, za IZVEN; Sobota, 27. maja, ob 20.30 Martina Šiler: **REYKJAVIK**, drama, režija: Miha F. Kalan, za IZVEN

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

PRIREDITVE**V knjižnicah za otroke**

Radovljica - V Linhartovi dvorani bo danes, v petek, 26. maja, ob 17. uri, potekala prireditve ob zaključku akcije za spodbujanje branja. Za dobro voljo bo poskrbela Lucija Čirovič z lutkovno-igranim muziklom Peter Strah Boštjana Stormana.

Jesenice - V občinski knjižnici Jesenice bodo v ponedeljek, 29. maja, od 16. do 17.30 ustvarjalne delavnice - knjižno kazalo.

Nora, Nora

Radovljica - V Linhartovi dvorani v Radovljici bo 29. maja, ob 20. uri, predstava "Nora, Nora" Prešernovega gledališča Kranj.

100 let javne knjižnice

Radovljica - Knjižničarji vas vabijo, da se udeležite osrednje prireditve ob 100. obletnici ustanovitve javne knjižnice v Radovljici. Prireditve bo v torek, 30. maja, ob 19.30 v dvorani Knjižnice Antona Tomaža Linhartov Radovljica, Gorenjska cesta 27. Svojo udeležbo pravočasno potrdite po tel. 04/537 39 00.

Zborovsko srečanje Breznica

Breznica - V nedeljo, 28. maja, bo ob 15. uri v Breznici zborovsko srečanje cerkvenih mladinskih zborov. Na reviji bo sodelovalo osem zborov iz dekanije Radovljica.

X. ubrane misli

Dovje - DU Dovje-Mojstrana vas vabi danes, v petek, 26. maja, ob 19. uri v KD na Dovjem na "X. ubrane misli". Predstavili se bodo ljudski pisci-upokojenci, ki delujejo v okviru literarnega kluba upokojencev Slovenije.

Obred Indijanske znojilnice

Žiri - Vabljeni na obred Indijanske znojilnice v nedeljo, 28. maja, ob 10. uri, ki ga bo izvedel Richard Manson pri Pesku v Žireh. Informacije 041/433-964.

Prireditve v kavarni

Bled - V paviljonu Belvedere v parku hotela Vila Bled se začneja pešter kulturni program. Ob večerih bodo redno kavarniško ponudbo dopolnjevale glasbene in plesne prireditve z namenom popestritve poletnega dogajanja na Bledu. Vstop je brezplačen.

Krice krace

Kranj - V petek, 26. maja, ob 17.30, vabljeni vsi otroci in njihovi starši v staro mesto jedro Kranja, kjer bodo družabne igrice z glasbo. Vstop prost!

IZLETI**Pohod na Uršljo Goro**

Kranj - Planinska sekcija DU Kranj organizira v četrtek, 1. junija, pohod na Uršljo Goro. Odhod bo s posebnim avtobusom ob 6.30 izpred Globusa v Kranju. Prijave z vplačili v društveni pisarni do srede, 31. maja.

Srečanje upokojencev Slovenije

Kranj - DU Kranj vabi svoje člane na 18. srečanje upokojencev Slovenije, ki bo 29. junija v Mozirju. Odhodi avtobusov bodo ob 8. uri izpred hotela Creina. Prijave z vplačili v društveni pisarni do 31. maja.

Izlet na Kepo

Kranj - PD Iskra Kranj vas vabi v soboto, 3. junija, na vrh - Kepo. Odhod s posebnim prevozom ali osebnimi avtomobili izpred hotela Creina v Kranju bo ob 4. uri. Informacije in prijave: 040/20 61 64, stanko.dolinsek@celzija.si; 041/734 049 ali v pisarni društva ob sredah od 17. do 18. ure.

OBVESTILA**Prijatelji Begunjsčice**

Radovljica - PD Radovljica obvešča, da bo zaključek tradicionalne akcije Prijatelji Begunjsčice z razglasitvijo rezultatov v nedeljo, 28. maja, ob 10. uri, pri Roblekovem domu na Begunjsčici. Valvasorjev dom je odprt od 20. maja; Roblekov dom od 17. maja in Pogačnikov dom od 24. junija.

Srečanje članov kluba U235

Žiri - PD Žiri v sodelovanju s člani kluba U235 prireja že 14. srečanje članov, ki bo v soboto, 27. maja, ob 16. uri, pred lovsko kočjo na Javorču. Na srečanje so lepo vabljeni tudi vpisniki, ki se vpisujejo v vpisnike knjige po vrhovih v okolici Žirov.

Srečanje kolesarjev Pod "Jenkovo lipo"

Cerklje - DU Cerklje organizira v torek, 30. maja, srečanje kolesarjev - upokojencev Gorenjske regije. Srečanje bo na prostoru za pizzerijo "Pod Jenkovo lipo" v Dvorjah ob 10. uri.

PROSTA DELA ŠTUDENTJE, DIJAKI

www.ms-kranj.si

Preddvor - DU Preddvora obvešča, da bo odhod kolesarjev na srečanje, ob 9. uri, izpred društvene pisarne.

Naklo - DU Naklo obvešča, da bo zbor kolesarjev na srečanje pred DU Naklo ob 8.45 uri. V slučaju slabega vremena srečanje odpade. Informacije: 5330 168.

Kranj - DU Kranj, Kolesarska sekcija obvešča, da bo odhod kolesarjev v Cerklje ob 8. uri. Odhod bo izpred društva z lastnimi kolesi.

Krvodajalska akcija

Kranj - Klub študentov Kranj in RK Slovenije organizirata zadnjo krvodajalsko akcijo v letošnjem šolskem letu, v torek, 30. maja. Odhod avtobusa v Ljubljano bo ob 8. uri izpred Športne dvorane na Zlatem polju. Prijave zbiramo do 29. maja na info točki kluba študentov Kranj ter na telefonski številki 031/815 495. Več informacij na www.ksk.si

PREDAVANJA**Buče na sto in en način**

Komenda - Vabljeni na predavanje in klepet z Vero Pirc Prelovšek, v ponedeljek, 29. maja, ob 19. uri v knjižnico Komenda. Lahko boste izvedeli veliko koristnih nasvetov o sajenju in uporabi najrazličnejših buč.

Popolna vprašanja, popolni odgovori

Kranj - Danes, v petek, 26. maja, bo v Mladinskem kulturnem centru v Kranju, na Tomšičevi 21, predavanje z naslovom Popolna vprašanja, popolni odgovori. Predavanje je namenjeno vsem iskalcem duhovne resnice, vsem, ki se sprašujejo o smislu življenja, trpljenja, rojstva in smrti. Program se bo začel ob 18. uri z indijsko glasbo, na koncu sledi sladko presenečenje.

KONCERTI**Koncert Marije Ahačič Pollak**

Tržič - Jutri, v soboto, 27. maja, bo ob 20. uri v Dvorani tržičkih olimpijcev v Tržiču veliki koncert Marije Ahačič Pollak s slovenskimi damami narodnozabavne glasbe. Predprodaja vstopnic: Turistično promocijski in informacijski center občine Tržič, tel.: 04/5971 536.

Letni koncert

Mošnje - ŽPZ Almira KD Mošnje vabi na letni koncert v soboto, 27. maja, ob 19.30 v dvorano KD Mošnje.

Koncert ob 50-letnici

Radovljica - Glasbena šola Radovljica vabi na 10. koncert prazničnega glasbenega abonmaja. Danes, v petek, 26. maja, ob 19. uri, se bosta na Linhartovem trgu Radovljica predstavila Mladinski pihalni orkester Glasbene šole Radovljica in Pihalni orkester Lesce.

Vonj po Kitajski

Žirovnica - Mešana pevka skupina Dr. France Prešeren iz Žirovnice vabi v soboto, 27. maja, ob 20. uri, v kulturno dvorano na Breznici, vse ljubitelje petja in plesa na letni koncert z naslovom Vonj po Kitajski.

KRČNE ŽILE, ODPRTE RANE? 05/640 02 33

JANEZ ZIMMERMAN, DR. MED., IZKAZANOSTI 61, JANI PIŠAR

Sakralna dela

Železniki - Mešani cerkveni pevski zbor župnije Železniki vas vabi ob 15. letnici svojega delovanja na koncert sakralnih del Josepha Haydna, W. A. Mozarta in Marijinih pesmi s solisti in komornim orkestrom. Koncert bo potekal v župnijski cerkvi sv. Antona Puščavnika v Železnikih v nedeljo, 28. maja, ob 19. uri.

RAZSTAVE**Razstava kroška ročnih del**

Koroška Bela - V soboto, 27. maja, bo ob 18.30 v Kulturnem hramu otvoritev razstave kroška ročnih del (vozličasto vezenje). Kulturni program bodo oblikovali učenci Glasbene šole Jesenice.

Razstava pečarskih izdelkov

Kranj - Srednja poklicna in strokovna šola Kranj vas vabi v ponedeljek, 29. maja, od 12. do 18. ure, na razstavo pečarskih izdelkov in izdelkov iz keramičnih ploščic. Vse dodatne informacije po tel. 040/229 628.

Razstava zlatih kovancev Banke Slovenije

Ljubljana - V torek, 30. maja, bo ob 17. uri na Dunajski 156, WTC, pritičje, otvoritev razstave priložnostnih zlatih kovancev Banke Slovenije, ki so bili izdani v času od osamosvojitve leta 1991 do letošnjega leta. Razstava bo odprta v sredo, 31. maja, in četrtek, 1. junija, med 9. in 17. uro ter v petek, 2. junija, od 9. do 13. ure.

Razstava KUD

Jesenice - V Mladinskem centru Jesenice bo danes, v petek, 26. maja, ob 19. uri odprta razstava KUD 12. poteza, z naslovom "Ko te ni... za Meto".

Razstava ikon

Škofja Loka - Loški muzej Škofja Loka vabi v soboto, 27. maja, ob 16. uri na javno vodenje po razstavi ikon z naslovom Delčki večne liturgije, ki je na ogled v Okroglem stolpu.

PREDSTAVE**Krstna uprizoritev Janez Jalna**

Rodine - Igralska skupina KD dr. France Prešeren in hiša Mulej vas ob priložnostni obletnici rojstva pisatelje Janeza Jalna vabita na krstno uprizoritev igrane zgodbe na temo iz njegova življenja Zakaj ni kebrov lovil. Uprizoritev bo v nedeljo, 28. maja, ob 17. uri pred njegovo rojstno hišo na Rodinah.

Izzrebanci nagradne križanke Viessmann

Za izzrebance prispeva nagrade podjetje I.S.P. Kamnik
1. nagrado: torbo prejme **Anica Delavec**, Trnovlje 52, 4207 Cerklje; 2. nagrado: majico prejme **Majda Pipan**, Zadrzna 9, 4000 Kranj; 3. nagrado: kapo pa prejme **Marija Vesel**, Partizanska 35, 4208 Šenčur. Nagrade Gorenjskega glasa pa prejmejo: Ivanka Gartner, Selca 140, 4227 Selca; Franc Žalik, Hlebce 17, 4248 Lesce in Jani Brenčič, Livada 9, 1000 Ljubljana. Vsem nagrajencem iskreno čestitamo!

GG

mali oglasi

04/201 42 47, e-pošta: malioglasii@g-glas.si
www.gorenjskiglas.si**LOTO**Rezultati 42. kroga - 24. 5. 2006
4, 11, 13, 16, 20, 29, 37 in 5 SEDMICE NIL

Lotko:

7, 8, 0, 5, 2, 0 LOTKO JE!

Garantirani sklad 43. kroga za Sedmico: 125.000.000 SIT
Predvideni sklad 43. kroga za Lotko: 12.000.000 SIT

Dateljni

BORIS BERGANT

Dateljni so vredni vsakega greha. Še posebej zato, ker nam dajejo toliko energije, da noben hrib ni prestrm, nobena pot predolga in skoraj nič nemožne. To je najboljše suho sadje. Vsebujejo celoten "paket" hranilnih snovi in ne le prazne sladke kalorije. Pri nas pa so v prodaji tudi sveži izraelski dateljni, ki jih po obiranju zamrznejo in razpošljejo po vsem svetu; pri nizki temperaturi se razgradijo tudi tanini, zaradi katerih so nezreli dateljni trpki in popolnoma neuporabni. Pri nakupu suhih pa izbirljivost ni odveč, saj datelj ni enak dateljnu. Tisti, ki so pakirani v 250-gramskih zavitkih, so običajno pasterizirani, konzervirani s kalcijevim sorbatom in prevlečeni z glukoznim sirupom, zato jih je skoraj najbolje pustiti pri

miru. Boljša izbira so dateljni v večjih škatlah, na katerih ni napisano o tem, da bi bili konzervirani in so tudi sicer boljši od prej omenjenih. Dateljni so nebeško dobri brez vsake priprave; preden se začnemo sladkati z njimi, jih je dobro le oprati. Dodajamo jih sadnim solatam, iz njih pripravljamo kremo ali polivko za sadne solate in druge sladice. Lahko jih polnimo z drugimi kremami ali pa jih dodajamo mesnim omakam, vendar le, če so sveži ali pa čez noč namočeni v vodi.

