

mali oglas
velika priložnost
04 201 42 47

vsak petek izide
TV OKNO

BORZA, VREDNOSTNI PAPIRJI, ...
• PRODAJA, NAKUPI IN SVETOVANJE: v Oddelku vrednostnih papirjev na sedežu Gorenjske banke, (04/208-43-28, 04/208-44-14)
• PRODAJA: na vseh naših bančnih okencih.
Gorenjska Banka
Banka s poslabhom
VAŠ STROKOVNI SVETOVALEC

GORENJSKI GLAS®

Leto LVII - ISSN 0352-6666 - št. 65 - CENA 200 SIT (16 HRK) Kranj, torek, 17. avgusta 2004

Verniki na Brezjah počastili Marijo

Slovesnosti v počastitev praznika Marijinega vnebovzetja so bile tudi v številnih drugih slovenskih krajih in romarskih središčih.

Nedeljske maše na Brezjah se je udeležilo nad 5000 ljudi. Foto: Kaja Pogačar

Brezje - Upanje, da bo Sveti sedež že do letošnjega Velikega šmar na ali praznika Marijinega vnebovzetja imenoval novega ljubljanskega nadškofa, ki bo vodil tradicionalno praznično mašo na Brezjah, se ni uresničilo. Po mnenju predstavnika Slovenske škofovske konference bo novi nadškof verjetno imenovan jeseni. Nedeljsko slovesno maševanje pred 5000 verniki je zato vodil upravitelj ljubljanske nadškofije škof Andrej Glavan, ki je poudaril, da smo Slovenci, odkar smo sprejeli krščanstvo, najtesneje povezani z Marijo. Njej so posvečena najstarejša svetišča. Govorijo, da se je slovenski človek vedno oprjel Marijine materinske roke. Spomnil je na pismo, namenjeno škofom, ki ga je izdala kongregacija za nauk vere in govori o sodelovanju moškega in ženske v Cerki in svetu. V Sloveniji so ob tej priložnosti mediji ponovno neutemeljeno napadli Cerkev in kritizirali cerkveni nauk in ravnanje. "Članki kažejo, da niso pripravljene razumeti bistva zapisanih smernic, kar nas vedno znova prizadene in boli. Svet v resnici ne premore tako lepega in harmoničnega nauka ter gledanja na lepoto, pomembnost in vzvišenost ženskega genija, ki ga Cerkev vidi v polnosti realiziranega prav v Mariji. Krščanstvo materinstvo zelo ceni. Kako ga tudi ne bi, saj brez posredovanja življenja ni nadaljevanja človeške vrste. Brez rojstev bi narod izumrl. Žal zaradi premajhnega števila rojstev tudi slovenskemu narodu preti nevarnost izumrtja," je dejal škof Andrej Glavan. "Na žensko ne smemo gledati zgolj z vidika telesnega posredovanja življenja." Udeleženci slovesnosti na Brezjah so prosili Marijo, naj tudi v prihodnje varuje slovenski narod, ki mora tudi po vstopu Slovenije v Evropsko unijo ohraniti voljo in odprtost za življenje in ostati zvest krščanskim koreninam, sicer bo izgubil svojo najdragocenejšo dediščino in tudi fizično ne bo preživel.

Jože Košnjek

Kolesarji zadovoljni iz Aten

Upravičeno nasmejani so se včeraj vrnili domov Andrej Hauptman, Tadej Valjavec in Uroš Murn.

Brnik - Olimpijske igre so prve dni že postregle z nekaj zanimivimi končnimi obračuni. Slovenci smo se najbolj veselili uspešnega nastopa naših kolesarjev, ki so se v peklenski vročini v središču Aten dobro znašli, najbolje od vseh štirih pa se je izkazal Domžalčan **Andrej Hauptman**, ki je osvojil odlično peto mesto, kar je najboljši slovenski rezultat kolesarjev v zgodovini olimpijskih iger. "Res sem

Uroš Murn, Andrej Hauptman in Tadej Valjavec so se zadovolji vrnili iz Aten, saj je Andrej dosegel zgodovinsko uvrstitev za Slovenijo, v hudi vročini pa so se z Gorazdom Štangljem izkazali tudi kot ekipa.

rezultata vesel, prav tako sem vesel, da sem lahko pokazal svojo odlično formo, ob čemer ne smem pozabiti pomoči vse naše ekipe, ki je zaslužna za zgodovinsko uvrstitev. Prav tako imam lepe vtise iz olimpijske vasi," je včeraj dopoldne na Brniku razlagal naš junak sobotne cestne kolesarske dirke Andrej Hauptman. Tudi drugi Gorenjec v ekipi, **Tadej Valjavec**, je bil s svojo vožnjo in olimpijskim vzdušjem v Atenah zadovoljen. "Organizacija poteka na visoki ravni, kolesarska proga je bila izjemno zaščitena in olimpijske igre mi bodo ostale v lepem spominu," je povedal Tadej Valjavec, ki je prav tako v cilj prikolesaril v glavnini in zasedel odlično 26. mesto. Skupaj z Andrejem in Tadejem je včeraj domov pripotoval tudi Uroš Murn, ki je bil 50., Gorazd Štangelj, ki je osvojil 50. mesto, pa bo nastopil še jutri v vožnji na čas. Prvi tekmovalni dan smo z veseljem spremljali tudi nastop naših veslačev, saj sta se **Iztok Čop** in **Luka Špič** z zmago v svoji predtekmovalni skupini zanesljivo uvrstili v polfinale, prav tako pa so polfinalisti tudi člani četverca brez rmarja **Jani Klemenčič**, **Grega Sračnjek** ter brata **Miha** in **Tomaž Pirif**. Manj uspeha so imeli do sedaj drugi naši športniki, zlasti rokometaši, saj so najprej v soboto s 25:28 izgubili srečanje z ekipo Rusije, nato pa s 27:26 še včeraj z ekipo Hrvaške.

Vilma Stanovnik

Občina kupuje Elito

Kajpak ne podjetje, ki ga je že kupil ljubljanski Tekstil, pač pa le glavino poslovne stavbe ob Prešernovem gledališču.

Kranj - Pogajanja med Mestno občino Kranj in Tekstilom so že končana, predvidoma 8. septembra naj bi se o nakupu izrekel tudi mestni svet. Občina namerava v poslovni stavbi Elite na Glavnem trgu 7 kupiti klet s kurilnico, stopnišče v pritličju ter prvo in drugo nadstropje, vse skupaj za ceno 74,4 milijona tolarjev, ki jo je konec julija določil sodni izvedenec in cenilec.

Vodja občinskega oddelka za gospodarske in premoženjske zadeve **Tatjana Hudobivnik** je povedala, da se občina sicer zanima za nakup celotne stavbe, torej tudi pritličja, v katerem je trgovski lokal, vendar pa do dogovora s Tekstilom, ki ima za prodajalno več kupcev, še ni prišlo.

Z nakupom stavbe Elite, ki se dotika Prešernovega gledališča, bi občina gledališču omogočila delno širitev, sicer pa namerava vanjo preseliti javni sklad RS za kulturne dejavnosti

(nekdanja zveza kulturnih organizacij), ki zdaj domuje na Sejmišču 4. S preselitvijo bi kulturne dejavnosti sklada približali ljudem ter poživili staro mestno jedro. Stavbo na Sejmišču pa bi občina potem preuredila v stanovanja, za katera je po svoji zasnovi primernejša,

namenila bi jih za neke vrste začasna brezdomska stanovanja za ljudi, ki se iz različnih razlogov znajdejo brez strehe nad glavo. V takem stanovanju bi lahko prebili največ do enega leta, medtem pa poiskali trajnejšo rešitev za svoje stiske. Krovni pravilnik o dodelitvah

začasnih socialnih stanovanj za takšne namene na nivoju države že snujejo.

Sodni izvedenec in cenilec je ceno za poslovno stavbo 74,4 milijona tolarjev določil 31. julija letos. Gre za skupaj 421 kvadratnih metrov, vrednih po dobrih 176.420 tolarjev. Nakup stavbe Elite je zajet v občinskem programu nakupa premoženja, tako da tudi za mestne svetnike potrditev predvidoma ne bo sporna.

Helena Jelovčan

Za stavbo Elite, razen lokala v pritličju, naj bi občina odštela 74,4 milijona tolarjev. - Foto: Kaja Pogačar

Dražji kurilno olje in dizelsko gorivo

Ljubljana - Potem ko včeraj slovenska vlada ni obravnavala ponovnega znižanja trošarin, saj so te dosegle spodnjo v Evropski uniji predpisano mejo, je postalo jasno, da se bo kurilno olje in dizelsko gorivo občutno podražilo. V skladu z vladno uredbo o oblikovanju cen naftnih derivatov, so naftni trgovci izračunali nove cene, ki veljajo od danes ob polnoči: cene bencinov so se spremenile malenkostno - NMB 95 je dražji za 0,40 tolarja, NMB 98 za 0,50 tolarja; medtem ko se je dizelsko

gorivo PLO D-2 podražilo za 6,20 tolarja pri litru in kurilno olje za 4,30 tolarja pri litru. **Plinsko olje tako sedaj stane 182,30 tolarja za liter, ekstra lahko kurilno olje pa 109,90 tolarja za liter.** Omenjene podražitve so po razlagi iz Petrola posledica zvišanja tečaja ameriškega dolarja za 0,82 odstotka ter spremembe cen na naftni borzi CIF Mediteran: pri 95 oktanskem bencinu za 0,31 odstotka, pri plinskem olju za 7,05 in pri kurilnem olju za 5,27 odstotka.

Š. Ž.

GORENJSKI GLAS
MALI OGLASI TEL: 2014 247
Gorenjski glas, d.o.o., Kranj
Zobova 1, 4000 Kranj
2014 249

Vlada se hvali in čaka na opozicijo

Vlada je na 350 straneh odgovorila na interpelacijo, ki je bila vložena pred štirinajstimi dnevi. Opozicija z odgovori ni zadovoljna.

Ljubljana - Na očitke iz interpelacije, ki sta jo vložili SDS in NSi, posebej odgovarjajo posamezni ministri. Predsednik vlade **Anton Rop** pa je minuli teden predstavil Poročilo o razvoju Slovenije med letoma 2000 in 2004, ki je napisano na 350 straneh. Predsednik vlade je v predstavitvi poročila dejal, da se je Slovenija po podatkih Svetovne banke uvrstila med najuspešnejše države na svetu. Skupaj s Poljsko je imela najvišjo gospodarsko rast, vendar ima Poljska več drugih težav. Število brezposelnih in tistih, ki živijo v revščini, se je zmanjšalo. Nizke obrestne mere so pogoj za uspešno gospodarsko rast, ki bo letos

znašala od 3,6 do 3,7 odstotka. Letošnja stopnja inflacije je najnižja doslej, zmanjšal se je delež javnega dolga. Raven socialne varnosti se je tudi zaradi spremembe zakona o socialnem varstvu in večjih vlaganj v zdravstvo povečala. Domači in tuji podatki ter analize neodvisnih strokovnjakov potrjujejo, da je Slovenija napredovala, je povedal predsednik vlade. Nekateri podatki iz interpelacije držijo, vendar so podatki enostranski in zavajajoče interpretirani, je dejal. Na vprašanje, kdaj bo seja državnega zbora in kdo naj jo skliče, je predsednik vlade **Anton Rop** odgovoril: "Vlada ni tista, ki je vložila interpelacijo.

To je storil nekdo drug. Vlada je v skladu z zakonodajo pripravila odgovor na interpelacijo. Zdaj so na potezi tisti, ki so jo vložili. Seveda pa upam, da se bomo s predlagatelji interpelacije čim prej soočili v državnem zboru, da bo dobila vlada priložnost predstaviti vse, kar je navedla v poročilu o razvoju. Različne poglede bomo soočili in mi se soočenja že veselimo."

Predsednik SDS **Janez Janša** je na konferenci za novinarje o poročilu vlade dejal: "Ko smo danes to prebrali, smo ugotovili, da to ni odgovor na interpelacijo. Ne vsebuje niti enega konkretnega odgovora, po katerih sprašujemo v interpelaciji. To, kar je vlada včeraj predstavila javnosti, je poročilo o delu vlade v iztekačem se mandatu, in sicer po izboru uradnikov, ki so to napisali. Takšno poročilo bi moralo biti narejeno tudi brez interpelacije. Mi smo spraševali po neizpoljenih obljubah, ne pa po tem, kaj je vlada naredila. Mi torej o jabolkih, vlada o hruškah. Pravno formalno bi moral predsednik državnega

zbora tako poročilo zavrniti, ker ni odgovor na interpelacijo." **Janez Janša** je povedal, da naj vlada pojasni, zakaj ni izpeljala obljubljenih zdravstvenih reform, zakaj je gospodarska rast manj-

ša, kot je bila obljubljena, zakaj je bilo zgrajenih manj socialnih in neprofitnih stanovanj, kot je obljubljal, zakaj se miso zmanjšale regionalne razlike, zakaj se je v tem času toliko kradlo in sta

se razrasli korupcija in klientelizem, zakaj je postala Slovenija raj za velike kriminalce, v zaporih pa so samo kurji tatovi.

Jože Košnjek,
foto: Kaja Pogačar

Kritiki politike vlade (od leve) član izvršnega odbora SDS mag. Branko Grims in poslanci podpisniki interpelacije Franc Cukjati, Janez Janša in Pavel Rutar na nedeljski slovesnosti na Brezjah. Na sliki je tudi predsednik državnega sveta Janez Sušnik s soprogo.

KOTIČEK ZA NAROČNIKE

Pesnica in kritik

Zakonca Jerca in Tine Jereb iz Bukovščice že enaindvajset let na hidrometeorološki postaji merita količino in ugotavljata vrsto padavin. Svoje ugotovitve in meritve mesečno sporočata Hidrometeorološkemu zavodu Slovenije. Tine pove, da je Bukovščica kraj z najmanj padavinami v Selški dolini. "Dražgoše, Sorica, Davča imajo več padavin kot pa Bukovščica," doda. Gorenjski glas prebirata že od začetka izhajanja. Najprej je bil na časopis naročen Jerčin oče. Leta 1973 pa je naročnino prevzela Jerca.

Jerca in Tine Jereb

Jerca najprej pogleda prvo stran, potem pa začne brati od zadnje strani proti prvi. Najbolj jo pritegnejo Usode, oglasi in osmrtnice. "Brati ga začneva, takoj ko ga dobiva," pripoveduje Jerca. "Poštar pride sredi dopoldneva," njeno pripoved dopolni Tine. Branje jima vzame vsaj uro časa. "Meni se je potem že na kosilu poznalo," v šali pove Jerca.

Naročena sta bila tudi na druge časopise, vendar sta naročnino najprej prekinila. "Gorenjska pa ne bova odpovedal," zagotavlja Jerca, "ga imava preveč rada." Pri branju se ne prepirata. Časopis razdelita na pol, tako da vsak najprej prebere en snopič, nato pa si jih izmenjata. Po Jerčinih besedah je Gorenjski glas poln domačih novic. V njem dobiva vse potrebne informacije, zato ne pogrešata ničesar. Glasu sta se spreminjali podoba in vsebina, kar je po njenem mnenju dobro.

Jerca je rada hodila na izlete z Gorenjskim glasom. Udeležila se je sedmih. Nekajkrat v družbi z možem. "Na morje ne hodim, ker imam razne težave ... na izlete pa zelo rada," razloži.

Jerca je o Glasu spisala pesem, ki je bila objavljena. Tudi drugače ji gredo rime dobro do rok. O njih razmišlja me delom. Takoj, ko jih skuje, si jih zapiše, da jih ne pozabi. Tine ne piše pesmi, a kot pravi sami, včasih kakšno "pokritizira". Njene pesmi pojejo v zboru Društva upokojencev Železniki.

Čas preživljata še z nabiranjem borovnic v gozdu, vendar jih je letos bolj malo, potožita. "Zaradi vremena. Nekaj jih je pa slana vzela," razlaga Jerca.

Eva Gračanin, foto: Eva Gračanin

Strankarske novice

Zveza seniorjev Nove Slovenije - Nova Slovenija (NSI) napoveduje za petek, 20. avgusta, ustanovitev Zveze seniorjev Nove Slovenije. Predsednik iniciativnega odbora za ustanovitev zveze je **Jože Strgar**, udeležbo na zboru pa je napovedal tudi predsednik Nove Slovenije dr. **Andrej Bajuk**. Zveza bo ustanovljena zaradi želje pomagati pri izboljšanju razmer, v katerih živijo starejše državljanke in državljani Slovenije.

Takojšnja pomoč prizadetim v neurjih - Slovenska ljudska stranka je pozvala vlado, da naj skladno z zakonom o izvrševanju proračuna takoj pomaga ljudem, ki jim je neurje povzročilo škodo. Če zaradi ponavljajočih se neurij v proračunski rezervi ne bo dovolj denarja, naj ga vlada zagotovi z ustreznimi spremembami v proračunu. Stranka in tudi prizadeti se na osnovi izkušnji bojijo, da se bo plačilo odškodnin zavleklo.

Pokojnine so zaostale - Klub seniork in seniorjev pri SDS in Nova Slovenija (NSI) sta zanikala kot neutemeljene trditve DeSUS in Zveze društev upokojencev Slovenije, da so trditve o neupravičenosti m zaostajanju pokojnin, zapisane v interpelaciji, neupravičene. Trditve v interpelaciji prepričljivo držijo. Upokojenci so bili v mandatu vlade, v kateri sodeluje tudi DeSUS, oškodovani za skoraj dve pokojnini. DeSUS ni edini pravi zastopnik upokojencev. Ima zelo malo članstva in lahko govori le v njihovem imenu, ne pa v imenu 518.000 upokojencev, so zapisali v SDS in NSI.

Problemi štipendiranja in prvih zaposlitev - Stranka mladih Slovenije je v okviru priprav na jesenske volitve organizirala sestanek predstavnikov mestnih odborov. Obravnavali so glavne probleme, s katerimi se srečujejo mladi v mestih, pri čemer so še posebej opozorili na problematiko štipendiranja in iskanja prve zaposlitve. Predlagali so ustanovitev lokalnih štipendijskih skladov, v katerih bi sodelovali država, občine in lokalno gospodarstvo. O razsežnosti problema prve zaposlitve govori podatek, da je lani končalo šolanje 27.300 mladih, od katerih se jih je 21.200 ali 80 odstotkov znašlo med nezaposlenimi. Stranka mladih Slovenije ima nad 140 mestnih, občinskih in četrtinskih svetnikov.

Zloraba interpelacije - Stranka Aktivna Slovenija (AS) je v sporočilu za javnost predstavila svoje stališče do urejevanja odnosov s Hrvaško, do odnosa koroške oblasti do slovenske manjšine in do interpelacije, ki sta jo vložili SDS in NSi. Pri meji s Hrvaško se ne smejo zlorabljati nacionalna čustva, ampak mora Slovenija uporabljati pomorsko pravo in Osimske sporazume. V nasprotnem primeru se ustvarja vtis, da Slovenija nima prepričljivih argumentov. Slovenija se mora odločneje zavzeti za pravice slovenske manjšine na Koroškem in seznaniti mednarodno javnost z napovedjo koroškega deželne glavarja, da kljub odločbi njihovega ustavnega sodišča ne bo postavil dvojezičnih tabel, ki so obveznost iz avstrijske državne pogodbe. Po mnenju AS je tokratna interpelacija poceni predvolilna poteza, ki bo koristila predvsem LDS in SDS in je zato zlorabljena. Volitve so lahko učinkovitejši način poprave napak.

Jože Košnjek

Menjava kontingenta v Afganistanu

Ljubljana - Včeraj je v Afganistan odpotoval druga skupina Slovenske vojske na šestmesečno zahtevno delovanje v sestavi mednarodnih mirovniških sil ISAF. Pripadniki kontingenta, večinoma iz 1. brigade Slovenske vojske, bodo pod vodstvom majorja Igorja Košiča opravljali izvidnico v okolici Kabula, štabne naloge v poveljstvu sil ISAF in zagotavljanje podpore delovanja slovenskega kontingenta. Nastanjeni bodo v kanadski bazi Julien v Kabulu. S pridobljenimi izkušnjami prve skupine je bila tokrat izboljšana in dodana določena oprema za varnejše in uspešnejše delovanje posameznikov in enote. Pot jih bo iz Slovenije vodila preko Nemčije do Afganistana (Kabul).

A.B.

Zadovoljni s Potočnikovo zadolžitvijo

Ljubljana - Slovenske politične stranke so ugodno ocenile odločitev predsednika Evropske komisije Joseja Barrosa, ki je **dr. Janeza Potočnika** imenoval za komisarja za znanost in raziskovanje. Pred tem je deloval na področju širitve. V **Stranki mladih Slovenije** so zapisali, da je vodenje tega resorja možnost dodatnega spodbujanja tehnološke razvitosti Slovenije in izkoriščanja izjemnega potenciala mladih strokovnjakov. V **Novi Sloveniji** so zadovoljni, da bo slovenski komisar vodil resor za

znanost in raziskovanje, kar so predlagali tudi sami. **SDS** meni, da je dobila Slovenija resor, ki je pomembnejši od tega, ki ga je dobila v pripravljalnem obdobju. Že takrat smo poudarjali, da je resor za širitev brez listnice, v katerem ni sredstev za članice, ampak samo za bodoče članice, je povedal **Janez Janša**. Končni izkupiček za Slovenijo je boljši, kot je načrtovala vlada. V Evropski ljudski stranki očitno bolje vedo, kaj koristi Sloveniji kot v slovenski vladi.

Jože Košnjek

Obletnica ustanovitve odredov

Kranj - Območno združenje borcev in udeležencev NOB Kranj in skupnost borcev gorenjskih partizanskih odredov bo organiziralo v **nedeljo, 5. septembra, ob 11. uri** na Pučevi kmetiji dan odprtih vrat v Martinju vrhu nad Železniki veliko srečanje. Organizirano bo v počastitev 60. obletnice ustanovitve Koroškega odreda (II. sestava), Škofjeloškega odreda, Jeseniško - bohinjskega odreda, Gorenjskega vojnega področja, bataljona VDV in pokrajinskega vodstva z zaščitnim bataljonom. Proslavili bodo tudi 35. obletnico ustanovitve gorenjskih odredov Teritorialne obrambe Slovenije, ki so uspešno sodelovali v vojni za Slovenijo leta 1991.

Že to **nedeljo, 22. avgusta, ob 11. uri** pa bo tradicionalno letno srečanje planincev, borcev, mladine in drugih ljubiteljev gora na **Poreznu**. Na slovesnosti se bodo spomnili žrtev zadnje sovražnikove ofenzive 24. in 25. marca leta 1945. Srečanje bo v vsakem vremenu. Obiskovalci naj imajo vrenemu primerno opremo, obutev in oblačila. Dostopi na Porezen so iz Cerknega, Železnikov in Davče ter iz Jesenice in Petrovega Brda.

Jože Košnjek

Dopolnili pobudo za referendum

Radovljica - Zvone Prezelj je v imenu pobudnikov za naknadni potrditveni referendum o državnem lokacijskem načrtu za avtocesto na odseku Vrba - Peračica na zahtevo župana občine Radovljica dopolnil pobudo. Pobudniki referenduma sedaj upravičeno pričakujejo, da bo župan takoj določil rok za začetek zbiranja podpisov za zahtevo za razpis potrditvenega referenduma.

J.K.

Proslava pod Storžičem

Tržič - Več sto ljudi se je prejšnjo nedeljo zbralo pri spomeniku blizu Doma pod Storžičem, kjer je bila slovesnost v spomin na osem padlih prvoborcev Storžiškega bataljona 5. avgusta leta 1941. Storžiški bataljon sta sestavljali Kranjska in Tržiška četa. To so bile prve partizanske žrtve na območju sedanje občine Tržič. Slavnostni govornik je bil podpredsednik občinskega odbora Zveze borcev Tržič **Ivko Bergant**.

J.K.

Vse večja gneča v knjigarnah

Za komplet delovnih zvezkov za osnovno šolo je treba odšteti od 20 do 35 tisoč tolarjev. Učbenike si večinoma izposojajo v šoli.

Kranj - Učence in dijake do začetka novega šolskega leta ločita le še dva tedna, kar se pozna tudi po vse večji gneči v knjigarnah. Nakup učbenikov, delovnih zvezkov in drugih šolskih potrebščin za mnoge starše predstavlja precejšnje finančno breme. Olajša jih lahko tudi za več kot 70 tisočakov, so nam izračunali v Mladinski knjigi trgovini. Vse več se jih zato odloča za izposojajo učbenikov preko učbeniških skladov v šoli, za katere učenci in dijaki plačajo le tretjino nabavne cene.

Še vedno pa je treba nakupiti vse delovne zvezke in druge šolske potrebšćine, kar prav tako ni poceni. "Cena kompleta delovnih zvezkov se razlikuje od šole do šole, med drugim je odvisna tudi od števila izbirnih predmetov, pri katerih učenci potrebujejo delovne zvezke. V povprečju je treba za komplet odšteti od 20 do 35 tisoč tolarjev," je pojasnila poslovodkinja v knjigarni in papirnici DZS v Mercatorjevem centru na Primorskem **Nataša Mirc**. Letos, še ugotavlja, so se starši postavili v vrsto za nakup učbenikov in delovnih zvezkov že veliko prej kot pretekla leta. "Lani se je gneča začela šele po 20. avgustu, letos pa traja že od konca julija." Včeraj so tako namestili še dodatno blagajno, saj pričakujejo, da se bo gneča v teh dneh še stopnjevala.

V Mladinski knjigi trgovini v središču Kranja kakšne hujše gneče doslej sicer še ni bilo, večji naval pa prav tako pričakujejo prihodnja dva tedna in prve dni novega šolskega leta. "Pozna se, da vse več šol organizira tudi nakup delovnih zvezkov, zato staršem ni treba toliko stati v vrsti. Kljub temu pa je v prvih dneh novega šolskega leta malo več gneče, ko prihajajo zgolj po posamezne učbenike oziroma delovne zvezke, ki jim še manjkajo," je razložila vodja poslovne enote Mladinska knjiga trgovina Kranj **Cveta Puhar**. Še vedno se dogaja, da morajo že kupljene učbenike tudi zamenjati, ker se izkaže, da so v šoli zahtevali drugega oziroma si

V knjigarnah je večina učbenikov in delovnih zvezkov za prihodnje šolsko leto že na voljo.

včasih učitelji celo premislijo. "Veliko zmede pri tem povzročajo že sami naslovi knjig, ki so si večkrat zelo podobni, recimo Slovenščina za vsak dan ali

Vsak dan slovenščina," je dodala **Cveta Puhar**. **Nataša Mirc** je razložila, da starše že ob nakupu opozorijo, naj učbenikov in delovnih zvezkov ne zavijajo ali

podpisujejo, saj jih le tako, če imajo seveda starši spravljen tudi račun, lahko zamenjajo.

Nakup vseh učbenikov in delovnih zvezkov predstavlja pre-

cejšen finančni zalogaj. "Komplet knjig in delovnih zvezkov za sedmi razred devetletke stane okrog 50 do 60 tisoč tolarjev, za srednje šole pa tudi do 70 tisoč tolarjev," je dejala **Cveta Puhar**. Veliko otrok v zadnjem času zato izkoristi možnost, da si učbenike izposodijo v šoli preko učbeniških skladov. Po podatkih ministrstva za šolstvo, znanost in šport si učbenike izposojajo 85 odstotkov vseh učencev in 60 odstotkov dijakov. Učbenike si izposodijo za eno leto, zanje pa plačajo največ tretjino nabavne cene, po kateri je učbenike kupila šola. Učence in dijake lahko na predlog skrbnika učbeniškega sklada tudi delno ali v celoti oprostiti plačila izposojevalnine, če je iz socialnih razlogov niso sposobni plačati. V osnovnih šolah je na leto šest odstotkov takih otrok, v srednjih šolah pa štirje odstotki. Za vzdrževanje in obnavljanje učbeniških skladov v osnovnih šolah ministrstvo letos namenja približno 130 milijonov tolarjev, za srednje šole pa 30 milijonov tolarjev.

Mateja Rant, foto: Kaja Pogačar

Veselo v Javorjah

Javorje - V tej vasi so tudi letos pripravili prireditve za izseljene in priseljene vaščane. Na prireditvi se srečajo vsi, ki so povezani z vasjo pod Blegošem. Rdeča nit prireditve je druženje, saj se marsikdo le na tej prireditvi vidi z mladostnim prijateljem, morda tudi mladostno simpatijo. Obiskovalci najprej uživajo v etnografskem delu prireditve, sledila pa je zabava z Veselimi Štajerkami. **B. B.**

Festival idrijskih čipk

Idrija - Ves naslednji konec tedna, od 20. do 22. avgusta bo v Idriji 23. festival idrijske čipke. Odrptje festivala bo pospremil dvig festivalske zastave in ognjemet ter večerna zabava s Putrovkami in skupino Duple Trouble. V soboto in nedeljo bo moč videti idrijske klekjarice, v nedeljo tudi državno tekmovanje na trgu Sv. Ahacija. Že dan prej bo na istem trgu skupinsko klekjanje s skupino Kukr kdu mare, zvečer pa bodo igrali Kingston in DJ Lovro, v nedeljo pa Čuki. Že v četrtek bodo odprli tri razstave čipk, razstava Čipkarke šole Idrija, ki jo obiskuje 3676 deklet in osem fantov pa je odprta že od srede junija. V soboto bosta oblikovalki Tina Koder in Vladimira Berlič odprli razstavo avtorskih čipk na gradu Gewerkenegg. **B. B.**

Dupljanci na planino Duplje

Duplje - Telovadno društvo Partizan Duplje bo letos znova organiziralo pohod na 2244 metrov visoki Krn in na 1385 metrov visoko planino Duplje pri Krnskih jezerih. Pohod bo v soboto, 21. avgusta. Organizatorji so prepričani, da bo tudi letošnji pohod tako uspešen kot lanski, ko se je na planino povzpelo nad 100 Dupljanek in Dupljanecv. **J. K.**

Vaščani celo zaprli gradbišče

"Zelo smo zadovoljni z gradnjo regionalke oziroma izvajalcem del na cesti Hotavljje - Trebija mimo naše vasi," pravi **Anton Jenko** iz Podgore.