Račje prsi z dateljni

Za 4 osebe potrebujemo: 80 dag račjih prsi brez kosti, 1 žlica olja koruznih kalčkov, 20 dag svežih dateljnov, 0,5 žličke nastrganega ingverja, 0,5 dl suhega belega vina, 0,5 žličke currya, 0,5 dl kokošje juhe, sol, sveže mlet poper.

Račje prsi natrite s soljo in poprom. V ponvi segrejte olje in pecite račje prsi s kožno stranjo navzdol 10 minut. Obrnite in enako ponovite z druge strani. Medtem olupite dateljne in jim odstranite koščice. Dodajte jih popečenim račjim prsim, začinite z ingverjem in curryem ter zalijte z belim vinom in juho. Pokrijte in dušite še 10 minut. Zdušene račje prsi narežite na poševne rezine, jih zložite na krožnik, obložite z dateljni in prelijte z omako, ki je nastala med dušenjem. Takoj postrezite z rižem ali pire krompirjem.

Goveji file z datlji in gorgonzolo

Za 4 osebe potrebujemo: 80 dag govejega fileja razrezanega na 8 rezin, 2 žlici olja koruznih kalčkov, 8 svežih dateljnov, 8 rezin gorgonzole, 5 žlic marsale ali šerija, sol, sveže mlet poper.

Rezine govejega fileja začinite s soljo in poprom ter jih na vročem olju z vsake strani pecite 1 do 2 minuti. Na vsako rezino položite po dve olupljeni in izkoščičeni dateljnovi polovici in ju pokrijte z rezino gorgonzole. Ponev pokrijte s pokrovom in počakajte, da se gorgonzola stopi. Fileje zložite na krožnik, omako od pečenja zalijte z marsalo in nekaj žlicami vode, jo dobro prevrite ter prelijte prek filejev. Takoj postrezite s poljubnim krompirjem.

Z mascarponejevo kremo polnjeni dateljni

Za 4 osebe potrebujemo: 50 dag svežih dateljnov, 25 dag

mascarponeja, 1 dl sladke smetane, 10 dag sladkorja v prahu, sveže stisnjen sok ene limone.

Dateljne olupite, jih razpolovite in jim odstranite koščice. Mascarpone, sladko smetano, sladkor v prahu in limonin sok v posodi z električnim ročnim mešalnikom mešajte toliko časa, da se krema strdi. Kremo napolnite v dresirno vrečko s poljubnim nastavkom in jo nabrizgajte na polovice dateljnov ter postrezite takoj ali shranite v hladilniku do treh dni.

Panakota z dateljnovo omako

Za 10 oseb potrebujemo: 0,5 l sladke smetane, 1,5 l mleka, 1 vanilijev sladkor, 16 lističev želatine, 20 dag sladkorja. Za omako: 40 dag suhih dateljnov, 3 dl vode, 2 žlici sladkorja v prahu.

Želatino namočite v 2 decilitra mleka. Smetano, preostalo mleko, vanilijev sladkor in sladkor zavrite, odstavite in dodajte dobro namočeno želatino z mlekom vred. Dobro premešajte, da se želatina povsem stopi in nalijte v 10 modelčkov ter postavite v hladilnik, da se strdi. Omaka: dateljne olupite in jim odstranite koščice. Stresite jih v vodo, dodajte sladkor in kuhajte 10 minut. V mešalniku zmeljite v gladko omako in ohladite. Strjevano panakoto obrnite na krožnik, prelijte z dateljnovo omako, okrasite z lističi mete ali melise in postrezite. Panakoto boste lažje dobili iz modelčkov, če jo na hitro pomočite v vročo vodo in takoj obrnete na krožnik.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja - Kosilo: goveja juha z zdrobovimi žličniki in drobnjakom, ocvrt kozliček, glavna solata (ali berivka) s krompirjem in zelišči, jagodna rulada; **Večerja:** pizza, jogurt.
Ponedeljek - Kosilo: paradižnikova juha z rezanci, osličevi fileji po pariško, krompir v koscih, majonezna zeliščna omaka, zelena solata z jajcem; **Večerja:** cvrtje z drobnjakom, meto, meliso in sirom, zrnat kruh, kisel mleko.
Torek - Kosilo: vampi po tržaško, polenta, zelena solata z zelišči, teran ali sok; **Večerja:** jajca z grjato in slanino, čebulni kruh, pivo ali sok.
Sreda - Kosilo: čista goveja juha z zelenjavo (brokoli, korenje, cvetača), dunajski zrezki, mešana solata, sadna kupa; **Večerja:** možgani z jajci, berivka z zelišči, ržen kruh.
Četrtek - Kosilo: cvetačna juha, popečena govedina iz juhe, pražen krompir, radič z lečo; **Večerja:** hrenovke na žaru, krompirjeva solata z zelišči, kruh.
Petek - Kosilo: ribja juha z rižem, kuhani ribji fileti, krompir v koscih, zeliščna majonezna omaka, zelena solata s paradižnikom; **Večerja:** rižev narastek z jabolki, kompot.
Sobota - Kosilo: različni in čevapčiči ter melancane na žaru, kumarična solata s krompirjem in kisel smetano, čebulni kruh, pariške rožice; **Večerja:** zelenjavna enolončnica, zrnat kruh.

Izdatna zelenjavna enolončnica

250 g korenja, 200 dag gomoljne zelene, 500 g krompirja, 1 manjša cvetača, 1 čebula, 1 jušna kocka, 1 strok česna, malo luštreka, 1 žlica paradižnikove mezge, sol, poper, 4 dag masla ali olja, 1 žlica drobtin, 1 žlica sesekljane peteršilja, 3 žlice naribanega parmezana (ali drugega trdega sira).

Zelenjavo očistimo in operemo. Korenje, zeleno in olupljen krompir zrežemo na kocke, cvetačo razdelimo na cvetove, čebulo sesekljamo in vse skupaj damo v lonec, zalijemo z vodo, zavremo in pokrito dušimo. Proti koncu dušenja dodamo jušno kocko, strt česen, sesekljan luštrek, paradižnikovo mezgo, solimo, popramo, primešamo surovo maslo, v katerem smo prej na rahlo prepražili drobtine, in še malo dušimo. Nazadnje primešamo sesekljan peteršilj in ponudimo nariban sir.

ZELENO IN CVETOČE

IGOR PAVLIČ

Perunike

Maj je in po vrtovih polno cvetja. Tako tulipanov kot cvetočih dreves in grmovnic. Grmi magnolij v tem času najlepše cvetijo, kasneje začnejo še rododendroni in azaleje. Ko pa se poslovijo tulipani, vrt okrasijo perunike in irisi. Povsod tam, kjer imate majhne vrtove in ni prostora za široke grme in visoke trajnice, posadite perunike. Vsak majhen kotiček je lahko lep in zanimiv, če je skrbno urejen, to pa pomeni, da gojitelj rože z veseljem redno neguje. Perunik je ogromno sort in barv in lahko jih izbirate tudi med nižje in višje rastočimi. Tisti, ki imate res malo prostora, se odločite za sorte, ki jih lahko posadite tudi v posodo. Primerne so tako go-

moljne kot čebulne sorte, vse pa cvetijo v maju. Čez zimo pa je dobro posodo zavrovati pred mrazom. Nove sorte kupite pozno poleti ali jeseni, ko jih tudi posadite, da vam v tem času čim bolj bogato cvetijo. Tudi skalnjak je primeren za sajenje perunika. Zelo so trpežne in neobčutljive, le vsakih nekaj let jih morate razdeliti, ker se sicer zelo razrastejo. Ne potrebujejo zahtevne zemlje, imajo pa rade sončne lege. Za kombinacijo perunikam so primerna družba trajni nageljni, ki hkrati cvetijo, iglaste plamenke, grenik, bombice, natesk. Tudi velikonočnica ima podobne pogoje za rast kot kasnejše potonike in volčji bob. Vedeti moramo le, koliko prostora

potrebuje posamezna rastlina, da ni nasad preveč natpan. Zelo lepe bodo perunike, zasajene na obrobnih gređici, ki je najpomembnejša vidna cvetlična pot do vhoda k hiši. To je ponavadi majhen predhišni vrt, vendar mora biti najpomembnejši

po izbiri rož in negovanosti. Perunike naj dopolnjujejo druge cvetoče trajnice. In tu ponavadi raste največ sort rož, tako po vrsti kot po barvi. Tudi kakšno višje rastočo sorto posadimo vmes, za oblikovanje cvetličnega ambien-

Radio Triglav®
Pri glas Gorenjske® Pri glas Gorenjske®
Radio Triglav Jesenice, d.o.o., Trg Tometa Golarja 4, 4270 Jesenice
STEREO, RDS na frekvencah: 96,0 GORENJSKA
89,8 - Jesenice, 101,5 - Kranjska Gora, 101,1 - Bohinj

LEKARNA V BOROVLJAH

LEKARNA

ADLER APOTHEKE

MAG. PHARM. JUTTA ROSIAN
Borovlje - Ferlach, Hauptplatz 16
Tel. 0043/4227/2225
Fax 0043/4227/2572
email: adler@apothekerferlach.at
www.apothekerferlach.at

Naročila za zdravila sprejemamo tudi po telefonu in faksu!
Zdravila iz NEMČIJE vam bomo preskrbeli v roku enega dneva!

POKLIČITE NAS, GOVORIMO SLOVENSKO!

KRAJ

Štiri desetletja kranjskih vrtecev

V počastitev 40-letnice povezanosti kranjskih vrtecev, danes je to javni vzgojno varstveni zavod Kranj, bo osrednja prireditev v sredo, 31. maja, ob 17. uri v avli mestne občine Kranj. V dneh od 31. maja do 2. junija si v teh prostorih lahko ogledate tudi razstavo. V četrtek, 1. junija, ob 17. uri bo na parkirišču pred občinsko stavbo zaključek projekta Varo v naše mesto, od 5. do 9. junija pa bo potekal zaključek akcije Zlati sonček. Sredi junija bo na otroškem igrišču Gibi Gib Mavrični direndaj. S. K.

Anci, ti presneti mulc

Spomine na otroštvo je upokojena učiteljica Antica Marijanac zbrala v knjigi, ki jo je ilustriral vnuk Jan.

SUZANA P. KOVAČIČ

Kranj - "Anci, ti presneti mulc" je naslovljena knjiga Antica Marijanac, upokojena učiteljica, ki je svoja otroška leta prežvela v vasi Prezid pri Babnem polju, na Kranj pa jo vežejo spomini na več kot 20 let poučevanja na Osnovni šoli Simona Jenka - Center. Prav pred sedanjimi učenci, bivšimi sodelavci in sorodniki je na šoli pred nedavnim predstavila svoj pisateljski prvenec. "Nisem si mislila, da bom kdaj sploh kaj napisala, čeprav sem imela to željo. Velika prelomnica je bila, ko sem od svojih otrok za rojstni dan dobila računalnik. Kako sem se ga ustrašila in kako zelo sem bila potem vesela prvih besed, ki sem jih natipkala nanj. Tako je začela nastajati knjiga," je povedala avtorica, ki se v knjigi skozi številne resnične zgodbe spominja svojih otroških let. "Bila sem nagajiv otrok, a tudi

pridna deklica, ker sem to morala biti. Časi pa so bili povsem drugačni, saj je bila takrat druga svetovna vojna," je povedala učencem, ki so ji, tudi zaradi njenega doživetega načrta pripovedovanja, radi prisluhnili. Ganljiva je bila njena pripoved, s lakšnimi občutki je pričakala svobodo, čeprav že na drugih straneh knjige zasledimo tudi hudomušno zgodbo o tem, kako so vaški otroci vrani podtaknili kokošje jajce. In če listate še naprej, boste brali o strahovih s podstrešja ...