Podgora - Vaščane pa je zmotila gradnja avtobusnega postajališča za ostrim ovinkom, saj je bilo prej, resda neurejeno avtobusno postajališče, na bolj varnem mestu.

Vaščani so sredi prejšnjega tedna začeli s podpisovanjem peticije, ki so jo v nekaj dneh podpisala praktično vsa gospodinjstva. Moti jih, da projekta niso nikoli videli. "Vaščani se

bojijo za svoje otroke. Ob "starem" avtobusnem postajališču bi lahko uredili prehod za pešce, saj pot potem pelje v Podgora. Tako bodo morali ob cesti hoditi skoraj 100 metrov. Ali bo

na tem mestu urejen pločnik, pa še ni jasno," nam je še povedal **Anton Jenko**, sicer svetnik v občinskem svetu. Skupaj z občino so sestavili peticijo z zahtevo, da se spremeni projekt v smeri izgradnje avtobusnega postajališča na mestu, kjer je bila že sedaj.

Za en dan so vaščani celo ustavili dela na gradbišču. Prepričani so, da je njihov predlog sprejemljivejši zaradi krajše šolske poti, ker bi bil poleg prehod za pešce, postajališče ne bo v bližini nepreglednega ovinka, lastnik zemljišča soglaša z novo ureditvijo, manjša verjetnost prehodov regionalke na neoznačenih mestih. "Hitrosti bodo prav gotovo z rekonstrukcijo ceste večje. Bojimo se za naše otroke," še pravi **Jenko**.

Iz Direkcije RS za ceste so nam sporočili, da je v projektni nalogi, ki jo je potrdila strokovna komisija direkcije, zahtevano, da se projektant v največjem možnem obsegu prilagodi

elementom obstoječe cestne mreže. "Na trasi se bo izvedla razširitev vozišča, številne kamnite zložbe, podporne in oporne konstrukcije, cevni prepusi, nov ploščati prepust, urejeno bo odvodnjavanje," so nam sporočili iz DRSC in odgovorili na naše vprašanje in vprašanje vaščanov, zakaj je avtobusno postajališče prestavljeno: "Na odseku bosta urejeni obojestranski avtobusni postajališči s čakališčem za potnike in novozgrajenimi pločniki. Zaradi stanovanjskega objekta v bližini trase, ki zmanjšuje preglednost vozišča, bo levo avtobusno postajališče od sedanjega, neurejenega, odmaknjeno za približno 50 metrov, desno pa ostaja na isti lokaciji. Izdelan projekt je pregledala recenzijska komisija, v kateri sodeluje tudi strokovnjak za prometno varnost. Direkcija Republike Slovenije za ceste želi z rekonstrukcijo zagotoviti predvsem varnost za vse udeležence v prometu." **Boštjan Bogataj**

Novo avtobusno postajališče v Podgori je razburilo vaščane do te mere, da so zaustavili gradnjo ceste.

Še letos občinska pomoč starejšim

Občina Vodice je izvedla raziskavo o potrebnosti pomoči na domu za starejše občanke in občane.

Vodice - V občini Vodice so konec minulega in v začetku letošnjega leta med upokojenkami in upokojenci opravili raziskavo o morebitni pomoči starejšim na domu. Ob nedavni predstavitvi rezultatov raziskave je župan občine **Brane Podboršek med drugim poudaril:**

"Že pred volitvami sem zagotavljal, da bom v primeru, da postanem župan, veliko več pozornosti, kot je bilo v preteklosti, namenil skrbi za starejše občanke in občane naše občine. Obljubo smo delno že izpolnili, saj smo opravili raziskavo, na podlagi katere bomo do konca

leta vzpostavili storitev pomoč na domu ter čimprej organizirali tudi tople obroke za občane, ki le-te potrebujejo. Povečali smo finančno pomoč društvoma upokojenecv in začeli z obnovo dvorane na Skaručni, ki bo namenjena tudi dejavnosti starejših občanov."

Kar 500 upokojenk in upokojenecv od 625 je vrnilo vprašalnik. Med njimi jih 455 podpira izgradnjo doma za starejše v občini, vendar bi jih le 27 odšlo v dom, 388 pa le ob popolni onemoglosti. Če bi lahko izbirali, bi se dobri dve tretjini (70,9 odstotka) odločilo za pomoč na

domu, slabih 30 odstotkov pa za bivanje v domu za starejše.

Zanimivi so bili tudi odgovori na vprašanje, koliko bi se jih odločilo za topli obrok, če bi občina organizirala pripravo obrokov in dostavo na dom. Za topli obrok bi se jih odločilo kar 248 (54 odstotkov). Med njimi si 74,4 odstotka želi, da bi jim kosilo oziroma topli obrok prinesli domov, 15 odstotkov je takšnih, ki bi po obrok prišli sami, dobrim 10 odstotkom pa bi kosilo pripeljali domov sorodniki.

Sredi julija so v občini pripravili predstavitev raziskave, ki jo je vodil direktor občinske upra-

ve **Damjan Stanonik**, in nanjo povabili občane in tudi **Davorina Dominkuša**, sekretarja in vodjo oddelka za starejše na Ministrstvu za delo, družino in socialne zadeve. **Dominkuš** je še posebej pohvalil odločitev občine za tovrstno raziskavo med občani in napovedal tudi pomoč ministrstva pri nadaljevanju aktivnosti v občini. V občini bodo do konca leta skušali zagotoviti pomoč na domu starejšim občanom glede na želje in potrebe, udeleženci predstavitev pa so se zavzeli, da jim omogočijo bivanje doma toliko časa, kolikor je to mogoče. **Andrej Žalar**

GORENJSKI GLAS

Odgovorna urednica
Marija Volčjak

Namestnika odgovorne urednice
Jože Košnjek, Cveto Zaplotnik

Uredništvo

novinarji - uredniki:
Boštjan Bogataj, Alenka Brun, Helena Jelovčan, Katja Dolenc, Igor Kavčič, Jože Košnjek, Urša Petermel, Stojan Sajje, Vilma Stanovnik, Cveto Zaplotnik, Danica Zavrl Žiebir, Andrej Žalar, Stefan Žargi; stalni sodelavci: Matjaž Gregorič, Mateja Rant, Mendi Kokot, Miha Naglič, Milena Miklavčič, Renata Škrjanc, Simon Šubic, Marjeta Smolnikar

Tehnični urednik
Grega Flajnik

Fotografija
Tina Dokl, Gorazd Kavčič, Gorazd Šinik

Lektorica
Marjeta Vožič

Vodja komercialne
Mateja Žvižaj

Vodja marketinga
Petra Kejžar

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 / Naslov: Zoisova 1, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mail oglasi in osemrnice: tel.: 04/201 42 47 (sprejem na avtomatskem odzivniku 24 ur dnevno); uradne ure: vsak delovni dan od 7. do 15. ure / Gorenjski glas je polletnik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: TV okno (tednik), Moja Gorenjska (mesečnik), Letopis Gorenjskega (enkrat letno) in devet lokalnih prilog / Tisk: SET, d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izvida: turek 200 SIT, petek: 300 SIT; naročnina za avgust: 2.200 SIT, tretje četrtletje: 6.500 SIT, drugo polletje: 13.300 SIT, letna naročnina: 26.000 SIT, redni letni plačniki imajo 25 % popusta, drugi letni naročniki pa 20 % popusta; naročnina za tujino: 100 EUR; v cene je vključena DDV po stopnji 8,5 %; naročnina se upošteva od tekočih številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceni; oglašeno trženje: tel.: 04/201 42 48.

Spominsko obeležje v Podmežakli

Jesenice - Ob 25-letnici praznika krajevne skupnosti Podmežakla so prejšnji teden v spominskem parku odkrili spominsko obeležje o ustanovitvi okrožnega odbora Osvobodilne fronte za jeseniško, radovljiško in bohinjko območje.

Postavili so ga na mesto, kjer je bil prav na ta dan, 10. avgusta 1941, ustanovljen prvi okrožni odbor Osvobodilne fronte na tem koncu Gorenjske. Ta dan so krajanji Podmežakle izbrali za svoj praznik, ki ga obeležujejo že četrto stoletje. "Odkritje spominskega obeležja ima za krajevno skupnost velik pomen, saj nas bo vedno spominjalo na boj naših ljudi proti okupatorju," je povedala predsednica krajevne skupnosti Marina Kalan. Franc Konobelj - Slovenko, predsednik medobčinskega odbora aktivistov Osvobodilne fronte in pobudnik, da se postavi obeležje, je poudaril, da se s tem zaključuje ena njihovih zadnjih nalog. Zasluga teh prvih odborov je bila, da je Osvobodilna fronta na tem delu Gorenjske že leta 1941 dobila širok razmah, kar je potrdila tudi vstaja decembra istega leta. "Zaradi udeležbe sokolov, krščanskih socialistov in na pobudo Komunistične partije je ta odbor naletel na široko razumevanje in podporo pri prebivalstvu." Slavnostni govornik 90-letni Aleš Jelenc je tedaj vodil ilegalno tehniko, bil kasneje interniran v Mauthausen in se po pobegu proti koncu vojne pridružil partizanom. Najprej je povzel razmere tistega časa s terorjem okupatorja nad prebivalci, potem pa pogledal v današnje dni, ko kljub osamosvojitvi ostaja boj za oblast s kopico nerešenih problemov. "Nezaposlenost, premalo je drobnega gospodarstva in strokovnega šolstva. Stvari moramo reševati sami. Naša naloga je na vseh področjih bogatiti znanje in krepiti pridnost, da bomo enakopravni v družbi močnejših." M. K.

Mengšani na karnevalu

V Šentilju na avstrijskem Koroškem so se ta konec tedna predstavili tudi Mengšani.

St. Egiden - Mengeš letos praznuje 850-letnico prve pisne omembe kraja. Čeprav bodo jubilej še posebej obeležili konec septembra ob tradicionalnem Mihaelovem sejmu, se Mengšani že nekaj časa predstavljajo z različnimi skupinami na prireditvah doma in v tujini. Minuli konec tedna so se godbeniki, folklori, pevci, pritrkovalci, narodne noše in skupina harmonikarjev Kluba harmonikarjev Robija Stoparja predstavili v Šentilju pri Vrbi na avstrijskem Koroškem.

S St. Egidnom - Šentiljem pri Vrbi so prve stike že pred leti navezali menceški gasilci. Tokrat ob 850-letnici pa so to sodelovanje razširile s predstavitevjo tudi druge skupine iz Mengša, ki so se udeležile poletne maškarade oziroma Šen-

Mengšani so navdušili udeležence poletne maškarade v Šentilju.

tiljskega karnevala. Karneval, ki se vsako leto seli iz kraja v kraj, je tokrat v Šentilju sredi poletja privabil številne obiskovalce iz raznih krajev Koroške

in od drugod. Mengšani so prireditve še posebej popestrili, saj so člani menceške godbe 50 plus obogatili povorko skozi vas Šentilj. Navdušili so pritr-

kovalci Kulturnega društva Mihaelov sejem, mladi folkloristi pa člani Moškega komornega zbora Mengeški Zvon z narodnimi nošami. Za ples pa so v predstavitvenem programu poskrbeli člani harmonikarskega kluba Robija Stoparja, ki jim je pomagal tudi baritonist Mengeške godbe in Alpskega kvinteta Janez Per.

"Hvaležni smo prijateljem iz Mengša, da so tako lepo popestrili našo poletno maškarado," je povedal vodja letošnje prireditve v Šentilju Henrik v. Brok. Predsednik društva Mihaelov sejem Štefan Borin pa je predstavnik Šentilja pri Vrbi na Koroškem povabil tudi na prireditve ob 850-letnici Mengša na Mihaelovem sejmu konec septembra.

Andrej Žalar

Smeti na pokopališču

Škofja Loka - Pred dnevi nas je poklicala bralka iz Škofje Loke, ki skrbi za grob svojcev na škofjeloškem mestnem pokopališču. Smetnjake je upravljavec postavil na nekdanje grobove po vsem pokopališču, to pa bralka ocenjuje za nespodobno. "Prej je bil zabojsnik zunaj pokopališča, kar bi bilo lahko še naprej, čeprav bi ga morali zamrežiti," pravi Ločanka. Ne pozabi tudi dodati, da je pokopališče izredno lepo urejeno, da upravljavec lepo skrbi za celostno podobo. Meni pa, da so parcele namenjene pokopom in ne smetem.

Poklicali smo v podjetje Akris, kjer nam je direktor Peter Primšar povedal: "Bralka je na problem opozorila tudi nas in se z njo strinjamo. Res ni pietetno, da so smetnjaki na nekdanjih grobovih, zato bomo zabojsnike za smeti postavili na nevtralna mesta.

Smetnjaki na nekdanjih grobovih bodo prestavljeni na nevtralna mesta.

mesta na pokopaliških poteh. Upam pa, da nova lega ne bo motila koga drugega." Zabojsniki niso več zunaj pokopališča, saj so smeti odlagali tudi bližnji svetovalci in je bilo vse skupaj še bolj neurejeno. B. B.

Zlata poroka zakoncev Prosen

Škofja Loka - V soboto, 14. avgusta, sta v župnijski cerkvi sv. Jakoba po 50 letih zakonsko zaobljubo obnovila ter si priznala večno zvestobo in ljubezen Ana in Anton Prosen iz Škofje Loke.

Zlatoporočenca sta se spoznala na veselici v Lučinah, kjer so se med drugim učili tudi kuhanja. "Kuhanje smo kmalu opustili in ga zamenjali za poljub." je v šali povedal Anton Prosen. Naslednje leto sta se takrat 26-letni Anton in 23-letna Ana v Gorenji vasi civilno poročila. Naslednji dan, na Veliki šmaren, sta mladoporočenca kar peš odšla v Lučine in si v tamkajšnji cerkvi obljubila večno zvestobo. V Lučinah sta ostala še osem let, potem pa sta se preselila v novo hišo v Škofji Loki.

Ana Prosen se je rodila leta 1931 v Brebovnici, v skromni kmečki družini, kot druga od sedmih otrok. Malo pred koncem druge svetovne vojne je

njihova družina ostala brez očeta, tako da niso imeli lahkega življenja. Poprijeti je morala za marsikatero težko kmečko opravilo. Tudi Anton je bil rojen v veliki družini, bilo je šest otrok. Izučil se je za zidarja in ta poklic opravljal, dokler so mu to dopuščale moči. Upokojitev je dočkal v Loški komunali.

V zakonu se jima je rodilo pet sinov, eden izmed njih je še kot otrok umrl za posledicami prometne nesreče. Najstarejši sin Roman živi z družino ob Zbiljskem jezeru in je lastnik Hotela Kanu, sin Zvone z družino živi v neposredni bližini doma, tretji sin Marko je poročen pri Svetem Duhu, najmlajši Andrej pa je ostal doma. Zlato-

Na prvo poroko sta šla peš, na zlato pa so ju pripeljali otroci.

poročenca imata tudi osem vnukov, med katerimi so nekateri kar preveč navihani, pravita. Zaobljubo sta Prosenova obnovila pred domačim župnikom Jožetom Miklavčičem in kaplanom iz Trebnjega

Gregorjem Šturmom. Z igranjem na orgle je k lepi slovesnosti pripomogel tudi njun sin Andrej, organist in zborovodja. Poročno slavlje so nadaljevali v Hotelu Kanu.

Ana Hartman

LOČANKA
www.gorenjskiglas.si
Gorenjski glas, d.o.o., Zoisova 1, Kranj

Kajžnikova domačija odprta

Na Veliki šmaren, 15. avgusta, v Ratečah tradicionalni vaški dan s prikazom kmečkih običajev - Letos nova pridobitev obnovljena Kajžnikova domačija, namenjena muzejski dejavnosti z informacijsko točko

Rateče - Turistično društvo Rateče Planica je vaški dan priredilo trinajstič zapored. Kot je povedal predsednik Jože Brudar, na ta dan Ratečani odprejo svoje bogate stare skrinje, v katerih skrbno in s ponosom hranijo značilne rateške narodne noše. Tako odeti prikažejo stare običaje in navade. V živo je mogoče videti striženje ovac ter predelavo volne in lanu na starih orodjih. Posebna zanimi-

vost je izdelava rateških "žokov", to je posebnih copat, ki jih še iz prejšnjega stoletja znajo delati samo v Ratečah. Pripravili so še razstavo vezanih ročnih del in, kajpak, brez slastnih starih jedi in žganjice tudi ni šlo.

Velika letošnja pridobitev kraja je obnovljena Kajžnikova domačija, ki je bila za obiskovalce pripravljena prav do vaškega dne. Obnova se je začela

leta 1995, ko je občina odkupila v požaru poškodovano hišo, ki je sodila med objekte z zelo ohranjeno ljudsko arhitekturo. Hkrati se je porodila zamisel, da bi v njej uredili etnografsko zbirko s starimi predmeti roko-delske in kmečke kulture. Ker pa so Rateče tesno povezane s smučarskimi skoki in planiškiimi skakalnicami, bo prostor dobil tudi muzej o Planici. V hiši bo delovala informacijska pisarna, kjer bodo obiskovalci dobili podatke o turistični ponudbi Rateč. Želja je, da bi z dejavnostmi v Kajžnikovi domačiji prispevali k večji povezanosti, družabnosti in kovanju novih razvojnih ciljev v krajevni skupnosti.

Hišo je občina obnavljala postopoma. Do leta je bilo vanjo vloženo 21,7 milijona tolarjev, od tega je 4,6 milijona tolarjev prispevalo kulturno ministrstvo. Letos je bilo v okviru občinskega proračuna zagotovljenih še 35 milijonov, 14 milijonov pa so uspeli pridobiti na razpisu kmetijskega ministrstva za obnovo vasi. Mendi Kokot

V večernem odsevu Blejskega jezera

Predšmarni večer na Mlinem je tokrat že drugič minil v znamenju branja, ki so ga priredili člani blejskega bralnega krožka Berem-bereš-berimo skupaj.

Bled - "Branje za tisoč let v večernem odsevu Blejskega jezera," so poimenovali letošnjo prireditev, ki obeležuje nekdanje praznovanje Velikega šmar na na Bledu, ko so se romarji množično zbirali sredi vasi Mlino, da bi jih pletnarji popeljali na otok, kjer so se v cerkvici udeležili mašnega obreda. Minuli sobotni večer se je jezerska obala spremenila v poletni avditorij, saj so pletnarji v svoje pletne povabili poslušalce, ki so jim člani krožka brali izvirno prozo in poezijo ustvarjalcev, ki jim je bil in jim je še Bled nepresahljiv vir literarnega navdih. Izbrali so odlomke iz del Franceta Prešerna, Rada Murnika, Vide Jeraj Hribar, Janeza Mencingerja, Otona Županciča, Irene Zorko Novak, Borisa A. Novaka, Aleša Bergerja, Iztoka Geistra, Janeza Zupana, svoja dela pa so brali avtorji Mojca

Kumerdej, Dušan Merc, Janez Petkoš in Damjan Jensterle. Večer so odprli s kratko modernistično pesmijo Bled Srečka Kosovela, ki sta jo nedavno odkrila urednika pred kratkim nastala monografije o kraškem pesniku Ikarjev sen. Prireditve sta obiskala tudi pobudnica

'bralnega virusa', ki mu sledijo članice in člani bralnega krožka, Manca Košir in župan Jože An-tonič. In kot tudi v preteklosti, ko je romarje gostilničar pogostil s hrano in pijačo, so tokrat za to poskrbeli gostiče Štarkl ter vaščanke in vaščani vasi Mlino.

Eva Senčar

Obnovljena Kajžnikova domačija z južne strani in značilno hišno uro.

Izšel je prvi Zbornik Selške doline Železne niti

Knjiga o selški samozavesti

Zbornik Železne niti skozi intervjuje, biografije, predstavitev, razprave, opise, prevode, fotografije, poezijo, eseje ... pokriva različne vidike življenja na Selškem nekoč in danes.

Železniki - Po večletnih prizadevanjih je, prav v letu, ko Muzej Železniki praznuje 35 let obstoja, pod okriljem Muzejskega društva Železniki izšla prva številka Zbornika Selške doline z naslovom *Železne niti*. Slovensko predstavitev zbornika širši javnosti bodo v nedeljo, 22. avgusta, v Športni dvorani v Železnikih obeležili s koncertom znanega tenorista Janeza Lotriča in njegovih prijateljev. Več kot trideset sodelavcev je pod vodstvom glavnega in odgovornega urednika Primoža Pegama pripravilo 240 strani zanimivega branja o Železnikih in Selški dolini.

Na petkovi predstavitvi prvega zbornika Železnikov in Selške doline s pomenljivim naslovom *Železne niti*, je bilo v besedah nekaterih glavnih akterjev, ki so sodelovali pri njegovi pripravi, čutiti velik ponos in zanosnost. Upravičeno. Gre za sploh prvi tako obsežen zbornik, ki v besedi in sliki razkriva življenjsko prepletenost preteklosti in sedanjosti, ljudi in narave, ter kulture in gospodarstva Selške doline. Kot je povedal predsednik Muzejskega društva Železniki **Anton Tavčar**, so o zborniku po vzoru Loških razgledov in Zirovskega občasnika razmišljali že dlje časa, o njem pa so se konkretnije začeli pogovarjati pred slabim letom. "Osnovna misel, ki nas je vodila pri pripravi zbornika, je bila ohranjanje kulturnega izročila in identitete naše doline in Železnikov, kar v socialnem, duhovnem in materialnem smislu

predstavljamo v šestih sklopkih, ki smo jih naslovili *Železne niti*, *Zgodovina*, *Družboslovje*, *Kultura*, *Osnovna šola ter Mladi in družba*," je poudaril vodja enajstčlanskega uredniškega odbora, glavni in odgovorni urednik **Primož Pegam**.

Zbornik *Železne niti* - Selška dolina v malem.

Zanimivo branje tako prinaša osemindvajset pisnih in slikovnih prispevkov, sicer delo devetindvajsetih avtorjev. Tako v uvodnem delu srečamo prof. dr. Antona Ramoviša in njegov obsežen zapis o geološkem razvoju Selške doline, Tadeja Šuštar in Jaka Benedičič sta pripravila daljši intervju s tenoristom Janezom Lotričem, predstavljena sta zgodovinar dr. Franc Kos in profesor Ivan Tušek, zanimivi so pogovori z Jožefom Demšarjem in Francem Beštom, snovalci zbornika so opisali obnovo cerkve sv. Antona v Železnikih, pa Groharjeve hiše v Sorici in baročne hiše "pr" Špan" v Dolenji vasi, tu je temeljit zapis o napadu na utrjeni nemški postojanki v Selcih in Železnikih v letih 1943-1944, predstavljeni so čipkarstvo, Planinsko društvo Železniki, Pihalni orkester Alples Železniki, cerkveni mešani zbor v Davči, jaslice sveta v Ljubljani ... "Tokrat boste v zborniku našli zapis o sodelovanju naše osnovne šole v mednarodnem projektu Comenius, o šoli pa se bo v prihodnjem zborniku zagotovo pisalo še več," je prepričana profesorica **Tadeja Šuštar**, zagotovo ena najbolj dejavnih pri nastajanju zbornika. Ne manjka

Predstavili so zbornik: (z leve) Anton Tavčar, predsednik Muzejskega društva Železniki, Primož Pegam, glavni in odgovorni urednik, Tadeja Šuštar, avtorica in sodelavka pri zborniku, Andrej Bogataj, oblikovalec in Rudi Rejco, ki skrbi za marketing.

pa tudi prispevkov umetniške ustvarjalnosti v dolini, od fotografij Aleksandra Čufarja in Igorja Mohoriča Bonče do pesmi Ladi Trojar, Vere Završan, Janeza Rakovca in Petra Zupanca ... *Železne niti* so oblikovali in pripravili za tisk v podjetju DECOP, d.o.o., domačina **Andreja Bogataja**, ki je že sodeloval pri knjižnih izdajah vezanih za Železnike in dolino. Slaba tretjina siceršnje naklade 700 izvodov je pošla že v pred-

naročilu, s čimer so ob donatorjih lahko pokrili del stroškov, preostali del pa naj bi zbrali z nedeljskim koncertom, ko bo ob Janezu Lotriču, ki se je ob tem odrekel honorarju, nastopil tudi štiridesetčlanski orkester. Pripravljalci zbornika imajo tako rekoč že nared glavne teme za naslednjo številko, ki naj bi izšla prihodnje leto junija ob občinskem prazniku ali pa julija ob Čipkarskih dnevih. **Igor Kavčič**

Za zaključek New Swing Quartet

Srednja vas v Bohinju - Šesti zaključni koncert Glasbenega poletja v Bohinju bo tudi letos minil v znamenju odlične slovenske vokalne zasedbe New Swing Quartet. Dare Hering, Oto Pestner, Tomaž Kozlevčar in Marjan Petan že več kot trideset let poustvarjajo glasbeno tradicijo belskega in črnškega spirituala, jazza in gospela. Swingovci se bodo predstavili z njihovimi najboljšimi od Jezebel, Down By the Riverside, Joshua Fit the Battle of Jericho, We Shall Overcome in drugimi znanimi napevi ... Koncert bo v četrtek, 19. avgusta, ob 20.30 v cerkvi sv. Martina v Srednji vasi v Bohinju. **I. K.**

Festival Radovljica s polnimi jadrji

Radovljica - Dvainsdvajseti festival Radovljica gre s polnimi jadrji naprej. Danes se bo predstavila italijanska skupina *L'Aura Soave*. V programu, organizator ga je naslovil "Dramatična drznost", bodo glasbeniki, priznani pevc in solisti, predstavili italijansko baročno glasbo iz 16. in 17. stoletja. V njihovem sporedu bomo odkrivali nežen zanos in dramatično izraznost italijanske vokalne glasbe, predvsem madrigalov, arij in duetov beneške skladateljice in pevke *Barbare Strozzi*. Sredin koncert vokalno instrumentalnega ansambla *Capella Artemisia* pa zaradi tehničnih ovir ne bo v cerkvi sv. Kancijana in tovarišev v Kranju, ampak v cerkvi sv. Petra v Radovljici. Ansambel se posveča izvajanju glasbe iz skrivnostnega in privlačnega sveta pevk, izvajalk in skladateljic poznega 16. in 17. stoletja, sveta, ki je obstajal le za zidovi ženskih samostanov. Koncertni spored bo obsegal motete in duhovne pesmi, ki so bile ustvarjene v samostanih v regijah Lombardija in Emilija v 17. stoletja. **I. K.**

Prihaja Jazz camp Kranj

Kranj - V petek prihaja v Kranj slovenska jazzovska smetana, ne bo pa manjkalo tudi priznanih tujih glasbenikov. Novoustanovljeno podjetje Gramus, ki ga vodi svetovno znani jazzovski kitarist **Primož Grašič**, med 20. in 29. avgustom namreč organizira *1. jazz kamp Kranj*. Kot je povedal Primož, je prvi namen kampa mladim in vsem, ki bi si radi pridobili več jazzovskega glasbenega znanja, prenesti dolgoletne izkušnje, ki jih imajo že uveljavljeni mojstri. Gostje kampa bodo tako znani profesorji ter predavatelji z avstrijskih akademij ter konzervatorijev za jazz in pop glasbo, ter znani slovenski in hrvaški jazzovski glasbeniki. V dopoldanskih in popoldanskih urah bo v prostorih Glasbene šole Kranj potekal pouk v obliki individualnih ur, v večernih urah pa bodo na Pungertu mojstri jazzu na jam sessionih navduševali tudi širše kranjsko občinstvo. Pripravili bodo tudi pet nastopov v okviru že tradicionalnega kranjskega jazz festivala. Za pokušino nekaj imen gostov jazz kampa: iz Avstrije bodo prišli profesor klavirja ter harmonije **Dr. Harald Neuwirth** profesor tolkal, bobnov, branja not **Erich Bachtragl**, profesor saksofona **Heinz von Hermann**, legenda hrvaškega ter svetovnega jazzu, predavatelj vibrafona **Boško Petrović** ter odlični slovenski jazzovski glasbeniki **Primož Grašič**, **Lojze Krajncan**, **Dominik Krajncan**, **Aleš Avbelj**, **Jani Hace**. **Igor Kavčič**

Iz sveta domišljije

Razstava Polone in Davida Lična v Mengšu.