Knjigo je ilustriral njen vnuk Jan Prisljan. "Anci, ti presneti mulc, pa mi je vedno rekel moj dedek, ko se je zjezil name. Z dedkom sva bila sicer velika prijateljca, rad mi je pripovedoval pravljice, zato je ta knjiga tudi spomin nanj," je povedala Marijančeva, ki se že pripravlja na izid knjige pesmi za otroke Kdo gre z nami. Piše tudi pesmi za odrasle.

Pločniki brez klančin

Letos naj bi na novo uredili petdeset klančin.

SUZANA P. KOVAČIČ

Kranj - "Da niso urejene klančine na pločnikih v centru Kranja, me je začelo motiti, ko sem se začel sprehajati z otroškim vozičkom. Še posebej je neprijetno, če otrok spi v vozičku. Ponekod so robovi pločnikov celo zelo visoki, na primer na Kokrškem mostu. Da ne

pomislim, kako težko takšne ovire premagujejo invalidi na vozičkih. Menim, da je na predelih, kjer je veliko sprehajalcev, to nujno potrebno urediti. Prav tako to velja na pločnikih in križiščih v okolici zdravstvenega doma," je opozoril prebivalec mestne občine Kranj Janez Čampa. Odgovoril je Marko Hočevar, vodja Oddelka za

gospodarske javne službe na mestni občini Kranj: "Pri vseh obnovah in novogradnjah cest upoštevamo klančine za invalide. Tako smo v zadnjih štirih letih pri vseh obnovah cest spustili robnike na Cesti Staneta Žagarja od sodišča do policije ter pri Boltezu, na Nazorjevi ulici, Gregorčičevi ulici, Partizanski cesti, Oldhamski ulici, Jezerski cesti, Cesti na Rupo ..., poleg tega pa še na nekaterih odsekih, kjer ni bilo obnove, na primer od Drulovke proti Orehku in okoli Globusa. V letošnjem letu bomo izven obnov znižali še približno 50 prehodov, za kar je že podpisana pogodba s Cestnim podjetjem Kranj." Cena ureditve ene klančine je 75 tisoč tolarjev, vendar je Hočevar opozoril, da se cena lahko zviša tudi do 150 tisoč tolarjev, če gre še za popravilo odvodnjavanja. "Za ureditev bomo Cestnemu podjetju Kranj plačali v povpre-

čju 50 tisoč tolarjev na eno klančino, kar je ugodno," je povedal Hočevar. V okolici zdravstvenega doma so eno klančino letos že naredili, po načrtih naj bi jih v letošnjem letu še šest.

Janez Čampa tudi sprašuje, zakaj ob ureditvi klančin ponekod še vedno ostane nekaj centimetrov visok robnik. "Zaradi meteorne vode, ki odteka v požiralnike ob robnikih, v veliko primerih ni možno robnikov znižati povsem na nivo asfalta, ker bi to povzročilo zastajanje vode ob robu klančine," je odgovoril Hočevar. K članku lahko dodamo tudi mnenje Kranjčanke Cvetke Koman, predsednice Gorenjske podružnice Združenja multiple skleroze, da so tudi dostopi v lokale večinoma slabo opremljeni s klančinami za invalide. Lokali sicer ne sodijo v pristojnost občine, v splošnih določilih Zakona o graditvi objektov pa piše, da morajo vsi objekti v javni rabi, ki so na novo zgrajeni ali ki jih rekonstruirajo, zagotavljati funkcionalno oviranim osebam dostop, vstop in uporabo brez grajenih in komunikacijskih ovir.

Mali Jan Luka v vratolomnih podvigih uživa le, kadar je buden.

ZG. PIRNIČE

Živalski svet v Pirničah

V Domu krajanov v Zg. Pirničah so od ponedeljka na ogled likovna dela Andreja Militareva in rezbarska dela Franca Barbiča st. Razstavo, ki sta jo poimenovala Živalski svet, posvečata 60-letnici delovanja Lovske družine Šmarna gora, na ogled pa bo vse do nedelje. Oba ljubiteljska umetnika sta domačina iz Zg. Pirnič in ustvarjata že vrsto let. Za Andreja Militareva je to že 83. samostojna razstava, naslikal pa je že preko tisoč slik. Njegov prijatelj vse od otroških let, Franc Barbič st., pa se s takšno razstavo javnosti doslej še ni predstavil. Že 55 let dela okraske iz roževine, ki sodijo na lovsko obleko. M. B.

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

TELEFON:
(04) 2812-220 NEKOVKA
(04) 2812-221 TRAVNIKA
(04) 2022-222 PRILIPANI
(051) 303-505 PROGRAM USU

FAX:
(04) 2812-225 TRAVNIKA
(04) 2812-229 TRAVNIKA

E-pošta:
radiokranj@radio-kranj.si
spletna stran:
www.radio-kranj.si

NAJBOLJ POSLUŠANA RADIJSKA POSTAJA NA GORENJSKEM

Klanšek d.o.o.
podjetje za pravočno pijačo
Brazje 76d, 4243 Brazje, Slovenija
tel. 04 537 1000 fax 04 537 1020
info@kpi.si
www.kpi.si

Šmo slovensko podjetje z dolgoletno tradicijo izdelovanja in pakiranja brezalkoholnih pijač in sokov. Objavljamo naslednje prosto delovne mesta:

VOZNIK - DOSTAVLJAČ (m/z)
za dostavo naročenega blaga znanim kupcem.

Pogoji: poklicna ali srednja šola, vozniki izpit kategorije B - zaželeno tudi C, starost do 45 let, dobra orientacija, komunikativnost, ugotovljen in urejen videz.

Pisne ponudbe s kratkim življenjepisom in opisom delovnih izkušenj pošljite v roku 8 dni na zgornji naslov. Obvezno vpišite tudi telefon ali mobilni. Kandidati, ki bodo izpolnjevali pogoje, bodo vabljani na razgovor.

Tako zelo ugodno ni bilo še nikoli...

Junjska razvajanja
v Termah Zreče 09. 06. - 20. 06. 2006

Cena vključuje:

- 3 ali 5x polpenzion
- neomejeno kopanje in vstop v Savna vas
- 1x čokoladna obloga (45 min.)

Cena (po osebi v dvoposteljni sobi):

	3 dni	5 dni
Hotel Dobrava 2000****	50.400.35.500	148.14.00.000.56.500
	235.77	235.77

Za rezervacije bivanja nedelja-četrtek:
DODATNI 10 % popust.
Ostali popusti se izključujejo.
Doplacilne: turistična taksa, namestitve v enoposteljni sobi.

Tel.: 03 757 80 00, 01 23 29 264, www.termo-zrece.si, www.rogla.si

mp PROJEKT
MP Projekt, d.o.o., Radenska c. 4, 4000 Kranj
Radenska c. 4, 4000 Kranj

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

PRODAMO HIŠO
RADOVLJICA - OKOLICA: 300 m², K+P+N, parcela 1500 m², garaža, l. 89, čudovita lokacija. Cena: 209.000,00 EUR (50.084.260,00 SIT).

NAKLO - OKOLICA: 200 m², P+N+M, parcela 1076 m², garaža 2x, l. 83, obnovljena l. 05, čudovita lokacija. Cena: 200.000,00 EUR (47.928.000,00 SIT). Možna menjava za boljše dvoobno v Kranju, z doplačilom!

ZABUKOVJE: dvojelek, 280 m², parcela 160 m², K+P+N+M, popolnoma obnovljena 2005. Cena: 192000,00 EUR (46.050.880,00 SIT).

STRAŽIŠČE PRI KRANJU: 300 m², parcela 980 m², l. 1989, K+P+M. Cena: 280.000,00 EUR (67.099.200,00 SIT).

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

KRANJ - OKOLICA: stanovanjsko-poslovni objekt, 450 m² stanovanjskih površin, 800 m² posl. prostorov, parcela 1980 m², III. grad. faza, l. 05. Cena: 918.000 EUR (219.989.320,00 SIT).

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

KRANJ - Planina II, dvosobno, 68,4 m², VII. nad, leto izg. 1980, delno prenovljeno, lep razgled, svetlo, takoj vseljivo, cena 98.000 EUR (23.484.697 SIT).

RADOVLJICA: dvosobno, 50 m², sončna lega, mirno okolje, sončna lega, obnovljeno 2005, cena 85.600 EUR (20533184,00 SIT).

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

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

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

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

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

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

OSTALO PONUDBO NEPREMIČNIN NAJDETE NA NAŠI SPLETNI STRANI

www.mp-projekt.si

ANKETA

Policijska ura
za mlade

DANICA ZAVRL ŽLEBIR

Je smiselno z zakonom prepovedati mlajšim od 16 let, da bi se po polnoči brez spremstva odraslih zadrževali v gostinskih lokalih? Naši sogovorniki se ne ogrevajo za "policijsko uro".

Foto: Gorazd Kavčič

Jan Klemenčič z Mlake:

"16 let že imam, tako da me takšen zakon ne bi zadeval. Starši mi sicer dovolijo biti ponoči zunaj, vendar želijo vedeti, kam grem in imeti kontakt, tako da se jim oglašim s kakim sporočilom."

Sonja Babič iz Kranja:

"Nekateri otroci bi kljub takšnim omejitvam ostajali ponoči zunaj. Sama sem mati 17-letnice, ki hodi ven, a ve za svoje omejitve, razen tega jo hodim iskat, oziroma starši vrstnikov."

Ava Tajčman iz Cerkelj:

"Po eni strani bi kar potrebovali takšen nadzor, saj se jih ponoči veliko zadržuje po lokalih, po drugi strani pa tudi vemo, da s prepovedmi bolj malo dosežemo."

Miha Frelj iz Žirov:

"Država bi lahko postavila omejitve, a je vprašanje, ali bi se jih držali. Osebnost ne bi bil za tak zakon (čeprav imam že 16 let), meni omejitve postavljajo starši."

Darko Ivanc iz Naklega:

"Ne bi se strinjal, da na to področje posega država, pač pa naj imajo starši nadzor nad otroki. Sam imam 16-letnika in še tri manjše. Dokler otrok ni zrel, naj mu starši postavljajo meje."

Študentje so protestirali

Pogajanja predstavnikov študentske organizacije po njihovem z vladno stranjo niso uspela, zato so šli študentje to sredo ponovno na ulice. Slabo vreme pa je precej razredčilo njihove vrste.

DANICA ZAVRL ŽLEBIR

Ljubljana - Na Trgu republike pred slovenskim parlamentom jih je bilo veliko manj kot na "črno sredo" v aprilu, ko so prvič protestirali zoper vladne odločitve o šolninah, omejitvi študentskega dela in drugih neugodnosti za šolajočo se mladino. Čeprav so študentje v pogajanjih medtem že marsikaj dosegli (vlada je umaknila uvedbo šolnin, ugodila zahtevi po 20 tisoč novih štipendijah in več študentskih posteljah), so na demonstracijah še vedno nosili stare transparente, nove pa so bile piščalke z maturantske parade, s katerimi so podkrepili svoje nasprotovanje vladi. Najbolj sporno še vedno ostaja študentsko delo, ki ga vlada želi omejiti na 120 dni na leto. Če bi študentje delali več, bi se jim to štelo v delovno dobo, vendar bi bilo treba od tega plačati prispevke za pokojninsko in invalidsko zavarovanje. Da so študentje še vedno pripravljani na dialog, je na shodu dejal predsednik študentske organizacije Miha Ulčar, toda pripravljani so tudi na boj.

Na Trgu republike je tokrat pod dežniki in v rume-

Foto: Gorazd Kavčič

Med protestniki v Ljubljani tudi gorenjski študentje.

nih pelerinah demonstriralo okoli tri tisoč študentov in tudi z Gorenjskega se je to pot pripeljalo manj mladih kot na aprilsko črno sredo, manjkali so predvsem dijaki. Kranjčanka Monika Zaplotnik, absolventka matematike, nam je dejala, da vlada študentom pri šolninah ni popustila, še manj zadovoljni pa so študentje zaradi omejitev njihovega dela. Mnogi ne bi mogli študirati, če ne bi imeli mož-

nost delati prek študentskega servisa. Da je najbolj sporno ravno študentsko delo, je prepričan tudi Gašper Kleč, sedaj že absolvent geografije, ki pravi, da demonstrira zlasti zaradi solidarnosti s prihodnjimi študenti, ki naj bi ohranili vsaj sedanje pravice. Študentsko delo je po njegovem velik socialni korektiv, ki mladim materialno pomaga pri študiju. Tudi sam je med študijem veliko delal, včasih

več kot 120 dni letno. Nina Čadež pa je izredna študentka ekonomije. Pravi, da si šolnino plačuje prav s pomočjo študentskega dela, s priložnostnimi deli pa si na leto nabere veliko več kot 120 delovnih dni. Ob tem priznava, da se študij zato zavleče, a druge možnosti ne vidi. Bila je že tudi zaposlena in ob tem izredno študirala, česar pa zaradi zahtevnosti obojega ni več zmogla.