Mengeš - V Galeriji Mežnarja v Mengšu od konca minulega tedna razstavljata Polona Kunaver Ličen in David Ličen.

Polona se predstavlja pod naslovom Hrepenenja s slikami iz sveta pravljic in zgodb. Njena likovna dela predstavljajo iska-

nja varnosti in hotenja po novnem srečanju in oživljanju preprostosti in lepote. Likovne pravljice so spodbudili spomini iz potovanja, s katerimi izpoveduje navdušenje nad lepoto in drugačnega življenja. David Ličen se ob Poloni v Galeriji Mežnarja predstavlja z grafikami pod naslovom Alegorija pomladi. Za njegova dela je kritik zapisal, da odlikujejo domiselnost in izvirnost v izbiri protagonistov in v načinu vzpostavljanja dialoga med njimi, s katerima oblikuje in gradi likovno zgodbo. Ta izžareva vitalizem, živo duhovnost in bister humor. Razstava bo odprta do 21. avgusta vsak dan med 18. in 20. uro, razen v nedeljo. **Andrej Žalar**

Bošnjaška folklor v Turčiji

Jesenice - Člani kulturno športnega društva Bošnjakov "Biser" z Jesenic so se ob prelomu julija na avgust mudili v Turčiji, kjer so se v mestecu Gelibol udeležili 13. mednarodnega festivala folklorne. Na dobro zasadenem festivalu je sodelovalo 15 plesnih skupin

iz 9 držav, Turčije, Bolgarije, Gruzije, Makedonije, Srbije in Črne gore, Slovaške, Bosne in Hercegovine ter Slovenije. Mlada folklorna skupina z Jesenic je dnevno imela po dva nastopa na različnih prizoriščih, nastopili pa so tudi na svečanosti ob sprejemu plavalcev, ki so v čast festivala prišli iz Azije. Organizatorji so skupinam dneve polepšali z različnimi dogodki, med drugim pa jih je sprejel tudi župan mesta Gelibol. Festival je posnela tudi turška nacionalna televizija. **I. K.**

Piše Eva Senčar

Za 'knjigobrbce'

Kdo je kdo med olimpijci od Rateč do Rodin, mag. Viktor Krevsel, uvodna beseda **Branko Jeršin**, založila Športna zveza Jesenice, julij 2004, 700 izvodov, 53 str.

Petdesetstrano črno-belo knjižico smo dobili v roke dan pred velikim začetkom. Še preden sem jo odprla kjerkoli, se mi je zdelo, da bi morale prevladovati fotografije s podmežakeljske ledene ploskve. Med skoraj stotimi olimpijci, ki so se v stoletnem obdobju moderne olimpijskega gibanja udeležili iger iz danes treh občin, Kranjske Gore, Jesenic in Zirovnice, res prevladujejo hokejisti in športniki belih strmin. Če ne bi tudi sama "gor rasla" na tem koncu Gorenjske, na Jesenicah, bi ne verjela, kako je šport povezovalen, kako dobro dene razvoju kraja, kako smo vsi patriotsko navijali za "naše" ledene fante. Potem so tu še smučarji, smučarski tekači in skakalci; močni jeseničski klubi, v prednosti pa tudi mladi iz Mojstrane, Kranjskogorčani in drugi, ki skoraj niso in ne preživijo dneva brez pripenjanja smuču. 'Kolektivni duh' je bil vedno živ v moštvenih športih - v letu nastajanja te knjige je svojih sto let potrdila gimnastika, dvaindeset let igranja so obeležili nogometaši, sedemdeset let odbojkarji, petdeset let košarkarji. Kot prvi je gostil St. Moritz leta 1928, in sicer Kranjskogorčana, smučarskega tekača Petra Klofuturja ter Janka in Jožka Janša iz Mojstrane, prvih poletnih iger se je udeležil gimnas-

tik Jeseničan **Janez Pristov** v Berlinu 1936, takratna gimnastična vrsta pa je osvojila šesto mesto. Najuspešnejša Zgornjesavčana dosejsta Mojstrančana **Alenka Dovžan** in **Jure Košir** z bronom iz Lillehammerja. Največje število športnikov je bilo v Grenoblu iz tedanje občine Jesenice - dvainsdvajset izmed osemindvajset članske jugoslovanske delegacije. Seznam olimpijcev je **Viktor Krevsel**, profesor športne vzgoje na Fakulteti za šport in odbojkarji trener, tudi avtor knjige **Teme** in dileme športa in Osnove odbojke zasnoval po abecednem redu, vsakega pa označil z njegovimi najpomembnejšimi karakteristikami. Le peščica je sodelovala na poletnih igrah: telovadec **Jože Oblak** (Rim 1960), veslač **Miha Pirih** (Sydney 2000) iz Smokuč, ki je predčerašnjim z bratom **Tomažem** že veslal tudi v Atenah, telovadec **Janez Pristov**, telovadki **Sonja Rozman**, por. **Petač** (Oslo 1952) in **Ada Smolnikar**, por. **Bešter** (Helsinki 1952).

Mnogi, in vedno znova, se sprašujejo, ali so današnje igre sploh še ohranile prvotni smisel in prvotno misel: nastopati, premagati sebe, razviti najlepša prijateljstva in misli Predsednik MOC-a **Rogge**, ki se trudi, da bi ta organizacija delovala čimbolj v ozadju, da bi le športniki ostali povsem v ospredju, sam ni bil preveč uspešen športnik Z besedami, ki jih je nekoč izrekel "Ničesar ne obžalujem, saj me je šport naučil veliko," in ki mogoče zvenijo pričakovano klišejsko, so v resnici globlje in jih lahko zazna le nekdo, ki je šport intenzivno doživljal že od malega, in ga potem privoščil in skrbel za športnike, recimo kot trener. In kot funkcionar, kakor nekoliko nezadovoljivo zveni izraz za tiste, brez katerih danes ne more delovati prav ničesar, kar se povezuje z vrhunskim športom. Pred dvajsetimi leti je bil Sarajevo še naš, in igre takrat nam najbližje; iz Zgornje Gorenjske so tja svoje znanje in izkušnje pripravili in organizacije prinesli mnogi športni delavci. Tudi te omenja knjiga.

XVII. Festival Radovljica 2004
10. - 23. Avgust 2004

17. 8. 2004, radovljica graščina
L'AURA SOAVE
(Italija)

18. 8. 2004, cerkev Sv. Petra, Radovljica
CAPPELLA ARTEMISIA
(Italija)

S pričetkom ob 20.00.

Prodaja vstopnic:
Turbidno društvo Radovljica, ul. 44, 5311-300
Prodaja vstopnic v Kranju tako pred koncertom
pred cerkvijo.
Poznamo vsa mesta v cerkvi stane 2500 SIT.
za tiskanje in upravljanje pa 2000 SIT.

GORENJSKI GLAS
Družba spletna www.glas.si, tiskarna: Ljubljana, t. 22 13 11 11

Krščanstvo zelo ceni materinstvo

Upravitelj ljubljanske nadškofije msgr. Andrej Glavan je v pridigi na Brezjah grajal neutemeljene kritike cerkvenega nauka o vlogi moškega in ženske, ki nočejo razumeti bistva zapisanih smernic.

Brezje - Slovesne maše pred Marijino baziliko na Brezjah, ki jo je daroval upravitelj ljubljanske nadškofije msgr. Andrej Glavan, se je udeležilo nad 5000 vernikov in gostov, med katerimi so bili tudi predsednik državnega sveta Janez Sušnik s soprogo, poslanci SDS Janez Janša, Franc Cukjati in Pavel Rupar ter član izvršnega odbora te stranke mag. Branko Grims. Tako kot pretekla leta je bil na Veliki šmaren tudi letos na Brezjah nekdanji direktor Slovenske policije Marko Pogorevc.

Pater Silvin Krajnc, novi gvardijan frančiškanskega samostana na Brezjah in rektor bazilike Marije Pomagaj na Brezjah je v pozdravu izrekel željo, da "danes doživimo nebesa tukaj, na našem srečanju", upravitelj nadškofije msgr. Andrej Glavan pa je slovenski narod ponovno izročil v varstvo Mariji Pomagaj, ki je tudi kraljica Evrope. V pridigi je dejal, da sta v Marijinem življenju dva pomembna mejnika: brezmadežno spočetje na začetku njenega življenja in vnebovzetje z dušo in telesom. "Odkar smo sprejeli krščanstvo, smo Slovenci z Marijo najtesneje povezani. Najstarejša svetišča so največkrat posvečena njenemu vnebovzjetju in so bila že od nekdanj romarski kraji Slovencev, na primer Oglej, Barbana, Gospa Sveta, Stara Gora, Lesce, Bled,

Nedeljsko somaševanje na Brezjah je vodil upravitelj ljubljanske nadškofije škof Andrej Glavan.

Višarje, Turnišče, Trsat, Sveta Gora, Ptujška Gora in naše Brezje. Govorijo nam o tem, da se je slovenski človek vedno oprijemal Marijine materinske roke," je dejal in obžaloval, da mediji v Sloveniji "žal ne morejo in ne morejo mimo neutemeljenih napadov na Cerkev in kritizirajo cerkveni nauk in ravnanje. Članki kažejo, da niso pripravljeni razumeti bistva zapisanih smernic, kar nas vedno znova prizadene in boli. Svet v resnici ne premore tako lepega in

harmoničnega nauka ter gledanja na lepoto, pomembnost in vzvišenost človeškega genija, ki ga Cerkev vidi v polnosti realiziranega prav v Mariji." Dejal je, da krščanstvo materinstvo zelo ceni, saj bi brez rojstev narod izumrl, kar grozi tudi slovenskemu. Dokument o sodelovanju moškega in ženske v Cerкви pravi, da na žensko ne smemo gledati zgolj z vidika telesnega posredovanja življenja. Spomnil je na papeževo Pismo ženam, v katerem hvali vse-

stransko vlogo ženske kot matere in žene, kot delavke in žene. Cerkev torej ne postavlja ženske zgolj doma za štedilnik. Škof Andrej Glavan je na koncu pridige prosil Marijo za slovenski narod, ki "naj ohrani tudi v Evropski uniji voljo in odprtost za življenje in zvestobo krščanskim koreninam, sicer bo izgubil svojo najdragocenejšo dediščino in tudi fizično ne bo preživel."

Jože Košnjek, foto: Kaja Pogačar

Prazniki in godovi Bernard in beli menihi

Bernard (1090 - 1153) je bil opat in cerkveni učitelj. Preko cistercijanov, katerih duhovni oče je bil, je segel njegov vpliv tudi k nam. Leta 1136 je nastal samostan "belih menihov" ali cistercijanov v Stični.

Danes, 17. avgusta, je praznik redovnika Hijacinta Poljskega, ki je posebej čaščen na Poljskem in je pokopan v Krakowu, opata in mučenca Liberata ali Svobodana ter redovnice Klare od Kržiža.

Jutri, 18. avgusta, bo praznik cesarice Helene (Jelke, Alenke). Rodila se je okrog leta 255 in umrla leta 330. Ime Helena je grškega izvora in pomeni "sijajna, bleščeča" in tudi plamenica. V grški mitologiji je znana Helena, hčerka najvišjega božanske Zevsa in boginje Lede. Cesarica Helena pa je bila mati rimskega cesarja Konstantina Velikega, ki je dal v rimskem cesarstvu leta 313 kristjanom svobodo. Konstantin se je dal krstiti leta 337, tik pred smrtjo. Helena je znana po tem, da je romala v Sveto deželo in dala postaviti dve cerkvi: nad votlino Jezusovega rojstva in na Oljski gori. Med kopanjem temeljev so na njej našli Jezusov križ. Jutri bodo godovale dekleta in žene, ki jim je ime Helena, Alenka, Alena, Jelka, Jelica, Ela, Elca, Ilonka in Jelka.

V četrtek, 19. avgusta, bo praznik redovnega ustanovitelja Janeza Eudesa in škofa Ludvika Toulouškega. Janez Eudes je bil eden od velikih preroditeljev verskega življenja v Franciji. Bil je odličen pridigar. Govoril je preprosto in razumljivo. Leta 1643 je ustanovil novo redovno družbo Jezusa in Marije, ki naj bi se posvečala semeniščem za vzgojo mladih duhovnikov. Za izgubljena dekleta pa je ustanovil družbo Naše ljube Gospe pribežališča.

V petek, 20. avgusta, bo praznik preroka Samuela (Sama) in opata in cerkvenega učitelja Bernarda (1090 - 1153). Bernard je deležen posebne časti. Fant, ki se je rodil pri Dijonu v Franciji, je postal znamenit menih v samostanu Cistercium (Citeaux), kjer so spali šest ur in po šest ur molili, delali in študirali. Leta 1115 je ustanovil znamenito opatijo Clairvaux in s 25 leti postal opat. Bil je odločen. Grajal je napake cerkvenih dostojanstvenikov in posvetnih mogočnikov. Potoval je po Evropi in navduševal za križarsko vojno, ki se je izrodila in povzročila Bernardu veliko grenkobe. Napisal je veliko govorov in pesnitev. Njegovi cistercijani so prišli tudi k nam in leta 1136 v Stični zgradili samostan. "Beli menihi" so tudi pri nas učili ljudi umnega gospodarjenja.

V soboto, 21. avgusta, bo praznik škofa Sidonija, kralja Baldvina in papeža Pija X., ki je pomemben za cerkveno zgodovino. Rodil se je kot Giuseppe Sarto v italijanski pokrajini Veneto in bil škof v Mantovi, nato pa beneški patriarh in kardinal. Umril je leta 1914, v cerkvi pa je zagovarjal pogosto prejemanje obhajila in prvo obhajilo za otroke.

V nedeljo, 22. avgusta, bo praznik Device Marije Kraljice, škofa Siegfrida ali Zmaga ter Timoteja Rimskega in tovarišev mučencev.

V ponedeljek, 23. avgusta, bo katoliška cerkev praznovala praznik sv. Filipa in redovnice Roze iz Lime.

Jože Košnjek

Kranjsko cerkev obnavljajo

Kranj - Restavratorski mojstri iz Maribora so začeli obnavljati notranjost gotske župnijske cerkve sv. Kancijana v Kranju, še posebej njen obočni del. Mojstri so se lotili obnove pozno gotskih reber, ki so razvrščena v vzorec osmerokrake zvezde, in sklepnih kamnov oziroma sklepnikov. Na nekaterih so se ohranile zelo kakovostne upodobitve cerkvenih očakov in angelov, na drugih pa so rozete iz akantovih listov. Na sliki: restavrator sondira akantove rozete.

Jože Košnjek, foto: Kaja Pogačar

Brezje z novim gvardijanom

Brezje - Narodno svetišče na Brezjah z baziliko Marije Pomagaj in frančiškanskim samostanom je dobilo novo vodstvo. Dosedanjega gvardijana frančiškanskega samostana in rektorja svetišča patrona Mihaela Vovka je nasledil pater Silvin Krajnc. Po rodu je s Štajerskega in je pred prihodom na Brezje deloval v samostanu in cerkvi pri Tromostovju v Ljubljani. Novi predstojnik frančiškanov na Brezjah je v soboto zvečer v baziliki daroval slovesno mašo. Na sliki: stari in novi predstojnik samostana in bazilike na Brezjah pater Mihael Vovk (levo) in pater Silvin Krajnc.

Jože Košnjek, foto: Kaja Pogačar

Jasna Paladin

Kamniški Kurhaus

Naravne metode zdravljenja s pomočjo vode, svežega zraka, gibanja v naravi in primerne prehrane nikakor niso iznajdba današnjega časa, saj so že sredi 19. stoletja k nam prodrle in se udomačile ideje o zdravljenju kroničnih boleznih s pomočjo naravnih metod.

Ideje so bile poročene na nemških tleh in so k nam zašle praktično nespremenjene. Pomanjkljivost takšnih metod naravnega zdravljenja je bila v tem, da so temeljile predvsem na izkustvu in niso bile znanstveno dokazane. Njihovi utemeljitelji so bili večinoma laiki, ki so zdravilne metode naključno odkrili oziroma so imeli z njimi lastne izkušnje.

Čeprav so koristnost naravnih zdravilnih sredstev poznali že antični narodi, so se naravne metode zdravljenja v 19. stoletju izredno razmahnile

predvsem zato, ker so nastopile kot protiutež takratni medicini, ki je zaradi nevarnih, mučnih, prepogostih in dostikrat nepotrebnih posegov pri ljudeh zbujaala strah, ne pa zaupanja.

Sotočje Bistrice in Nevljice na eni najstarejših fotografij Kamnika, leta 1875, tik preden je Alojz Prašnikar začel graditi kopališče in zdravišče.

III. del

Med ustanovitelje naravnih zdravilnih metod bi lahko šteli mnoge, vendar so bili med njimi trije, ki so imeli za razvoj našega zdravstva (in tudi turizma) še zlasti velik pomen: Vincenz Priessnitz, Sebastian Kneipp in Arnold Rikli.

Šlezjski kmet Priessnitz je zdravil z uporabo hladne in tople vode in njegova metoda, ki je temeljila na pridobitvi bolnikove telesne odpornosti, se je naglo širila po nemško govorečih deželah. Tudi druga dva, župnik Kneipp in tovarnar Rikli, sta bila goreča privrženca te nove zdravilne smeri. Priessnitzovo metodo sta izpopolnila in obogatila z lastnimi izkušnjami in pogledi.

Čeprav so bili ustvarjalci takšnih zdravilnih metod povečini brez osnovne medicinske izobrazbe, ki so svoje znanje odkrivali po naključju, t.j. s pomočjo opazovanja učinkov le-teh na lastni koži, so

Bavarski župnik Sebastian Kneipp je imel veliko zaslug za razvoj zdravstva in turizma tudi v naših krajih.

bila 'zdravilna gibanja', ki so jih vodili taki laiki, že vnaprej zaradi svoje preprostosti, razumljivosti in enostavnosti precej blizu ljudski psihi.

V takšnem gospodarskem, političnem in družbenem okolju, ki je Kamnik z bogatimi naravnimi danostmi hitro približalo šele razvijajočemu se turizmu, in ob priljubljenih naravnih zdravilnih metodah, ki so povzročile ustanavljanje zdravišča in kopališča po celotni monarhiji, ni bilo več daleč obdobje, ko je tudi Kamnik kot mesto ponovno vzcvetel. Nekaj je k razvoju kamniškega turizma pripomoglo planinstvo, sicer pa so bili potrebni le še interes, kapital in zagnanost nekaterih posameznikov in - leta

1876 je na bregu ob sotočju Bistrice in Nevljice podjetni Alojz Prašnikar iz Mekinj dogradil kopališče in zdravilišče, s čimer se je med prvimi sploh začel ukvarjati z modernim turizmom, kar je Kamnik za nekaj desetletij ponovno povzdignilo v sam vrh razvitosti kranjskih mest!

Kolesarski dan na Ambrožu

Rekreativna prireditev, bogat zabaven program in izbor kolesarske kraljice.

Kranj - Športno društvo Interšport Kokrica s pomočjo številnih drugih organizira **21. avgusta** promocijski **Kolesarski dan z Gorenjskim glasom na Ambrožu pod Krvavcem**.

Pot kolesarjenja je v celoti asfaltirana v dolžini 9,5 kilometra z vzponom okoli 720 V.R. Štart (individualen ali v manjših skupinah med 8. in 10. uro z mesta vpisa) bo v Cerkljah, cilj pa na turistični kmetiji "Slatnar" na Ambrožu.

Kolesarjenje na Ambrož ne bo tekmovalnega značaja, zato morajo vsi udeleženci prilagoditi način vožnje svojim sposobnostim in opremi. Udeležijo se ga lahko vsi, ne glede na starost, otrokom mlajšim od 14 let pa priporočajo spremstvo staršev. Čas vožnje ni pomemben. Cesta za drugi promet ne bo zaprta, zato morajo kolesarji upoštevati prometne predpise in vozijo na lastno odgovornost. **Namen prireditve ni tekmovalen, temveč rekreativen.** Gre za kolesarski izlet, v okviru občinskega praznika občine Cerklje, promocijo turističnega gorskega kolesarjenja, pospeševanje visokogorskega kmečkoga turizma ter predstavitev medijskih sponzorjev rekreativnega kolesarjenja na Gorenjskem.

Prijave za vzpon bodo sprejemali na dan prireditve med 8. in 10. uro pred Pizzerjo "Pod Jen-

kovo lipo" v Cerkljah. Prijavnina za kolesarje znaša tisoč petsto tolarjev, za spremljevalce in druge goste pa ravno tako. Njihove ugodnosti so iste kot pri kolesarjih, le da ne dobijo medalj. Ugodnosti pa so: spominska medalja, planšarska malica z napitkom in pravica pri žrebanju vabljenih praktičnih nagrad.

Prireditev bo spremljal **bogati program**, ki se bo odvijal od devete ure dalje ob ciljnem prostoru: spominske medalje (ob vpisu), zabavni program z živo glasbo in dodatno gostinsko postrežbo do zaključka (predvidoma ob 18. uri), promocija akcije RTC Krvavec "ujemi poletni dan na Krvavcu", planšarska malica s čajem (od 9. do 14. ure), promocija gostinsko usmerjenih Planšarij na Krvavcu - prijazne za kolesarje, promocija posebne akcije Gorenjskega glasa z žrebanjem nagrad, promocija Radia Belvi in GTV v akciji 30 kolesarskih gorskih vzponov po Gorenjski, žrebanje praktičnih nagrad med vsemi udeleženci ob 12. uri, kolesarski skok na Kriško planino v Planšarijo Viženčar ali na Krvavec v Brunarico "Sonček" (samo z gorskimi kolesi - po lastni želji), izbor gorenjske "kolesarske kraljice" in dveh spremljevalk, podelitev pokala za "Kolesarsko grčo" najstarejši/ša udeležene/ka, ki prikolesari na Am-

Kolesarjenje na Ambrož bo ob vsakem vremenu. Čas vožnje ni pomemben. Cesta za ostali promet ne bo zaprta, zato morajo kolesarji upoštevati prometne predpise in vozijo na lastno odgovornost. (simbolična slika)

brož, podelitev treh pokalov za najštevilnejše družine, podelitev pokala za najštevilnejšo ekipo (v enotnem dresu), posebna nagrada za najtežjega kolesarja, ki se je pripeljal na Ambrož, torta za najmlajšega kolesarja, ki je prevozil vzpon na Ambrož, promocija LTO - kolesarske poti po gorenjski (območje KOKRA) in še marsikaj zanimivega. Kar se tiče izbora Kolesarske kraljice kakih posebnih pogojev ni, iz-

brana bo med kolesarkami, kako pa je s prijavi, kako omejitivo pri prijavi ter druge informacije, pa dobite na **041 679 432**.

Organizatorji kolesarjem predlagajo motorno spremstvo svojcev ali prijateljev tudi za prevoz dodatnih oblačil, kajti prireditev bo potekala preko celega dne in ob vsakem vremenu. Če bo deževalo, bo organizator na ciljnem prostoru postavil večji šotor.

A. B.

Slovenski alpski maraton

Preddvor - Klub Trmastih iz Preddvora letošnjo jesen organizira že četrty slovenski alpski maraton. Tekači bodo izbirali med tremi dolžinami proge. Najdaljši bo tek na **50 kilometrov** s startom v Preddvoru pred osnovno šolo in ciljem na Jezerskem. Na progi je 1690 metrov vzponov in 1265 metrov spustov. Od starta v Preddvoru pa do Trziča je pot večinoma ravninska, cesta pa delno asfaltirana, delno makadamska. Iz Trziča sledi vzpon na planino Kofce, kjer se začne najlepši del poti po planinah pod grebenom Košute. Od Trziča do Jezerskega je planinska pot, zadnje kilometre pred ciljem pri Planšarskem jezero pa makadamska cesta. Start bo ob 8. uri. Drugi je **35-kilometrski tek** s startom v Trziču in ciljem na Jezerskem. Proga skoraj v celotni dolžini poteka po planinskih poteh in je enaka najdaljši razdalji, skrajšana za del od Preddvora do Trziča. Tretji pa je **10-kilometrski tek** po Jezerskem s startom ob 9. uri na športnem igrišču. Na progi je 200 metrov vzponov in prav toliko spustov. Cilj vseh razdalj je pri Planšarskem jezeru na Jezerskem. Lani se je tekmovalca udeležilo 238 tekačev iz štirinajstih držav. Do konca minulega tedna je bilo prijavljenih že 46 tekačev iz petih držav. Med njimi tudi lanska zmagovalca na najdaljši preizkušnji Damjan Žepič in Roman Kežar (10-kilometrski tek). Med prijavljenimi tekmovalci iz tujine je tudi Karlheinz Kobus, ki je leta 2001 (tako kot Dušan Mravljje) pretekel na maratону čez Avstralijo. Na alpskem maratonu predstavlja letos novost **posebna nagrada za najštevilnejšo družino in klub z največ udeleženci**. Dodatne informacije so na voljo na spletni strani www.boltez.si/maraton/ ali po telefonski številki 041/647 509 (Iztok Boltez). **A. B.**

Prva minuta

Konec junija je Globtour predstavil svojo novo ponudbo za smučarje, katalog First Minute smučanje 04/05.

Ljubljana - Ponudba, ki je zbrana v katalogu First Minute za letošnjo zimo, obsega 54 objektov v Franciji, Italiji, Avstriji in Sloveniji, 18 zimsko-športnih centrov ter več kot 3600 kilometrov smučarskih prog za vse vrste smučarjev.

First Minute pomeni zagotovljeno nizko ceno in ugodne plačilne pogoje. Vendar boste tokrat izbirali prvi in ne zadnji. Zimski First minute je dobra ideja, ker si s tem zagotovite najnižje cene. Če boste s seboj na smučarstvo peljali tudi svoje prijatelje in znanke, boste lahko smučali brezplačno. Lahko izbirate med najboljšimi objekti - tudi v najbolj zaželenih terminih, med šolskimi počitnicami. Ravno tako lahko plačate zimski First minute na prijaznih dvanajst obrokov ter se izognete naglici, izgubi časa in denarja, ko poskušate najti primerno namestitev. **Alenka Brun**

Popoldnevi z(a) Josipino

Z ustvarjalnimi delavnicami za otroke poskušajo oživiti Linhartov trg.

Radovljica - "Veliko vem, pa še več se bom naučil!" je samozavestno odrezal petletni Lan Julij na vprašanje, kako da že toliko ve o zeliščih in eteričnih oljih, s pomočjo katerih je zmešal kopalno sol. Kako si lahko sami naredimo dišečo kopalno sol, so otroci spoznavali v okviru čarovniškega kotička, ki ga je v sklopu še treh drugih delavnic minulo soboto pripravila Linhartova dvorana.

Ustvarjalne delavnice za otroke so na Linhartovem trgu ter v graščini in Šivčevi hiši tokrat pripravili že drugič. Čarovniška delavnica je **Lana Julija** pritegnila tudi prvič, ko so izdelovali milo, zdaj pa ni z nič manjšim navdušenjem mešal kopalne soli. Dodal ji je sončnične cvetove, pa ameriški slamnik in sivko. "Sivka pomaga odganjati molje. Moljem smrdi, nam pa diši," je ob tem poznavalsko pripomnil. Na koncu jo je odšaval še z eteričnim oljem sivke in jo zapakiral v vrečko, da jo je lahko odnesel domov. Ustvarjalno vzdušje je vladalo tudi v lutkovni delavnici na dvorišču Šivčeve

hiše. Otroci so najprej prisluhnili pravljici o Palčici, nato pa so se posvetili izdelavi lutke, s pomočjo katere so potem povedali svojo pravljico. Radost v gibanju so poimenovali delavnico, v okviru katere so se otroci lahko razgibali pri igrah z žogo, krogi in trakovi, najlepše, že skoraj pozabljene pravljice pa spoznavali v pravljčno delavnici.

Pobudnik in izvajalec teh delavnic je Linhartova dvorana. "Posvetili smo jih spominu na znano radovljiško dobrotnico Josipino Hočever, ki je imela zelo rada otroke in je med drugim v Radovljici ustanovila zavetišče za sirote," je razložila

Mali Lan Julij je bil zelo spreten pri mešanju kopalne soli.

direktorica Linhartove dvorane **Alenka Bole Vrabc**. S popoldnevi z(a) Josipino Hočever, kot so si zamislili delavnice, želijo predvsem oživiti Linhartov trg. "Letos smo to pripravili prvič, vendar upamo, da bo počasi postalo tradicionalno. Začetek je kar obetaven!" je bila zadovoljna Alenka Bole Vrabc. Razmišljajo tudi o tem, da bi v poletnih mesecih dogajanje pres-

lili na bazen, saj je ob lepem vremenu otroke zelo težko privabiti na trg. "Vendar ni nič narobe, četudi se delavnic udeleži malo manj otrok. Tako se lahko res posvetimo vsakemu posebej." Ustvarjalne delavnice bodo pripravili še v septembru, ko bodo po šolah izpeljali tudi modno revijo oblek, ki jih bodo izdelali iz odpadnih materialov.

Mateja Rant

Več sodelovanja z gospodarstvom

V prihodnjem študijskem letu bo za sofinanciranje podiplomskega študija na voljo 1,2 milijarde tolarjev.