NA KONCU

KRAJ

Novi knjižnični prostori še vedno uganka

V začetku aprila smo v našem časopisu povzeli napoved župana Mestne občine Kranj Mohorja Bogataja, da bodo "v tednu dni znana pravila pogajanj za nove prostore Osrednje knjižnice Kranj, v treh tednih pa bo znan tudi izbrani ponudnik". Ponudnika sta IC Dom, ki kandidira z Globusom in Sava, ki kandidira z novogradnjo poleg Gimnazije Kranj. Z njima se bo o investiciji, ki je ocenjena na skoraj 1,6 milijarde tolarjev, in bo večinoma financirana iz občinskega proračuna, pogajala odvetniška družba Čeferin. Ker je v slabih dveh mesecih vse potihnilo, smo pred dnevi ponovno poklicali župana, ki je povedal: "Zavleklo se je, ker odvetniška družba za to potrebuje več časa. Pravila pogajanj pa so že napisana. Zadnji rok za oddajo ponudb je 2. junij, 15. junija pa bo sledila ustna obravnava. Računam, da bom mestni svet seznanil z izbranim ponudnikom zadnjo sredo v juniju." S. K.

HRUŠICA

Največja razstava psov

V nedeljo bo na Hrušici potekala tradicionalna državna razstava psov vseh pasem na Gorenjskem, ki jo pripravlja Kinološko društvo Fido Hrušica. Na razstavo so razstavljalci iz devetih držav prijavi rekordnih 545 psov 145 različnih pasem. Najštevilnejša pasma na razstavi bodo labradorji (20), sledijo jim beli višavski terierji, yorkshirski terierji, zlati prinašalci ter slovenski avtohtoni kraški in angleški borderski ovčarji. Predstavilo se bo tudi nekaj pasem psov, ki so redke in skoraj neznane - pikardijski ovčar, sanžermanski pičar, veliki münsterlandec in lundehund. U. P.

KRAJ

Chreinburch, prvič mesto

Včeraj zvečer so v Mestni hiši v Kranju odprli razstavo z naslovom *in civitate Chreinburch*, najboljše razstavnim projektom, ki so ga letos pripravili v Gorenjskem muzeju. Z razstavo želijo obeležiti 750 let prve omembe mesta Kranja v listini z datumom 18. junij 1256, katere faksimile je tokrat tudi na ogled. Avtorici razstave, višji kustodinjki na oddelku za novejšo zgodovino Marjana Žibert in Monika Rogelj, sta predstavitev glavnega gorenjskega mesta razdelili na dva dela, prvi zajema prvih 650 let mesta, drugi pa Kranj v 20. stoletju. K razstavi je izšel tudi obsežen katalog ter priložnostna poštna kuverta z žigom. I. K.

vremenska napoved

Napoved za Gorenjsko

Danes in jutri, v soboto, bo delno jasno, občasno pretežno oblačno. V soboto popoldne bodo posamezne plohe. V nedeljo bo spremenljivo, popoldne tudi pretežno oblačno s krajevnimi plohami in nevihtami.

Agencija RS za okolje - Urad za Meteorologijo

PETEK

8/23°C

SOBOTA

11/25°C

NEDELJA

11/25°C

SREČANJE Z AVTORJEM

ALEŠ ČERIN razkriva resnico o Mercatorju

PODPISOVANJE KNJIGE
v soboto, 27. 5. 2006:

11.00 knjigarna FELIX
Supernova Kranj
12.30 knjigarna DZS
Mercator Center
Kranj Primskovo

Ljubljana, 26. 5. 2006, C. Kavčič, 18. 0002

RAZVEDRILO

GG

PRILOGA GORENJSKEGA GLASA

Mladinski pihalni orkester Glasbene šole Kranj / Foto: Gorazd Kavcic

GLASBA

LOŠKI ŽIV PA ŽAV

Minuli petek je v Škofji Loki minil v znamenju dijakov, predvsem pa maturantov, ki so se udeležili tradicionalnega Dijaškega Živa Pa Žava, največje srednješolske zabave na tem koncu na prostem. / Foto: Polona Mlakar Bukčič

02

TELEVIZIJA

SANJSKA SE POSLAVLJA

Se bo romantična saga letošnje pomladi končala sanjsko? Kaj se bo zgodilo v zadnji oddaji? Danes zvečer si ogledajte Sanjsko zavetilo 2 na Pop TV in razvijte za svojega najljubšega zvezjaka Nininega srca, Moido uspe Adela?

03

LJUDJE

KDO JE SKRIL GAMO?

Včasih precej poslušan Radio Gama MM in zamenjal Radio Ekspres. Call for me je praznovalec Francem in igricem (na fotografiji), Anja in Gregor sta žurila v Trzin, Andrej in Blaž odletela na Švedsko. / Foto: Anka Brlec

08

PETEK_26. 5. 2006

GLASBA

NOVIČKE

Žrebamo vstopnice

Romska godba na pihala Fanfare Ciocarlia prihaja v ljubljanske Križanke danes ob 21. uri, Apocalyptic pa 5. junija. Izžrebali smo že nekaj srečnežev, jih poklicali po telefonu, pa vendar naj povemo še enkrat: vstopnice dvignete z osebno izkaznico med osmo ali deveto uro na press blagajni ljubljanskih Križank. Jutri nastopa Željko Joksimović s simfoničnim orkestrom, žrebamo pa še srečneže za koncert Depeche Mode v Ljubljani (14. junij). Zanima pa nas ime predskupine, ki pride z njimi na ljubljanski stadion. Pošijite pravilni odgovor (do 6. junija) na številko 031/69-11-11 za: depeche + ime predskupine + vaše ime in priimek.

Obveščamo pa vas še, da je datum koncerta Rollingov v Zagrebu do nadaljnjega prestavljen.

Dame bodo pele

Turistično društvo in Občina Tržič pripravljata 27. maja 2006, ob 20. uri v Dvorani tržičkih olimpijcev veliki koncert Marije Ahačič Pollak. Na nastopu se ji bodo pridružile dame v narodnozabavni glasbi Stanka Kovačič, Jožica Svete, Jožica Kališnik, Majda Renko Petrič, Meta Malus, Cita Galič in Jožica Mavsar. Nastopili bosta tudi mlajši glasbenici - državna prvakinja v igranju na diatonično harmoniko Teja Ljubič in flavistka Anja Burnik. Z Marijo bo Marjan Zgonc zapel v duetu novo skladbo, ki bo slovensko premiero doživela v Tržiču. Nastope bodo popestrili prikazi arhivskih posnetkov na zaslону. Janez Dolinar pa bo povezal program z besedo. S. S.

Tinče navdušile celo štoklje

V deželi "štokelj" so plesalke plesnega kluba Tinča iz Kranja, pod vodstvom priznane koreografinje Tine Veras, dosegle fantastičen uspeh. V razprodani dvorani in močni konkurenci so blestela kot še nikoli do sedaj. Med mladinkami so v kategoriji disco formacije prepričljivo ugnale vso konkurenco in že drugič zapored postale državne prvakinje. Uspeh so dopolnile s tretjim mestom v mali skupini, v disco parih sta se Dajana Palič in Nina Pisk zavihtele takoj za zmagovalnimi stopničkami, Kaja Markun pa si je v finalu priplesala šesto mesto. Drugi dan tekmovanja so se na plesnih stezah odlično odrezale tudi članice plesnega kluba Tinča. Nika Majcen in Urša Dubravica sta v kategoriji disco parov osvojili drugo mesto, s tretjim mestom sta uspeh dopolnili Barbara Drmota in Tjaša Djukič. Nika Majcen je v kategoriji disco solo zasedla četrto mesto. V kategoriji disco male skupine so se dekleta zasluženo veselile osvojenega tretjega mesta, med formacijami pa so si z odlično izvedbo koreografije priplesale drugo mesto. Dekleta, ki so tako poskrbela za največji uspeh kranjskega kluba doslej, sedaj čakajo naporne priprave, saj morajo svoje rezultate potrditi na svetovnem prvenstvu, ki bo 16. in 17. junija potekalo v Senici na Slovaškem. V. S.

V začetku maja je bilo v Murski Soboti državno prvenstvo v show plesih, kjer so se izkazale plesalke Plesnega kluba Tinča iz Kranja.

ORKESTER MALIH GLASBENIKOV

Mladinski pihalni orkester Glasbene šole Kranj se bo v torek, 30. maja, ob 20. uri v Prešernovem gledališču v Kranju prvič, odkar obstaja, predstavil na celovečernem koncertu.

Igor Kavčič

V kranjski Glasbeni šoli, kjer danes svoje glasbeno znanje pridobiva več kot 550 učencev, se je potreba po lastnem pihalnem orkestru pokazala že pred leti, ko je na novo zaživel tudi Pihalni orkester Mestne občine Kranj. Matej Rihtar, ki je vodil slednjega, je tako ob ustanovitvi leta 1998 prevzel tudi šolski orkester. Pred dvema letoma ga je nadomestil profesor klarineta Tomaž Kukovič, tudi namestnik in solist v kranjskem občinskem orkestru, hkrati pa še vodja Pihalnega orkestra občine Šenčur ter Tamburaškega orkestra Brezje. "Na začetku sem imel kar precej dela, da sem mlade glasbenike navadil na moj način delovanja, na obvezne vaje enkrat na teden, na to, da je igranje v orkestru enakovredno predmetoma instrumenta in teorije," se spominja Kukovič in dodaja, da se danes v orkestru zavedajo, da je ta tako kot drugi sestavi reprezentativen predstavnik glasbene šole. Tako so lani pripravili nekaj skladb za zaključni šolski koncert, na božičnem nastopu so v treh skladbah sodelovali tudi s šolskim godalnim orkestrom in pevskim

Mladinski pihalni orkester Glasbene šole Kranj danes nastopa na 1. reviji mladinskih pihalnih orkestrrov v Velenju. Foto: Gorazd Ravčič

zborom, hkrati pa so znanje izpili do te mere, da bi lahko pripravili tudi samostojni koncert. Na njem bodo tudi širši publiki pokazali, koliko zmorejo, so mnjenja v orkestru.

"Da bi se še bolje pripravili na ta koncert, smo v začetku maja odšli na intenzivne vaje v Črnošnjice v Belo krajino, kjer smo se naučili izjemno veliko. Otroci so bili navdušeni, čeprav smo vadiški skoraj po osem ur dnevno. Ob povratku domov smo v zadovoljstvo občinstva in staršev, ki so nas prišli po-

slušat, nastopili tudi v Dolenjskih Toplicah," nadaljuje Kukovič. Poudarja pomembno vlogo staršev, ki vzpodbujajo delovanje otrok v orkestru. Kakih štirideset jih je trenutno, od najmlajšega klarinetista Jaka pa do zaključnih razredov nižje glasbene šole. Kot je povedal dirigent, mlade glasbenike poskuša v orkester vključevati že v drugem, tretjem razredu, saj je za njih zelo pomembno, da se učijo igranja v širši glasbeni sestavi.

Na torekovem koncertnem listu najdemo skladatelje,

kot so J. S. Bach, W. A. Mozart, L. van Beethoven, A. Dvorak, E. Grieg, Gershwin, celo McFerrinov Don't worry, be happy, pa muzika iz risank. Kot je povedal Kukovič, so k pripravi prvega samostojnega koncerta orkestra veliko pripomogli sodelavka Petra Mohorčič, oblikovalka Marjeta Novak ter pokrovitelj Gorenjski glas, Radio Kranj, Symphony international in Art cvetličarna. Vstopnice za koncert so na voljo v Glasbeni šoli in v Prešernovem gledališču v času uradnih ur.