Kranj - Ministrstvo za šolstvo, znanost in šport je letos že sedmič zapored objavilo razpis za sofinanciranje podiplomskega študija. Za to bodo v prihodnjem študijskem letu namenili 1,2 milijarde tolarjev. Univerze in samostojni visokošolski zavodi se lahko na razpis prijavijo do 8. septembra, za dodatna sredstva pa še dvakrat med študijskim letom, in sicer do 14. januarja in do 1. junija prihodnje leto.

Kot ugotavljajo pri ministrstvu za šolstvo, znanost in šport, se je od leta 1998, ko so vpeljali ta način sofinanciranja, število podiplomskih študentov povečalo s 3006 na 7036 v minulem študijskem letu. Število študentov s sofinancirano šolnino pa se je v teh letih z 881 povzpelo na 3597. "Sofinanciranje je vplivalo na preoblikovanje študijskih programov, uveljavitev individualnega raziskovalnega in projektnega dela v raziskovalnih skupinah ter višino šolnine. Ta bo v prihodnje za vse štiri letnike enaka, in sicer 470 tisoč tolarjev," so pojasnili pri šolskem ministrstvu. Prva dva letnika bodo sofinancirali do 60-odstotno, zadnja dva letnika pa

do 80-odstotno. Z namenom, da bi spodbudili sodelovanje z gospodarstvom, bodo poleg sofinanciranja šolnin še dodatnih dvajset odstotkov sredstev namenili visokošolskim zavodom za podiplomske študente, ki bodo študij, raziskovalno delo ter magistrski ali doktorski študij zasnovali tako, da bo omogočil rešitev konkretnega problema, s katerim se srečuje gospodarska družba, ministrstvo ali drug delodajalec. Ministrstvo bo razen tega na svojih spletnih straneh odprlo tako imenovani sejem ponudbe in povpraševanja kot pomoč pri vzpostavljanju vezi med visokošolskimi zavodi in gospodarstvom. **M. R.**

V lutkovni delavnici so otroci izdelali vsak svojo Palčico.

Vse dlje odvisni od staršev

Kranj - Mladi vse dlje ostajajo odvisni od staršev, saj si iz različnih razlogov, kot je neustrezna štipendijska politika, previsoke najemnine in cene stanovanj, brezposelnost in nespodbudna družinska politika ne morejo zagotoviti osnovnih pogojev za samostojno življenje, so ob 12. avgustu, svetovnem dnevu mladih ugotavljali pri Mladinskem svetu Slovenije (MSS).

Zaradi naštetih razlogov se tudi redkeje oziroma zelo pozno odločajo za ustvarjanje družine in otroke, kar prispeva k staranju populacije. "Demografski in družbeni trendi torej kažejo, da bo mladih vse manj, obenem pa si bodo zelo pozno zagotovili lastno finančno

in siceršnjo neodvisnost. Zato bodo mladi kot najbolj aktivni del prebivalstva vedno težje zagotavljali blaginjo za vso družbo," sta poudarila **Tanja Baumkirher** in **Janez Tomšič** iz MSS. Pri mladinskem svetu zato veliko pozornost namenijo socialni problematiki mladih, zlasti aktivni politiki zaposlovanja mladih, neformalnemu izobraževanju in njegovemu priznavanju ter promociji prostovoljnega dela. Pri tem uspešno sodelujejo z uradom za mladino, več sodelovanja pa si želijo tudi z vlado pri pripravi in sprejemanju zakonov in drugih predpisov, ki neposredno ali posredno vplivajo na življenje mladih. "Mladi moramo kot pomemben partner sodelovati pri oblikovanju politik, ki določajo smernice za prihodnost naše držbe," končujeja **Tanja Baumkirher** in **Janez Tomšič**. **M. R.**

Termo stavi na domače igralce

Potem ko so v minuli sezoni rokometiški škofjeloškega Terma s petim mestom in uvrstitvijo v evropsko ligo dosegli največji uspeh gorenjskega rokometarja, so tudi novo sezono začeli obetavno. Ekipa je od lani le malo spremenjena.

Škofja Loka - Zadovoljnih obrazov so v petek zvečer iz dvorane na Podnu odhajali najzvestejši navijači škofjeloških rokometnih prvoligašev, ekipe Terma. Domači rokometiški so namreč v prvi pripravljalni tekmi sezona gostili francoske podprvake, ekipo Creteil in jih zasluzeno premagali s 26:24 (14:11).

Francozi, ki nastopajo v ligi prvakov in so trenutno na pripravah pri nas v Lipici, se po tekmi niso mogli načuditi požrtvovalni igri po postavi precej nižjih igralcev Terma, ki pa so tudi v prijateljski tekmi pokazali, da jih lanski uspeh v državnem prvenstvu ni uspaval in da bodo tudi v novi sezoni skušali razveseljati številne ljubitelje rokometarja v mestu pod Lubnikom, Sloveniji in Evropi.

"V klubu smo zelo veseli, ker smo uspeli od lanske ekipe zadržati večino igralcev, že spomladi pa smo se dogovorili, da trenerja Marka Šibilo zamenja njegov pomočnik, domačin Borut Rebič. V Prevent se je vrnil izposojeni vratar Gašper Jelen, prav tako je v Prevent prestopil Marko Bon, ki je k nam prišel iz ekipe Hrastnika. Namesto Jelena je v ekipo iz Kranja prišel vratar Boštjan Bitežnik, iz Alplesa pa se je vrnil lani posojeni Anže Jeras. Tako je ekipa praktično enaka kot lani, kar je bila

ob zaključku sezone tudi naša želja. Cilj kluba namreč ostaja, da ekipo dopolnujemo z mladimi perspektivnimi domačimi fanti, kar so zagotovo novinci v moštvo, David Božnar, Jure Dolencec in Anže Verbinc. Naši mladinci, ki so lani v državnem prvenstvu osvojili 3. mesto, bodo v 2. ligi igrali za ekipo Alples, s katero zelo dobro sodelujemo," je ob začetku nove rokometne sezone na Podnu povedal športni direktor ekipe Terma **Jože Galof**.

Škofjeloški rokometiški so pripravili na novo sezono, ki bo letos zanje prvič "evropska", saj bodo igrali v pokalu EHF (prvo tekmo bodo igrali oktobra), začeli 4. avgusta, po petkovi uvodni tekmi pa jih v naslednjem mesecu ob treningih čaka še deset pripravljalnih tekem, nastop na domačem turnirju, Šilcevem memorialu, v začetku septembra in nastop na turnirju v Gorici.

"Ne delamo si utvar, da bi posegli med najboljše štiri ekipe v Sloveniji, ki imajo vsaj trikrat večji proračun kluba kot mi, smo pa vseeno veseli, da smo v zadnjih šestih letih postali "stabilen" prvoligaš, in da so v ekipi večina domači igralci. Lansko peto mesto je največji uspeh škofjeloškega rokometarja in če nam bo to uspelo zadržati, bo izreden dosežek, s katerim

Izkušeni Matej Galof si je prvo tekmo soigralcev ogled iz roba igrišča, saj je imel pred dnevi operacijo gležnja in se bo ekipi pridružil čez mesec dni.

bomo zelo zadovoljni. K sreči nam pomaga glavni sponzor, Termo, manj sreče imamo z iskanjem dodatnih sponzorjev. Tudi gneča v dvorani na Podnu, ki si jo delimo škofjeloški športni klubi, je iz leta v leto večja, tako da o normalnih pogojih za

delo ne moremo razmišljati. Vseeno pa smo zadovoljni, da imamo dobro ekipo, ki igra v eni najmočnejših lig v Evropi, kar slovenska zagotovo je," tudi pravi Jože Galof.

Vilma Stanovnik

SMUČARSKI SKOKI

Naši pridno zbirali točke

Ramsau - Tudi na tretjem prizorišču letošnjih tekem poletnega celinskega pokala v avstrijskem Ramsau, so naši smučarji skakalci nastopili zelo obetavno, saj so tako na sobotni kot na nedeljski tekmi na srednji plastični skakalnici (HS - 98) pridno zbirali nove točke.

V soboto je bil naš najboljši Primož Pikl iz Ljubnega ob Savinji, ki je osvojil 5. mesto, 9. mesto pa je osvojil Triglavčan Bine Zupan (sicer zmagovalec prve tekme v Velenju). Za boljši izkupiček točk so poskrbeli še Jernej Damjan z 12. mestom, Damjan Fras s 13. mestom, Gorazd Robnik s 15. mestom ter Jure Bogataj s 23. mestom. Še bolje so naši nastopili v nedeljo, ko je Jernej Damjan osvojil 2. mesto, Primož Pikl je bil znova 5., Triglavčan Bine Norčič pa je na koncu osvojil 8. mesto. Nove točke za 12. mesto je osvojil še Bine Zupan, Gorazd Robnik pa je bil 27.

Po tekmah v Velenju, Oberstdorfu in Ramsau veseli predvsem pogled na skupno uvrstitev v celinskem pokalu, saj imajo možnost za prvo peterico, ki vodi na tekme svetovnega pokala kar trije naši skakalci: Jernej Damjan, ki je trenutno tretji, Bine Zupan, ki je peti, in Primož Pikl, ki je sedmi. Na četrtem mestu ostaja Robert Kranjec (v Ramsau ni nastopil), ki pa že ima kvoto za svetovni pokal in zato njegova uvrstitev med prvo peterico za druge ne šteje.

Prizorišče zadnjih dveh tekem letošnjega poletnega celinskega pokala bo v Lillehammerju na Norveškem ta konec tedna.

Vilma Stanovnik

NOGOMET

Konec tedna so oživele tudi zelenice tretjeligašev

Kranj - Domžalčani so v prvi nogometni ligi gostili HIT Gorico in izgubili z 1 : 2. Za domače je v drugem polčasu iz 11-metrovke zadel Oskar Drobne. V 4. krogu se bodo v petek Domžale v Celju pomerile s Publikumom.

V 2. ligi je ekipa Supernova Triglav doma gostil Izolo Argeta in se razšel z remijem 1 : 1. To je že drugi neodločen rezultat Kranjčanov, na prvo letošnjo zmago pa bodo štartali v nedeljo, ob 17. uri, s Svobodo.

V soboto so se v prvem krogu letos pomerili tudi nogometiški v 3. slovenski nogometni ligi zahod. Jeseničani so doma izgubili proti Kolpi z 1 : 4. Kalcer Vodoterm so s Krko remizirali 1 : 1. Adria je premagala Šenčur z 2 : 0, Brda pa Zarico s 4 : 1. V 2. krogu bo Šenčur gostil Kalcer Vodoterm (v petek ob 20. uri), Zarica bo v soboto ob 17. uri gostila Avtoplus Korte, Jeseničani pa se bodo istočasno pomerili z Jadranom iz Dekanov.

V sredo bo v Ljubljani za Bežigradom prijateljska tekma Slovenije s Srbijo in Črno goro. Obeta se zanimiv dvoboj, predvsem pa prvi test pomlajene reprezentance Braneta Oblaka.

B. B.

VATERPOLO

Na turnir tudi petnajstletniki

Kranj - Jutri, v sredo, bo v Obrenovac, mesto 20 km oddaljeno od Beograda, odpotovala slovenska vaterpolska reprezentanca letnikov 1989 in mlajših. V Obrenovac bodo naši petnajstletniki od četrta do nedelje sodelovali na zelo močnem turnirju, saj bodo poleg naše reprezentance tam nastopili še mladi vaterpolisti iz Madžarske, Hrvaške, Slovaške, Srbije in Črne gore in ZDA.

Trener **Rado Čermelj** in njegov pomočnik **Borut Sirk** sta imela zelo težko nalogo pri odločitvi, koga odpeljati na turnir, saj to generacijo šele čez tri leta čaka prvi pravi nastop v evropskem prostoru. "Na dvodnevne priprave, ki smo jih imeli v Kranju, sem povabil 21 kandidatov. O tem, kdo bo odšel v Obrenovac, pa je odločalo znanje. Odločitev ni bila lahka, a mislim, da smo le postavili pravo reprezentanco. Ta izbor pa je le za to akcijo, kajti v naslednjem letu se bomo začeli ponovno pripravljati in takrat bo izbor možnih kandidatov za reprezentanco, ki bo čez tri leta nastopila na evropskem prvenstvu, še večji. Pričakujem, da bo v Obrenovac močan turnir, kajti igrati z ekipami takih vaterpolskih velesil, kot so Madžarska, Hrvaška ter Srbija in Črna gora, je za prvo akcijo zares velik zalogaj," je po pripravah v Kranju povedal Rado Čermelj.

Tako bodo jutri na pot v Obrenovac odšli: vratarja **Zan Smolič** in **Aleksander Gavrič** ter igralci **Mitja Lavtar**, **Zan Jaklič**, **Gasper Kalan**, **Rok Resnik**, **Čedomir Todič**, **Žiga Štirn**, **Tadej Francelj** (vsi Triglav), **Nenad Černeka**, **Mark Prelec**, **Luka Basiaco** (vsi Koper), **Jan Pangeršič**, **Martin Krašek** (oba Olimpija) in **Luka Komatar** (Kamnik).

Jože Marinček

Rakovec v Innsbruck

Kranj - V prvem predkrogu lige prvakov bo poleg državnega prvaka Triglava in podprvaka Kopa sodeloval tudi predsednik Vaterpolske zveze Slovenije in mednarodni sodnik **Matjaž Rakovec**. Triglav bo prvi krog igral v Budimpešti, Koper pa v Istanbulu. Matjaž bo sodil tretji turnir, ki se igra v Innsbrucku. Torej bo imela Slovenija v tem prvem predkrogu svojega predstavnika na vseh treh turnirjih.

Jože Marinček

Suverena zmaga za Kranj 75

Koper - Vaterpolisti Kranja 75 so si po finalnem turnirju med seboj razdelili 150 tisoč tolarjev, 100 tisočakov so si razdelili vaterpolisti Gostilne Pod skalo, 50 tisočakov pa vaterpolisti Kluba študentov Kranj. S petim turnirjem, se je namreč v soboto v Kopr končalo letošnje tekmovanje v malem vaterpolu pod imenom LINIPOLO. Na finalu so nastopila najboljša štiri moštva iz štirih turnirjev, pravico nastopa so si izborili Kranj 75, Gorica, Klub študentov Kranj in Gostilna Pod skalo. Ta štiri moštva so na finalnem turnirju v bazenu Žusterna v Kopr odigrala med seboj šest tekem, saj se je finale odigral po sistemu vsak z vsakim enokrožno. Seveda je k dobrim igram, ki so jih moštva pokazala na tem finalnem turnirju, v veliki meri prispevala tudi dodatna motivacija v obliki denarnih nagrad, saj je bilo v skladu za nagrade 300 tisoč tolarjev.