LOŠKI ŽIV PA ŽAV

Polona Mlakar

Tokrat že sedmi Dijaški živ žav se je letos vrnil na prizorišče pred staro vojašnico, natančneje pod okrilje MKC-ja Pri Rdeči

ostrigi. Najprej so na odru v parku pred bivšimi vojašnicami, na vročem soncu dijaške zabavali gimnazijski bendi, med njimi Demiurg in Reef, predstavil pa se je tudi novopečeni Kalashnikov bend & MC U.Z., ki ga sestavljajo Ostrigini člani in

raper MC U.Z. Za dijačke, ki so jim bližje elektronski ritmi, pa se je glasba predvajala na Ostriginem vrtu.

Proti večeru so nastopili še Ta-Rock, potem pa se je dogajanje preselilo na Ostrigin vrt, ki so ga organizatorji posebej za to priložnost preure-

dili v koncertno prizorišče, kjer so se po manjših tehničnih težavah, ki so jih na srečo vseh uspešno pravočasno odpravili, zvrstile odlične slovenske skupine Siti Hlapci, Hepa in Tide. Slednjim jo je malce zagodlo vreme - pred nastopom se je namreč vtila ploha, ki pa ni pregnala vztrajne publike in tako se je uradni del programa s še zadnjim koncertom srečno končal.

Sveži na sceni, MC U.Z. & Kalashnikov bend.

Siti Hlapci. / Foto: Polona Mlakar Brlazzo

TELEVIZIJA

ANKETA

So Finci zaslužen zmagali?

ANA HARTMAN

Minulo soboto je v Atenah potekal izbor Evrovizije, na kateri so tokrat zmagali finski rockerji. Nekateri so močno navijali zanje, spet drugi so menili, da takšna glasba ne sodi na tovrstno tekmovanje. In kaj so povedali naši sogovorniki?

Foto: Ana Hartman

Barbara Ravnihar, Luša: "Mislim, da si Finci niso zaslužili zmage. Niso bili slabi, pa tudi spremembe so na takšnih tekmovanjih dobrodošle. Moja favoritka je bila sicer Severina. Anžeje je dobro nastopil, le njegov stil oblačenja mi ni bil všeč."

Admir Smajič, Škofja Loka: "Zelo redko gledam izbor za evrovizijsko popevko in tudi sobotnega nisem spremljal. Niti tega ne vem, kdo je letos zmagal. Vem, da je Slovenijo predstavljal Anžeje Dežan, vendar pa tudi njegove skladbe ne poznam."

Jošt Pintar, Praprotno: "Če vem, kdo je zmagal na letošnji Evroviziji? Aha Finska! Videl sem jih v predzboru in zdeli so se mi super, čeprav ne sodijo najbolj na takšno tekmovanje. Anžeje mi ni bil všeč. Komad je sicer dober, on pa je preveč samozavesten."

Jernej Lampeht, Žirovski vrh: "Gledal sem izbor za Evrovizijo in Finci so bili od vsega začetka moji favoriti, saj tudi sam poslušam to zvrst glasbe. Anžejeva pesem mi ni bila všeč in sem tako tudi pričakoval, da se ne bo uvrstil v sobotni finale."

Caroline Notman, Škotska: "Evrovizije nisem gledala, vem pa, da so zmagali Finci. Takšna glasba po mojem ne sodi na tovrstno prireditel. Rockerji v neumnih kostumih me niso prepričali. Če vem, kdo je zastopal Slovenijo? Vem, da se niste uvrstili v finale."

SANJSKA SE POSLAVLJA

Se bo romantična saga letošnje pomladi končala sanjsko?

Nina Valant

V prejšnji oddaji Sanjska ženska 2 so se v studiu zbrali sanjska Nina in že izpadli fantje. Oddaja je bila namenjena temu, da Nina in fantje razčistijo, kar do sedaj še niso in drug drugemu povedo, kar jim je ležalo na srcu. Poleg nekaj stavkov izrečenih v višjih tonih in ne ravno s prijaznimi besedami, je bilo med njimi opaziti prijateljsko vzdušje. Na koncu so se tako razšli

Je kdo pravi? / Foto: POP TV

brez zamer in kot dobri prijatelji z obljubami, da se še kdaj srečajo. Po koncu sne-

manja so nekateri skupaj odšli žurat, Nini pa se je mudilo v Postojno spodbu-

jat najboljšo prijateljico Vanjo, ki je teknovala na predzboru za miss.

V tem tednu sta srečneža, ki se še borita za Ninino srce, Adel in Saša, spoznala "sanjskega" očeta. Svojo resno namero, da si pridobita Ninino srce, pa sta potrdila še vsak s svojim ekstremnim dejanjem. Adel si je omislil piercing, Saša pa je skočil s padalom. Za koga se je Nina odločila, ali je sploh koga izbrala, jo je fant morda zavrnil, si oglejte danes zvečer ob 20.40, v zadnji oddaji Sanjska ženska 2, na POP TV.

Posebni skiroji in Mariborsko Pohorje

Po tekmi so bili Ana Bešter, Marko Potrč, Taiji Tokuhisa in Natalija Bratkovič pošteno utrujeni.

Avantura je tokrat s posebnimi skiroji obiskala Mariborsko Pohorje. Gosta oddaje sta bila televizijska voditeljica Natalija Bratkovič in radijec z Viktorjem, Marko Potrč. Štajerca sta Ano in Taijia večer pred tekmo povabila na štajerski nočni žur, a sta se voditelja kljub neprespani noči na skirojih odlično držala. Zmagovalec bo znan danes ob 21. uri na TV Piki v oddaji Avantura z Ano in Taijiem, zamudniki pa si jo lahko pogledate tudi v nedeljo ob 18.30. A. B.

Radio Belvi najbolj poslušan radijski program na Gorenjskem!

Po zadnjih raziskavah Nacionalne raziskave branosti* je program radia Belvi v letu 2005 dosegel status najbolj poslušanega radijskega programa z Gorenjske (območje 04).

Poslušanost radijskih programov na Gorenjskem**

Radijski program	Število poslušalcev
BELVI	29.000
Kranj	19.000
Triglav	19.000
Sora	12.000
Dur	9.000
Poslovni val	9.000
Gorenjc	4.000
SPK	2.000

RADIO DMEV
RADIO CERKNO, d. o. o.
PLATIŠEVA ULICA 39,
5282 CERKNO
TEL.: 05/37 34 770
FAX: 05/37 34 771
E-POŠTA: INFO@RADIO-DMEV.NET
90.9, 97.2, 99.5, 103.7 MHz UKV, STEREO, RDS

Medijske Toplice
HOTEL MEDIJSKE TOPLICE d. o. o., MEDIJSKE TOPLICE 1, IZLAK

Vsem bralcem Gorenjskega glasa podarjamo gratis vstopnico, ki velja samo v soboto, 27. 5., in nedeljo, 28. 5. 2006.

V soboto, 27. maja, otvoritev letnega termalnega kopališča Medijske toplice na Izlakah (odcep Trojane, 4 km). Obiskovalcem je na voljo 1.500 m² vodnih površin, otroški bazen, rekreativni bazen, olimpijski bazen, tobogan, animacije, Dj, ...

Celodnevna vstopnica za kopanje velja 27. ali 28. maja
vstopnica velja za eno osebo
Kopaljšče obratuje od 9.00 do 19.00 ure.

KULTURA

KRANJ

Madžarski glasbeniki v Kranju

Ta konec tedna bodo v Kranju gostovali mladi glasbeniki iz Madžarske. V okviru sodelovanja z Glasbeno šolo Kranj bo dvakrat nastopil Godalni orkester glasbene šole H. Laszlo in Szekesfehervarja. Tako bo danes ob 20. uri v avli mestne občine Kranj izvajal dela J. S. Bacha, E. Griega, E. Terenya in B. Bartoka, jutri, v soboto, 27. maja, pa bo v kranjski župnijski cerkvi poleg J. S. Bacha in E. Griega izvajal še dela W. A. Mozarta in G. F. Handla. Orkester vodi prof. Major Istvan, solista pa bosta Nagy Ivett (violina) in Toka Szabolcs (orgle). I. K.

Prodiranje vanjo je zanj

Na Izbruhovem kulturnem bazenu v Kranju bo danes ob 20. uri premierna plesna predstava Prodiranje vanjo je zanj v izvedbi skupine Mana, ki je letos prešla pod umetniško vodstvo Vite Osojnik. Osojnikova je napisala besedilo in pripravila koreografijo za predstavo, za glasbo bo poskrbel Marko Urbanek, za svetlobo pa Aljoša Korenčan. Napovedujejo fizično izjemno zahtevno delo, ki od izvajalcev zahteva visoko tehnično plesno znanje in sposobnosti. Vsebinsko v projektu postavljajo vprašanja emancipacije, individualnosti, uniformiranosti, posploševanja vzorcev. Kako je, ko sebe, svoje telo, svoja najmanjša in najbolj vsakodnevna opravila zbanaliziraš na skupek rutinskih gibov in jim odvzameš čustva. "Ironični projekt z veliko smisla za črni humor in iskrenim pristopom h telesu in zavesti," so še zapisali v napovedi. Ponovitvi bosta 27. maja ob 19. in 21. uri. S. K.

KROPA

Jubilej zbora Koledva

V prijateljstva svetu je naslov jubilejnega koncerta zbora Koledva, ki bo 45 let obstoja in 130 let zborovskega petja v Kropi praznoval skupaj z gosti z Radiš s sosednje Koroške. Slednji se bodo na koncertu jutri, 27. maja, ob 20. uri v Kropi predstavili tudi s solistko Irmo Mihelič in mladimi instrumentalisti. I. K.

BLED

Letni koncert Pletne

Danes, v petek, 26. maja, ob 19. uri bo v cerkvi na Blejskem otoku letni koncert ženskega pevskega zbora Pletna z Bleda. Pevke bodo pod vodstvom Elizabete Demšar - Zupan v dveh delih predstavile priredbe slovenskih ljudskih pesmi, narodne in umetne pesmi. Kot gost se bo predstavil Mladinski pevski zbor OŠ 16. december iz Mojstrane pod vodstvom Katje Pavlič - Josifov. I. K.

NAPOVEDNIK

27. 05. • Prvi 30 + Plesni Party - Streliška ulica 12, v Ljubljani, v Waldorfski šoli - bivši Ljudski kuhinji, ob 21. uri - S prvo plesno zabavo se bo začel pohod plesnih zabav in glasbe 60-ih, 70-ih in 80-ih let. Končno se boste lahko zabavali tudi tisti, ki ste že presegli starostno mejo tridesetih let in mogoče srečali ljudi, ki ste jih včasih srečevali na zabavah ali v šoli.

www.ona-on.com

Členske, zabavne in druge...
Vse vrste zabav in dogodkov...
Pričakuje te več kot 50.000...
iskalcev zabave in ljubimih...
Skupne zabave, koncerti, posovanja...
zmenki na stepto in še in še...
Pravni 88 til

ALPETOUR		www.alpetour.si		prodajalnica	
UMAG GARDEN ISTRA*** 1.7. 7 x pol p. 69.700 SIT	NOVIGRAD MAESTRAL*** 8.7. 7 x pol p. 89.100 SIT	POREČ DELFIN** 24.6. 7 x pol p. 46.600 SIT	POREČ MATERADA*** 1.7. 7 x pol p. 77.000 SIT	KRANJ 14/19 23. JUN SK. LOKA 19/21 20. JUN	TRZIC 14/19 21. JUN LJUBLJANA 14/19 20. JUN
ROVINJ VILAS RUBIN*** 1.7. 7 x na 1/2+1 117.500 SIT	MEDULIN BELVEDERE*** 1.7. 7 x pol p. 59.100 SIT	PAG APE BARAC *** 1.7. 7 x na 1/4 83.100 SIT	BIOGRAD ADRIATIC*** 1.7. 7 x pol p. 70.900 SIT	BLED 14/19 20. JUN	

PLAČILO NA 2 OBROKOV BREZ OBRETI.

KRANJ BO UTRIPAL
V KLASIKI

Od 31. maja do 4. junija se bo v Kranju odvijal Festival klasične glasbe Musica Carnium 2006.

Igor Kavčič

Kulturno umetniško društvo Kranj je za vse glasbene sladokusce tudi letos pripravilo festival klasične glasbe Musica Carnium 2006, so zapisali organizatorji letošnjega petdnevnega druženja s klasično glasbo. Projekt Musica Carnium je bil že ob svoji prvi izdaji leta 2004 skrbno izbran in pripravljen z željo, da bi poleg prebivalcev Kranja pritegnil tudi druge obiskovalce in jim ponudil nov in svež izbor klasične glasbe, v prvi vrsti osredotočen na odličnih mladih izvajalcih, bodisi iz širšega slovenskega prostora in tujine bodisi mladih upov domače glasbene šole, katerih glasbena pot je še na začetku. V petih dneh, od srede, 31. maja, do nedelje, 4. junija, se bo na tradicionalnem prizorišču v atriju Pavšlarjeve hiše zvrstilo pet glasbenih dogodkov. Festival bo odprl Godalni kvartet Fiasco, ki deluje tretje leto, v njem pa igrajo štirje odlični študentje ljubljanske Akademije za glasbo: violinista Matjaž Porovne in Alenka Cemeja, Peter Ogrin z violo in Primož Zalaznik n violončelom, na klavir pa jih spremlja Jan Seme. Kvartet deluje pod mentorstvom prof. Tomaža Lorenza in v zadnjem času z izvajanjem krstnih iz-

Godalni kvartet Fiasco bo v sredo zvečer odprl letošnjo Musico Carnium.

vedb posebno pozornost posveča mladim slovenskim skladateljem. Ob nekaj pomembnih nastopih v tujini velja dodati, da je kvartet za izredne dosežke v letu 2004/2005 prejel tudi študentsko Prešernovo nagrado.

V četrtek, 1. junija, se bodo v Komornih mozaikih predstavili profesorji Glasbene šole Kranj. Nastopili bodo v različnih za to priložnost pripravljenih sestavih. Tudi petek bo "kranjski", saj bo igral Godalni orkester glasbene šole z dirigentko

Majo Hribernik, ki orkester, v katerem igrajo najboljši učenci šole, vodi tretje leto. V goste so povabili tudi Orkester Srednje glasbene šole Ivan Matetič Ronjkov z Reke, obeta pa se tudi presečenjenje, ki ga organizator še ni razkril. Zaključni koncert najbolj perspektivnih učencev kranjske glasbene šole bo na sporedu v soboto, festival pa bosta v nedeljo zaključila harfistka Aleksandra Verbitskaja in violinist Žiga Brank, prva rojena v St. Petersburgu, sicer pa solistka v Slovenski filharmoni,

drugi pa uspešen slovenski violinist, dobitnik več uglednih nagrad in s kar nekaj vrhunskimi uvrstitvami na tekmovanjih violinistov. Vsi koncerti se bodo začeli ob 20. uri, vstop na vse pa je prost. V KUD Kranj v prihodnosti festival želijo razvili v tradicionalen, visoko kakovosten dogodek z mednarodno udeležbo in močno sponzorsko podporo. Načrtujejo tudi organizacijo delavnic klasične glasbe s priznanimi profesorji iz različnih glasbenih akademij.

ŠKOFJA LOKA

Veiderjev večer v Stari Loki

V Domu na Fari danes, v petek, 26. maja, ob 20. uri pripravljajo Veiderjev večer. Letošnja razstava iz grafične zapuščine dr. Janeza (Ivana) Veiderja (1896 - 1964) je namenjena njegovi zbirki nabožnih podob "pildkov". Letos, 28. maja, namreč mineva sto deset let od rojstva tega nekdanjega starološkega kaplana, župnika in umetnostnega zgodovinarja. V začetku večera bo svojega duhovskega kolega predstavil starološki župnik, msgr. dr. Alojz Snoj, v nadaljevanju pa bo o Janezu Veiderju in njegovem delu spregovorila Ana Floriančič, ki že več let raziskuje njegovo življenje in delo. Zbirko njegovih podob bo predstavil dr. Marijan Smolik, odlomke iz njegove zgodovinske igre Umorjeni škof (gre za freisinškega škofa Konrafa V. pl. Hebenstreita, katerega telesne ostanke so, dve desetletji po njegovem umoru pokopali v starološki cerkev) pa bo prebral Jurij Svolišak. Organizatorji so na večer povabili tudi Veiderjevega nečaka Janeza Veiderja in rojaka Staneta Lužarja, oba iz Loke pri Mengšu, lučenskega gospoda Valentina Brganta in še koga... Večer naj bi zaključili z ogledom razstavljenih grafičnih listov iz Veiderjeve zbirke nabožnih podob iz Semeniške knjižnice in ostanka njegove zbirke, ki jih hranijo v Stari Loki. I. K.

ŠKOFJA LOKA

Berku nagrada v Kanadi

Slikar Franc Berčič - Berko iz Škofje Loke je na nedavnem bienalu umetniških del malega formata (slikarstvo, kiparstvo, grafika) v kanadskem mestu Ville-Marie, ki ga prireja korporacija August Chenier in se ga je udeležilo okrog 300 umetnikov iz 30 držav, prejel glavno nagrado. Nagrajena je bila njegova grafika iz cikla: *Nikoli niste daleč od Berkove zvezde*. Gre za cikel grafik, ki so nastale v zadnjih letih, kot sinteza božičnih zvezd, ki so bile razstavljene na mnogih mednarodnih razstavah grafike in iz podob krajev, kjer so bile razstavljene. Prejšnji teden je bila v tem kanadskem mestu odprta tudi razstava najboljših del, ki bo odprta vse poletje, jeseni pa se Berku v Kanadi obeta tudi samostojna razstava. Prav tako bo v sodelovanju z muzejem Miniatur iz francoskega Montelimarja oktobra v Franciji odprt izbor 50 del iz tega bienala. Na ogled bosta dve Berkovi grafiki in sicer: *"Nikoli niste daleč od Berkove zvezde-Benetke"* in *"Nikoli niste daleč od Berkove zvezde-Cadaques"*. V zadnjih letih namreč Berko razstavlja na mnogih mednarodnih razstavah grafike, za svoja dela pa je prejel tudi tri nagrade, katerim običajno sledijo še samostojne razstave. Trenutno razstavlja v Muzeju grafike v Buenos Airesu I. K.

NOMINATOR ¹⁹⁹

GORAZD ŠINIK

Oni dan, bilo je pravo pomladno vreme, če ne že kar napol poletno, kar vlekle je na sonce, so nas prijazno povabili na Bled, na obalo jezera, pred Vilo Prešeren, na eno najlepših in mikavnih teras na Gorenjskem. Komur je jasno, da smo turizem ljudje in kdor se vsaj malce spozna na slovensko enologijo, vabila nikakor ni mogel in moral spregledati. Direktorica družbe, ki upravlja Vilo Prešeren, **Blanka Farčnik**,

praznuje deseto obletnico delovanja. Franci in Nada sta bila videti prav posebno židane volje, saj jima je hči Polona pred dnevi predstavila zelo resnega kandidata za zeta. No ja, hm, in morda se Hvastiju, legendi slovenskega kolesarstva, drugo leto ponovno zgodi kak slovenski etapni dan slovitega Gira d'Italia, letošnji 89., se končuje v nedeljo v modnem Milanu. Senčniki so bili dovolj, da smo lahko začeli s strokovno

Vlado Kovač, Franc in Nada Hvastij

je v goste povabila glavnega enologa in člana uprave Ildeti "VinaKoper", **Iztoka Klenarja**, klenega Istrana, najbolj produktivnega slovenskega enologa zadnjih let ter podpredsednika svetovnega združenja enologov. "Tokrat je bilo sonce že tu in nam svojega, istrskega z Obale, ni bilo potrebno prine-

vodenim okušanjem vina in predstavijo kleti ter območja. Tisoletna tradicija grozdja in oljk je na Koprskem doma in je preživela vse vojne, burje in sisteme. Včasih zadružna klet je zdaj v lasti družbe Adriafin (Istrabenz, Intereuropa, Luka Koper) in ima 540 hektarov lastnih površin z več kot 50

Iztok Klenar, Blanka Farčnik

sti s seboj," je prijetno razpoložen pozdravil povabljenega. Žal je terasa ostala napol prazna, ne glede na to, da je ekipa Blanke Farčnik in **Ednina Halačevića**, vodje gostinstva, povabila domala vse gorenjske, še bolj pa blejske gostince. Kdor ne doživi, sliši in okusi take predstavitve, pač veliko manj ve in zna. Konec! Barman **Ednin Halačević** je povabljenega družino sprostil s kozarcem penečega Capris 2000 Mellenium, v katerem prevladuje sorta chardonnay in nekaj malega istrske malvazije. **Vlado Kovač**, direktor prenovljenega šolskega hotela Astoria, je bolj o zdravju kot o vinu kramljal s **Francem Hvastijem** in njegovo ženo **Nado**, ki je bila pred leti šefinja v Astorii. Vsi so zavzeti lionisti, **Vlado Kovač**, včasih je bil šef hotela Kompas na Bledu, v klubu Golf Bled, Hvastijeva v LC Kranj, ki letos

Tina, Petra in Natalija

Matjaž, Neja, Nejc, Nastja

prav dobro. Pravijo, da vina zrcalijo podobe ljudi, njihov trud, ljubezen in razmišljanja - so kakor ljudje - vsako ima svoj značaj in osebnost. In refošk je prav to. Tradicija, ljubezen, istrski ponos. Okušali smo nov, svež letnik. Občutljivejši in natančni so ga ovonjali v čaši, spustili na brbončice v usta, zakročili z njim do neba, skoraj v grlo in ga izpljunili. Na degustacijah se običajno ne pije, ker ne bi zdržali do konca. Načrt pokušine je to velevaj, saj so prihajali "močni konjiči" večjih teles in alkohola. "Izziv je najti drugo domovino za Francoza, sorti cabernet in shiraz," je opisal prodajni uspešnici **Iztok Klenar** in povedal, da si izziva ter sodelovanja, partnerskega odnosa, želijo tudi na Bledu. Saj gresta vino, gastronomija in turizem zelo skupaj. Plemenito rdečo, vrst rdečih vin (couve), 35 odstotkov merlota, 30 caberneta, 30 franka in 5 refoška, sestavlja "rdečo bombo" v angleški reviji Decanter z brnasto kolajno nagradjeni ponos Vina Koper. Vrh slovenske Istre, poimenovan v blagovno znamko Capo d'Istria, so nam dali naokus in vonj francosko sorto cabernet sauvignon, ki sijajno uspeva v Avstraliji in na Novi Zelandiji. Še močna alko-

holna stopnja, 13,5-odstotka, se skriva v odličnosti vina. Moji posodi za odlivanje nisem privoščil tega rdečega junaka. Še sladki muškati z nizkim, le 9,5 odstotka alkohola, in vsi smo privoščili aplavz navdušenja in zadovoljstva gostiteljici **Blanki Farčnik** in enološkemu prvaku **Iztoku Klenarju**. Tudi sama sta si privoščila trk glažev. Tisti, povabljeni, ne zamudite naslednje priložnosti. In ne gre se čuditi, zakaj jim gre na Obali vino "od rok". In gre jim še kaj. Zelo dobro jim je v Portorožu uspela 11. Internautica, salon plovil, opreme in vsega ostalega, kar spremlja "mokra slani" turizem. Tudi ob pomoči Gorenjcev, haha. Navtični turizem je najhitreje rastoča in donosna panoga obmorskega turizma. Priložnost torej. Skoraj vsak, ki se pri nas ukvarja ali bi si želel privoščiti ta mokri in prestižni užitek, se mora spopasti s finančno strukturo. Kako, kje in pri kom zagotoviti sredstva, ve do decimalke natančno povedati simpatična, modrooka ekonomistka **Petra Maržič**, doma iz Podkorena. Petra, pred natančno dvema letoma je diplomirala na ekonomiji z nalogo Terciarne izobraževanje v Sloveniji in EU z vidika trga dela in namerava opraviti še magistrsko nalogo, vodi oddelek lizing plovil (posebna oblika financiranja) pri Hypo Alpe-Adria Bank v Ljubljani. Pravijo, da ga ni junaka, ki bi naj kupoval barko, in ne bi slišal za Petro. In res veliko ve o strukturi pomorskega posla, zakonodaji in denarju. Da je v Marini izgledalo še malce bolj sejemsko privlačno, sta poskrbeli sestri **Tina** in **Natalija Osolnik** iz Komende. "Jaz imam pa Dolenjsko dušo v sebi," se je kisellasto kot cviček nasmejela **Natalija**, foto-

model, študentka notranjega oblikovanja in leta 2005 prva spremljevalka na natečaju za super model. Sestra **Tina** pa študira komunikologijo na FDV-ju. Luštna slika, kaj? Tudi družinska slika družine **Romihi, Matjaža, Nastje**, šestletne **Neje** in osemletnega **Nejca**, doma iz Tržiča. "Tamali bi motor, ne čolna ...," pove **Matjaž**, sin **Viljema Romiha**, lastnika znane tržiške družbe **Roma - Tex**. Simpatična Kranj-

znanega poslovnega **Jurija Korenca**, soorganizatorja sejma, lastnika agencije **Studio 37**. **Petra** je pred kratkim zaprla svojo modno agencijo in pravi, da si je vzela čas za premislek. Morda pa bo to razmišljanje dolgo devet mesecev. Ji privoščim družinski nasmehe. Kot sta ga bila deležna lepooka Kranjčanka **Edita Blažič**, študentka menedžmenta, in **Slavko Panigaz**, včasih njen šef v znanem in zelo ob-

Edita in Slavko

čanka **Nastja** se je pred leti ob študiju zgodovine in nemščine ukvarjala z manekerstvom in bila zelo opazen obraz modnega dogajanja. S fotografom **Boštjanom Gunčarjem** pa sta ob **Nastjini** prvi nesečnosti ustvarila čutno in estetsko odlično serijo črno-belih fotografij. Urejena mamica **Nastja** je

iskanem kranjskem lokalu **Old Haus**. Ali bo **Slavko**, znani in spretni motoristični navdušenec zamenjal cestne užitke za morske, mi ni hotel izdati. Ob koncu tako prestižnih pogledov je prijal prvi šampanjec. Ne peneče vino. In **Blejska Meta Černe**, študentka fakultete za šport, je

Petra Kravs

zdaj pomočnica ravnatelja na šoli EDC v Kranju, **Matjaž, Bagi** za prijatelje, pa sodeluje z očetom. In ima čedno hčer, ki je prav tako za na sliko. Tudi Kranjčanka, manekenka **Petra Kravs**, leta 1998 je zmagala na lepotnem tekmovanju Najlepša Slovenka. Že nekaj časa je življenjska sopotnica

Meta

natočila **Moët&Chandon**, francoski šampanjec zgornjega razreda, za spremembo rose. **Mitja Mihelčič** iz komendske družbe **DVC - Plus**, ki zastopa ta francoski ponos, bo danes na Bledu, v Plečnikovem Belvederu predstavil istoimensko novost. O tem in še o čem v moji in vaši, jubilejni 200-tici.

KOMPASHOLIDAYS

POVPRAŠAJTE in REZERVIRAJTE

letalske karte • ladijske vozovnice • hoteli • vstopnice • poslovna potovanja

LONDON 2., 23. & 30./202, let iz LJU	od 84.300	GARDALAND vključno sletsko v mrazi in jasnju, bovsstap... 10	10.560
LOŠINJ 3.-24.6. Plovila 3* 790U, Avionica 1* 790U 52.100	47.900	SUPETAR klub 3.6.24.6. Avionica 1* 7 ALL INCLUSIVE, vključno sli. besedil.	od 92.700
KRETA od 9.6. Avionica 1* 790U, let iz LJU	od 78.800	RODOS 17.6. Avionica 1* 692, let iz LJU	od 76.600
DJERBA 14.6., 21.6. Avionica 1* 790U, let iz LJU	od 67.900	BOLGARIJA od 28.6. Avionica 1* 790U, let iz LJU	od 69.900

gorenjska@kompas.si

KOMPAS KRANJ ČISTINA tel. 04/2034 261 • KOMPAS MORGAN CENTER tel. 04/2034 267
KOMPAS LJUBLJANA ILOKA tel. 04/5116 720 • KOMPAS PEGAZ JESENICE tel. 04/5134 180

HUMOR, ZA KRATEK ČAS

BRAT VSE VIDI, BRAT VSE VE

BILI SO MLADI IN VESELI

S položitvijo venca in cvetličnega aranžmaja k spomeniku maršalu Josipu B. Titu (1892-1980) na Slovenskem trgu v Kranju, je kranjska mladina obeležila njegov 114. rojstni dan.

Bilo je skromno, kot je bil некоč skromen On. Na 25. maj, ob 5. uri zjutraj je trg še sameval v svoji jutranji zarji. Iz smeri nekdanjega Delavskega doma (kakšna simbolika) je stopal mladinec s cvetličnim aranžmajem v rokah. Skromnim, nekaj aster, kakšna gladiola, nekaj poceni nageljnov, zelenje in napis: "Mladost je naša šla u maloru, ma, jest bi dragi Tito znova tebe volu." V pripisu: Tvoje mladinke in mladinci. Ob njem je stopala mladinka, ki razen tega, da je res dobra baba, ni nosila nič, razen objokanih oči. V spomin. Nobene glasbe, čista tišina, razen drobnih šumov prebujajočih se glodalcev v bližnjem grmovju.

Bil je ganljiv prizor. Mlada človeka, ki polagata cvetje in nemo, z rahlo dvignjenim

pogledom zreta v bronasto maršalovo postavo pred seboj. Kaj je videti v njunih očeh? Nostalgicen spomin na čas, ki je neznano kam odšel že davno pred Lauro, ali nekoliko prestrašen pogled v negotovo prihodnost. Ko bodo ostali le že dnevi, a mladosti ne bo več. Minuta molka, papirnat robček, po-

klon velikanu in prva ter zadnja klapa filma, ki ga je želel posneti naš priznani režiser, je padla. Zmanjkalo je denarja, sponzorjev, razen tistega za šopek, ni bilo. Posneti material bo tako počakal v bunkerju, dokler ga katera od novodobnih glasbenih skupin ne bo uporabila za svoj videospot. Mali Brat

TISOČ UGANK ZA ODRASLE

Franc Ankerst vam zastavlja novo uganko. Vaša naloga je, da ugotovite pravi odgovor in nam ga pošljete najkasneje do torka v prihodnjem tednu na SMS pod šifro **uganka**, pripišite rešitev + ime in priimek na številko **031/69 11 11**, ali po pošti na Gorenjski glas, Zoisova 1, 4000 Kranj, s pripisom za "Tisoč ugank za odrasle".

Kdo je napisal avtobiografijo za Prmysipal Štefanijo?

Izžrebali in nagradili bomo dva pravilna odgovora (enega, ki ga bomo prejeli preko SMS in drugega, ki ga bomo prejeli po pošti). Podarili bomo po dve vstopnici za kranjski bazen. Pravilna rešitev zadnje objavljene uganke se glasi: **barve**. Tokrat smo izžrebali **Ankico Šilar** in **Pavlo Demšar**.

HOROSKOP

TANJA in MARICA

Oven (21.3. - 21.4.)

Na različne načine boste poskušali drugim, predvsem pa sami sebi dokazati, da ste sam svoj človek. Da se sami odločate in spreminjate smer poti, kakor se vam zdi najbolje. Poguma vam ne bo zmanjkalo, kar je najvažnejše.

Bik (22.4. - 20.5.)

Pred vami so dobri dnevi. Notranje se boste umirili in odgnali vse strahove, ki so vas dušili in obremenjevali. Zaradi partnerskih odnosov boste prevzeli odgovornost in s tem postavili nove temelje.

Dvojčka (21.5. - 21.6.)

Na zunaj boste kazali vesel obraz, a znotraj vas bo razjedalo tisoč in več vprašanj. Resnica, ne da je boleča, a nekaterih dejstev si ne boste mogli priznati. Vrteli se boste v krogu, a že v začetku tedna se bo pojavil nekdo, ki vam bo rad priskočil na pomoč.

Rak (22.6. - 22.7.)

Dobro bi bilo, če bi premislili oziroma ločili prijatelje od neprijateljev. Kaj kmalu boste spoznali, da vsem ni všeč vaš poslovni uspeh, niti ne vaša osebna sreča. Skrbni, ki jih imate, se vam pozitivno in hitro rešujejo.

Lev (23.7. - 23.8.)

Nekdo vas bo obremenjeval s svojimi težavami. Nekaj časa boste poslušali, a ko boste spoznali, da zadeva nima konca, se boste s spretnim izgovorom umaknili. Vse ima svojo mejo.

Devica (24.8. - 23.9.)

Zaradi vere v jutrišnji dan boste v današnjem dnevu vedno sproti našli smisel svojega življenja. Ne boste se bali, ampak boste odpirali vsa vrata na poti do cilja.

Tehtnica (24.9. - 23.10.)

Kar ste začeli boste stoočstotno tudi dokončali. Trenutno res ne veste kako, a pokazale se vam bodo nove možnosti, kar vas pripelje do uspešnega zaključka. Obreštuje se vam prej, kot si mislite.

Škorpion (24.10. - 22.11.)

Res da se boste težko odločali, kaj je za in kaj je proti, a izgubili ne boste nikoli. Tako pač je, nočete in tudi niste rojeni za poraženca. Nekomu se že nekaj časa izogibate, ne čakajte predolgo.

Strelec (23.11. - 21.12.)

Obljubo, ki ste jo izrekli pred časom, boste tudi tokrat izpolnili, čeprav malo z zamudo. Kar se tiče financ, stojte na trdnih tleh, a vedno bolj bo v vas prekipela želja povezana ravno z denarjem.

Kozorog (22.12. - 20.1.)

Zvezde vam bodo naklonjene, tako da boste uspešno in lažje premagali težave v poslu in tudi v osebem življenju. Kar si nestrpnost želite in iščete, boste našli. Ne izzivajte usode, ampak se naučite sprejeti tisto, kar vam je trenutno dano.

Vodnar (21.1. - 19.2.)

Uradna pošta vam bo prinesla dobre novice. Na delovnem mestu ste potrebni podpore; dobili jo boste od tistih, od katerih boste to najmanj pričakovali. Cilje, ki si jih boste zastavili v naslednjih dneh, boste uspešno dosegli.

Ribi (20.2. - 20.3.)

Ker odziv ne bo tak, kot si boste mislili, boste postali malo negotovi vase. Pred vami so nenadni dogodki, ki bodo na vas dobro vplivali, zato dvomov ne boste imeli dolgo.

JAKA

TANJA ODGOVARJA IN RAZKRIVA SKRIVNOSTI SANJ

"Pričakovanje"

Stara sem 16 let in imam same skrbi. Večinoma zaradi ljubezni, pa tudi s starši se ne razumem najbolje. Kaj lahko naredim, da mi bo bolje?

Tvoje skrbi niso nič manjše kot od nekoga, ki je starejši. Vsak človek za sebe najbolj ve, tako kot ti, ko se tebi tvoje težave zdijo največje. Taki pač smo. Res je, da imaš pravo zmešnjavo. Tebi sta všeč dva fanta, tretjemu pa si všeč ti. Fant svetlih las je še zelo nezoren in niti pod razno še ne ve, kaj sploh hoče od življenja. Tisti, s temnejšimi lasmi pa bi se s teboj samo malo poigral. Tako, zdaj veš, pri čem si in upam, da se ti ne bo težko odločiti. Fant, ki si

mu všeč, se bo okoli tebe še naprej trudil in kot vidim, mu bo uspelo omrežiti tvoje srce. Ni vsaka ljubezen ljubezen na prvi pogled. Lepo je tudi človeka najprej v celoti spoznati in iz prijateljstva se rojevajo lepe in trdne ljubezni. Imaš dobre starše, le tega se ne zavedaš. S tem, ko ti kakšno stvar omeji, ti hočejo pokazati, da jih zate skrbi in te imajo radi. Ne obsojaj jih, ampak delaj na tem, da se vaši odnosi izboljšajo. Imej se lepo!

"Spomini"

Objokujem odločitve, ki sem jih sprejela v preteklosti. Kaj se mi obeta, oziroma kaj lahko pričakujem od prihodnosti?

Za nazaj je vsak lahko pameten in stara resnica je, da lažje svetujemo drugim kot sebi. Takrat si pač misliš, da delaš prav, danes pa imaš tudi drugačno modrost. Vsak zakaj ima svoj zato in če dobro premisliš najdeš vse odgovore. Prihodnost ti prinaša spremembe. Nekateri od teh pričakuješ, nekaterih pa tudi ne. Že v tem letu boš sklenila trden sklep in takoj z začetkom naslednjega leta vložila zahtevo za ločitev. Spoznanje, da tako ne gre več naprej, te bo rešilo spon, ki te dušijo. Naredila si vse in še več, a preko sebe nihče ne more iti. Ne boj se osamljenosti, saj imaš dva čudovita otroka, ki ti in vedno bosta stala ob strani. Nobene

posebne težave ti zaradi te odločitve ne sledijo. Z ljubljeno osebo iz preteklosti boš navezala stike. Vendar ne prehituj in daj času svoj čas. Tudi njega bo strah, ne samo tebe. Vse se bo odvijalo tako, kot je treba. Ljubezen je še vedno obojestranska in spoznala boš, da nisi nič zamudila. Usoda bo na tvoji strani, ne glede na preteklost, ki te bo še vedno vsake toliko časa še vedno bremenila. Bodi odločna in pogumna, kot si bila doslej in ne glej nazaj. Otroka te bosta vedno znova prijetno presenečala in s tem boš dobila potrditev, da si ravnala prav. Spremembe, ki se ti obetajo, so stoočstotno dobre. Želim ti vso srečo!

IZŠLA NOVA KNJIGA

ANGEL BREZ KRIL
avtorice Tanje Nežmah Dolinšek

NAGRADNA KRIŽANKA

**ZABAVNE DELAVNICE
IN ANIMACIJA ZA OTROKE!**
1 otrok do 12 leta GRATIS!

2.5. - 6.8. 2006

POČITNIŠKI PROGRAM

3 noči že od **27.300 SIT** (113,92 €)
5 noči že od **44.000 SIT** (183,80 €)
7 noči že od **59.500 SIT** (248,28 €)

V program je vključeno:

- neomejeno kopanje v Lotus termah
- 1, 2, 3 x vstop v kopalnice z zunanjimi bazeni
- neomejena uporaba turške in finske savne in tepidarija
- vsak večer ples in zabava v kavarni Imperial
- organizirani sprehodi v čudovito okolico Rogoške Slatine

ROGAŠKA
Hoteli & Lotus terme

Hoteli&Lotus terme
Zdraviliški trg 6
3250 Rogoška Slatina

Telefon: +386 3 811 4000
Fax: +386 3 811 4732

<http://www.rogaska.si>

1. nagrada:
**Lotus vikend paket
v hotelu Zagreb (za 1 os.)**

2. nagrada:
**Lotus - klasična masaža
telesa (30 min)**

3. nagrada:
**2 x vstopnica v kopalnice
in savne Lotus term
spa & beauty**

03 811 4000 www.rogaska.si

SESTAVIL:	VEČJI KOS	KAPITANJA	MOČEN	OSTER	ANTONIO	DEDEK	TELO
F. KALAN	POHŠTVA		TROPSKI VHAAR	MOČEN VETER	BANDERAS		
OKUPATOR	27			9		25	
ŠTALERSKA PRESTOLNICA		36					
MOODELEC	3				NATAŠA URBANOČ VRTNA RASTLINA, IRIS		5
OSLOV GLAS		23		PRAVOSL. DUHOVNIK NENADEN ZVČNI PRETRES			
DIPLOMATSKI USLUŽBENEC					5	ZAČETNIK ARIANZMA	BARVILO ZA LAŠE, KNA
			15		37		
			30	KOKOŠ, PUTA			
	31	2		DRŽAVNIK ŠARON	MESTO V DALMACIJI CITRAR	33	35
							12
	39	18		BRKOV GLAS			
							OČENA, PREBOJA
							POSODA ZA GOJENJE RB

42	KOROŠKO SLOVENSKI PISATELJ (JANKO)	TRSKA	TRONA SNOV	MANJ KOT ENA	TV VOĐITELJ PUCER	MOŠKI POTOMEČ	HRVAŠKI PETROL	MESTO V ALBANLI	ODSEJEVA DOMOVNA DRŽAVNA V ZDA	DEČI KRČ SL. PISA-TELJKA (ZLATA)	10	1		
GESLO					40			32						
GRŠKA NIMFA, ORELEVA ŽENA	4							26						
REDKO PORASLA GOZDNA POVRŠINA	34				16		NORD. BO-ŽANSTVA	KRŠKO POMLADNI MESEČ	SLABŠE KURIVO Z BARJIA POOZEMNA ŽIVAL					
VRH V JULIJU	28			POSODA ZA ČAJ	GORENJSKI GLAS	21		38	PERLUŠKI KRALJ UROŠ ERŽEN		22			
AHČAN, ARJAKI, EVRIDIKA, PERUNKA, VOKAČ		GESLO (TURŠKA ALI FINSKA)	IZTOK ČOP SL. RUDARSKI STROK, (RUDE)		RAZ. PRASKA PRISTOL-BINA	14		ETNIČNA SKUPINA V JUŽNI AMERIKI		20				
MANUŠA ZDRAVSTVENA USTANOVA			24		6		7	LIKVI-DACIJA PODJETJA				19		
GRŠKA POKRAJINA	17					1	2	3	4	5	6	7	8	
VKTOR ČERN				NICOLE KODMAN	3,14		9	10	11	12	13	14	15	16
KAR JE NAPISANO	13						17	18	19	20	21	22	23	24
PEVKA HORVAT			11				25	26	27	28	29	30	31	32
							33	34	35	36	37	38	39	40

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite na dopisnicah do srede, 7. junija 2006, na Gorenjski glas, Zoisova 1, 4001 Kranj, p. p. 124. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Zoisovi 1.

Rešitev nagradne križanke AVTOHISA VRTAČ - Pravilno geslo nagradne križanke se glasi: VW Z NEUSTAVLJIVO MOČJO ŽE VRSTO GENERACIJ. Med prispelimi rešitvami je komisija izzbrela sledeče nagrajence: 1. nagrado - enodnevno uporabo novega VW Passata prejme Franc Levstek, Podlubnik 159, 4220 Škofja Loka; 2. nagrado - enodnevno uporabo Škode Octavia prejme Uroš Fric, Žlebe 3f, 1215 Medvode; 3. nagrado - paket obvezne opreme prejme Jože Ažman, Cesta talcev 83b, 4000 Kranj. Nagrade Gorenjskega glasa pa prejmejo: Pavla Jerič, Spodnje Gorje 127b, 4247 Zgornje Gorje; Milka Ribnikar, Zgornja Bela 23, 4205 Preddvor; Jerca Srebrnjak, Trboje 115, 4000 Kranj.

DRUŽABNA KRONIKA

KDO JE SKRIL GAMO?

Včasih precej poslušan Radio Gama MM je zamenjal Radio Ekspres. Frekvenca ostaja ista, še vedno slišite z radijskih valov znane glasove, le programska shema je drugačna od prejšnje, zato je tudi sledila zamenjava imena.

Aleka Brun

Hvala bogu za Anžeta Dežana in njegovega koreografa, saj bodo teme, ki bi drugače šle že v pozabo, še nekaj časa polnile rumene strani. Ana Jud je očitno s svojo Operacijo Direkt odprla sezono knjig, ki se dotikajo zanimivih slovenskih imen, okoli, imperijev. Prihaja namreč knjiga Petra Čerina Najboljše moštvo, Vzpon in razrešitev Zorana Jankovića. Zanimivi so pisci uvodnih besed omenjenih knjig, saj se pojavita imeni dr. Mića Mrkića ter Petra Frankla (Finance).

Mi pa se držimo lahkotnejših tem. Minuli petek je bilo

družabnih prireditev kolikor hočeš, praznovali so rojstne dneve, da razpoloženih maturantov sploh ne omenjamo. V Babnem vrtu so se na znani turistični kmetiji tokrat zbrali ob praznovanju rojstnih dni dveh članov kranjske skupine California, ki je zvenela (in očitno še bo) rokersko, popovsko obarvano. 'Sveža' štiridesetletnika France in Igor sta še vedno kot razposajena in navdušena mladeniča pri petindvajsetih, ki sta s tremo na nastopih že zdavnaj opravila.

V Tržiču je bil v petek v piceriji Bazeriček Belvijevec Gregor, ki pa žal ni doživel direktnega prenosa, tako da sta Anja in Gregor bolj zabavala

prisotno mladino v živo kot ljudi preko etra. Za prijetno vzdušje je poskrbel tudi prihod frizerk, ki sta najprej v roke vzeli ekipo radia, potem pa so se opogumili še drugi in z mlega odra so odkorakale glave s svetlo zelenimi, roza pramenčki.

Včasih ste na frekvenci 106,4 poslušali Gamo MM, sedaj zveni s te frekvence novi radio Radio Ekspres. Na njem slišimo le največje uspešnice vseh časov, s poudarkom na osemdesetih. Več časa namenjajo glasbi, ni nepotrebnih dolgovozen, ne manjka pa tudi kratkih in informativnih novic. Zjutraj vas zabava Željkić, potem vas v Veselo

na delo popelje Tanja Ristić popolno popoldne tja do šeste ure vodi Danijel Bavec, ob nedeljah pa lahko slišite tudi Danijela Šmida Daninja.

Mimogrede smo v sredo na brniškem letališču med 'čekiranjem' za Prago oziroma kasneje za let v Stockholm ujeli tudi predsednika in člana izvršnega odbora Floorball zveze Slovenije, Andreja Eržena ter Blaža Lasiča. Odpravljala sta se na zaključni del svetovnega prvenstva floorballistov in na konferenco o omenjenem športu. Glede na to, da so do srede slovenski predstavniki nanizali tri zmage, upata le na najboljšo.

Razpoložena France in Igor. / Foto: Aleka Brun

Belvijevec Gregor Murn se je pustil presenetiti. / Foto: Aleka Brun

Dež je Tržičane pregнал v lokal, žur pa se je nadaljeval do jutranjih ur. / Foto: Aleka Brun

Radio Ekspres: Danny, Andrej Meglič, Željko Čakanović in Danijel Bavec. / Foto: Alek Roth

Za odnose z javnostmi na Ekspresu skrbi vsestranska Tanja Rotovnik. (na fotografiji s skupino Rattlesnake) / Foto: Misa Majcen

Andrej in Blaž sta se v sredo odpravila v kraje, kjer bosta ob dežju potrebovala precej toplih oblačil. / Foto: Aleka Brun

VRTIMO GLOBUS

Heather se je zatekla v Slovenijo

Medtem ko britanski mediji ugibajo, koliko premoženja bo Heather Mills dobila po ločitvi od Paula McCartneyja in kdo bo dobil skrbništvo za 2-letno hčer Beatrice, si nekdanja manekenka celi rane v Sloveniji. Iz londonskega letališča Gatwick je priletela na Brnik, kjer jo je pričakala prijateljica. Vidno izčrpana humanitarka je hotela ostati neopazena, izogibala se je stikom z ostalimi potniki in zavrnila pomoč osebja. Zanimivo je, da se je v Slovenijo zatekla tudi pred 15 leti, po ločitvi od prvega moža.

Madonna rešuje svet

Madonna je ameriški del turnee Confessions začela v svojem dobro znanem izvalnem stilu. Na prvem koncertu je šokirala s križanjem, na kar so se burno odzvali britanski verniki. Obtožili so jo, da zlorablja verske simbole, Madonna pa odgovarja, da Jezus Kristus ne bi imel nič proti, da si je nadela trnovo krono in se obesila na križ. S prizorom trpljenja, ki ga je spremljal posnetek revnih prebivalcev Afrike, je namreč želela spodbuditi poslušalce, naj darujejo humanitarnim organizacijam za boj proti aidsu.

Kim je končno potešena

Kim Cattrall je priznala, da prvih 40 let življenja nikoli ni bila spolno zadovoljena. Seksulja Samantha iz serije Seks v mestu pravi, da je šele z omenjeno vlogo spoznala, kaj je dober seks. V priručniku o umetnosti ženskega orgazma, ki ga je napisala z bivšim možem Markom Levinsonom, brez dlake na jeziku piše, da so ji moški s prezgodnjim izlivom zagrenili večino odraslega življenja. Šele z Markovo pomočjo je odkrila seksualnost in začela eksperimentirati, pa tudi javno govoriti o teh stvareh.

Johnny opušča kajenje

Johnny Depp se zavoljo svojih otrok trudi, da bi opustil kajenje. Igralec, ki se vrača na velika platna z drugim delom Piratov s Karibov, snema pa tudi tretje nadaljevanje, že vrsto let sam zvija in kadi cigarete Bali Shag. V mladosti je veliko popival, spogledoval se je tudi z drogami, poboljšal se je šele, ko je spoznal Vanessa Paradis. Sedaj pravi, da je prišel čas, da se dokončno otrese še zadnje slabe razvade, saj ga kot zgljednega očka skrbi, kaj bo čez deset let.

Plesalka Alanya in Nina Wabra, vodja zabavnega programa grosupejskega Konga, kjer smo lahko slišali tudi Nino Badrić, pa Dina Merlina, jutri pa bodo gostili Miša Kovača, ki je na glasbeni sceni že več kot 40 let. / Foto: Alek Roth