V finalnem delu so tako kot na prvem turnirju slavili vaterpolisti Kranja 75, ki so vsa srečanja odločili v svojo korist, v odločilni finalni tekmi pa so z 2:0 premagali ekipo Gostilne Pod skalo.

Jože Marinček

Martina in Špela se potita na Kitajskem

Namiznoteniški igralki kranjskega Merkurja in reprezentantki, Martina Safran in Špela Burgar, sta sklenili svoje znanje nadgraditi na Kitajskem, kjer delovno preživljata letošnje počitnice.

Peking, Kranj - "Več kot tri tedne je že, odkar sva sedli na letalo za Peking ... seveda polni pričakovanj, predvsem pa želja po novem znanju in izkušnjah. Sedaj sva se že čisto navadili kitajskega načina življenja, njihove hrane, tudi časovna razlika nama ne dela več težav," sta svoje prve vtise v pismu s Kitajske strnili simpatični športnici, moštrici bele žogice, Martina Safran in Špela Burgar.

"Ker sva tukaj seveda predvsem zaradi treningov, naj povem, da trenirava desetkrat tedensko po dve uri in pol. Vmes največ spi, saj so treningi tako naporni, da navadno vidiva le še posteljo. Treningi so odlični, spoznali sva veliko različnih igralcev, ki imajo različne stile in uporabljajo različne materiale. Trenerji veliko pomagajo, naju opozarjajo na napake, popravljajo, svetujejo, ... res so zelo prijazni. Najhuje je, da sta tu huda vročina in vlaga, da včasih kar težko dihaš in da se nama najbolj toži po našem svežem zraku," pravi Martina in dodaja, da proste trenutke ob nedeljah izkoristita za ogled kitajskih znamenitosti.

Mlada slovenska reprezentantka in članica NTK Merkurja, Špela Burgar iz Mengša (na sliki), se skupaj s klubsko in reprezentančno prijateljico Martino Safran uči umetnosti bele žogice na Kitajskem.

"K sreči sva dobili veliko prijateljev, s katerimi sva si ogledali kitajski zid, bili sva na safariju, kjer sva občudovali medvede, ki si sami odprejo kokakolo in jo spijejo na eks, najbolj pa sva navdušeni nad "šopingom", saj so cene - v primerjavi z naši-

mi - smešno nizke. Tako se z najboljšim sladoledom sladkava za borih 20 tolarjev," sporočata dekleti, ki seveda kljub temu čakata, da spet pozdravita domače in prijatelje v kranjskem namiznoteniškem klubu. "Že sedaj sporočava, da res pridno trenira-

va, saj želiva, da v novi sezoni z ekipo Merkurja postanemo državne prvakinje in naslov nato obdržimo še dolga leta," sta na daljnem Kitajskem optimistični Tina in Špela.

Vilma Stanovnik, foto:Tina Dokl

Blejski hokejski turnir brez domače ekipe

Od četrta do sobote bo ledena dvorana na Bledu gostila tradicionalni poletni turnir, ki bo uvod v novo hokejsko sezono. Ob ekipah Acroni Jesenic, ZM Olimpije, Slavije M Optime in Medveščaka ne bo domačega moštva, saj Bled domače članske ekipe nima že od prejšnje sezone.

Bled - Tradicija mednarodnih hokejskih turnirjev na Bledu sicer sega že sedem desetletij nazaj, ko so blejski hotelirji želeli počitnice svojim gostom popestriti tudi z različnim atraktivnimi športnimi dogodki. Pripravi-

1000-letnici Bleda, pa so se hokejski delavci vendarle odločili, da ga - tudi s pomočjo domače občine in podporo župan - skušajo spet oživiti. Za začetek s tremi slovenskimi ekipami (Acroni Jesenice, ZM Olimpija,

Kljub temu si bomo na letošnjem turnirju v drugih ekipah lahko ogledali vrsto na Bledu vzgojenih igralcev, saj ti igrajo v vseh treh slovenskih ekipah in Anže Ulčar celo pri Medveščaku," pravi sekretar organizacij-

novo sezono še ni dokončno sestavljena, v njej pa trenirajo tudi nekateri mladi igralci.

Jeseniški hokejisti se bodo navijačem prvič predstavili v četrtek zvečer, ko se bodo ob 20.30 pomerili z ekipo Medveščaka. Že prej, ob 17. uri, je na sporedu turnirja tekma med ekipama ZM Olimpije in Slavije M Optime. V petek se bosta ob 17. uri pomerili ekipi ZM Olimpije in Medveščaka, ob 20.30 bo tekma med Acroni Jesenicami in Slavijo M Optimo. Tudi sobotni turnirski spored se bo začel ob 17. uri, ko bosta prekržali palice ekipe Medveščaka in Slavije M Optime, vrhunec turnirja bo zagotovo večni derbi med ZM Olimpijo in Acroni Jesenicami, ki se bo začel ob 20.30. Cena vstopnice za dve tekmi na dan bo 1000 tolarjev, otroci do 12. leta pa imajo vstop prost.

Prav tako bo vse tri dni, od 17. ure naprej, pred ledeno dvorano na Bledu potekal zabavni program z glasbo.

Vilma Stanovnik

Nekoč blejski igralec, trenutno pa član ZM Olimpije in naše reprezentance Edo Terglav, se je prejšnji mesec skupaj z izbranko Chantalle v Kanadi razveselil prvorojenca Nicklase, te dni pa se je Edo že vrnil domov v Kranj in bo na Bledu zaigral v zelenem dresu.

li so jim tekmo v smučarskih skokih, na zaledenem jezeru pod Kazino pa so organizirali prvi mednarodni hokejski turnir. Kasneje takih turnirjev ni bilo več, leta 1991 pa je domači Hokejsko drsalni klub Bled ponovno začel z organizacijo mednarodnega poletnega turnirja, ki naj bi ob začetku sezone razveselil tako domače hokejske navdušence, kot blejske goste.

Do lani je turnir potekal v bolj ali manj z ekipami razkošni različici, ob razpustitvi domačega članskega moštva in prazni klubski blagajni, pa je nato turnir žalostno propadel. Letos, ob

Slavija M Optima) in ekipo zagrebškega Medveščaka, ki turnirju daje mednarodni pečat. Žal pa na ledu ne bomo videli domačega članskega moštva, ki ga Bled še vedno nima.

"Dejstvo je, da je na Bledu trenutno enostavno nemogoče zbrati denar za člansko hokejsko ekipo. Stanje v gospodarstvu in turizmu je pač znano, vendar pa hokejski delavci še vedno upamo, da se nam obetajo bolj časi. To pa predvsem zato, ker je na Bledu v mlajših selekcijah veliko perspektivnih hokejistov, ki bi v kratkem spet lahko sestavili kakovostno domače moštvo.

skega odbora letošnje poletne lige za Pokal Bleda Branko Terglav.

Že te dni je na blejski ledeni ploskvi vsak dan bolj živahno. Največ predrsanih kilometrov imajo v nogah hokejisti kranjskega Triglava, ki vadijo že od začetka avgusta, v petek pa so prvi trening na ledeni ploskvi na Bledu opravili tudi jeseniški hokejisti. V ekipi Acroni Jesenic ostaja večina lanskih igralcev, razen Aleša Burnika in Uroša Vidmarja, od dolge športne kariere se poslavlja Andrej Razinger, Boris Pretnar pa je na preizkusu v Feldkirchu. Ekipa za

KOŠARKA

Reprezentanca brez Gorenjcev

Marko Milič

Kranj - Najboljši kranjski košarkar Marko Milič pravi, da košarko še vedno igra z veseljem, a se je zaradi poškodbe kolena in gležnja moral odpovedati reprezentančnemu nastopu na kvalifikacijah za Evropsko prvenstvo v Beogradu prihodnje leto. "Selektor Pipan je v kvalifikacijah zelo računal name. Poškodbi levega gležnja in desnega kolena, ki se vlečeta že dalj časa, sta mi nastop preprečili. Zadnjih nekaj let sem takoj po končani klubski sezoni nadaljeval z reprezentanco in nisem imel nobenega odmora. Letos sem se zato odločil za počitek, da ne bi prišlo do kakšne hujše poškodbe," je o svoji odločitvi povedal Milič. Povedal je še, da selektor Pipan nanj računa kasneje, česar je zelo vesel, saj je bilo opaženo njegovo prizadevanje iz prejšnjih let.

Slovenska reprezentanca sicer ostaja v podobni zasedbi kot prejšnja leta, nekaj starejših tekmovalcev je odšlo, zaradi Miličeve odločitve v njej ni nobenih gorenjskih košarkarjev. Milič upa, da jim bo tokrat uspelo premagati "prekletstvo" s prejšnjih tekmovanj, ko so se po tesnih porazih domov vračali brez vidnejših uvrstitev. Ekipa z velikimi imeni bo tokrat imela težje delo že v kvalifikacijah, saj bodo v njih igrali proti košarkarsko močnejšim državam kot v prejšnjih letih. "Sedaj bodo kvalifikacije precej težje, tudi naša skupina je kar težka s Francozi in Poljaki. Vseeno mislim, da imamo kakovost, da se lahko uvrstimo na EP," pravi Kranjčan in nadaljuje:

"Skozi kvalifikacije se bo pokazalo, kako ekipa igra. Igralci so bili vedno poimensko dobri, treba pa je v enem mesecu sestaviti pravo ekipo." Barbara Todorović

Na Rovnu spet Selca open

Selca - Od danes pa vse do nedelje bo na Rovnu Športno društvo Selca pripravilo vrsto prireditev, ki bodo potekale pod skupnim imenom "Selca open 2004". Športna prireditev v Selški dolini je tako zadnja leta postala tradicionalna, na svoj račun pa bodo prišli ljubitelji hokeja na rolerjih, rolanja med stožci, košarke, nogomet, tenisa in rokometa.

Tako se bodo danes od 15. ure dalje v hokeju na rolerjih merili osnovnošolci, po 18. uri pa jih bodo zamenjali starejši hokejisti. Prav tako danes, med 17. in 18. uro, bo na sporedu atraktivno rolanje med stožci. Jutri ob 17. uri se bo začel street ball za osnovnošolce, po 19. uri pa bodo lahko košarko igrali še drugi. Vmes, med turnirjem, bo organizirano metanje trojk. V četrtek bodo na sporedu tudi prve nogometne tekme. Najprej bodo igrali osnovnošolci, v petek bodo imeli nogometni turnir mladinci, v soboto in nedeljo pa - na travnatem igrišču - še ostali. V petek se bo začel tudi teniški turnir za ženske, v soboto in nedeljo pa se bo turnir nadaljeval z moškimi obračuni.

Vse prireditve, razen nogometnega turnirja na travnatem igrišču, bodo brezplačne, prijave za rokomet, tenis in nogomet pa do četrta, 19. avgusta, do 19. ure, sprejemajo po telefonu 5147 - 776, ko bo na Rovnu žrebanje. Za druge discipline se je moč prijaviti pred začetkom tekmovanja. Več o prireditvah zveste na spletni strani www.sd-selca-drustvo.si. V. S.

BALINANJE

Vodnikov memorial Centru

Kranj - Na letošnjem Memorialu Petra Vodnika, ki ga je balinarski klub TELE-TV Rogovilo pripravil deveto leto zapovrstjo, je v soboto zmagala ekipa Centra Pekarne Vrhnika, za katero so igrali Matjaž Rutar, Gregor Moličnik, Davor Janžič in Branko Mežnar. V finalu so s 13:9 premagali domačo ekipo TELE-TV Rogovilo 1. Tretje mesto so osvojili balinarji Bratov Smuk, četrto pa ekipa Primskovega. Na turnirju je nastopilo 16 ekip.

Simon Šubič

OBI

Stara cesta 25, SI-4000 Kranj Tel. (04) 281 2415

MG Market d.o.o.

VEČ ZA VAŠ DENAR!

Ponudba velja od 13. 8. do 27. 8. 2004 oz. do razprodaje zalog

Orhideja
št. 3448594

od 1.990,-^{kos}

Citrus Mix
št. 6131569

od 6.190,-^{kos}

Dracaena Marginata
št. 6506513

2.390,-^{kos}

Bananovec
velikost 70/80 cm
št. 4035408

1.490,-^{kos}

Lucky Bamboo
št. 6655203

od 1.990,-^{kos}

Aloe Vera
št. 6623979

1.190,-^{kos}

Ob vsakem nakupu nad 100.000,- SIT Vam v TC OBI Kranj podarimo digitalni fotoaparar (v vrednosti 30.000,- SIT)!

Lan letos še ni bil zrel

Letošnji Dan teric je poleg tradicionalnega prikaza predelave lanu z naslovom Od bilke do platna, minil tudi v znamenju modne revije.

Davča - Turistično društvo Davča že vse od leta 1969 pripravlja osrednjo prireditev v Davči - Dan Teric, ki je vedno potekala na kmetiji Pr' Vrhovc. Razen tega so društveniki letos uredili pešpot z razgledišči po Zg. in Osojni Davči, v katero je vključen tudi ogled davških slapov, se predstavljajo na sejnih in odpravljajo na ekskurzije ter organizirajo kresovanje s starimi običaji.

Davčarska osrednja, dvodnevna prireditev je torej Dan teric. Rdeča nit dneva je prikaz starih opravil povezanih s predelavo lanu, kjer domačini prikazujejo tudi običaje, ki so povezani s temi opravili. Vsako leto v kozolcu pripravijo tudi razstavo od lanenega zrna do lanenega platna, letošnja novost pa so razstavljene stare družinske fotografije družin iz Davče. Za vsako družino so prikazane tri generacije, prve že izpred I. svetovne vojne. "Prvi dan smo si upali biti malce predrzni in podreti stereotipe, podreti mejo med podeželjem in mestom, pripravili smo namreč modno revijo znanih slovenskih blagovnih znamk," nam je povedala predsednica društva Erika Jensterle. Predstavili so tudi oblačila iz 14., 15. in 16. stoletja, ki jih je za prireditev pripravila Mojca Debeljak iz Škofje Loke. Rok Lasan je pomagal pri organizaciji modne prireditev, v soboto so nastopile tudi trebušne plesalke skupine Fatamorgana iz Ljubljane.

Prikaz predelave lanu "Od bilke do platna" si je tudi letos ogledalo veliko obiskovalcev, čeprav jih veliko več prisega le na veselico. Na laneno njivo sta nas po tokrat popeljali Rozalka Frelih in Rozalka Koder: "Lan letos še ni zrel, nekaj bilk celo

še cveti. Bila je predolga zima in premokro poletje," sta nam povedali in razložili, da se lan puli in ne žanje. Iz korenin gre namreč v bilke sok in šele takrat nastanejo vlakna. Sušenju v kozolcu je sledilo gojenje lanu na njivi - tako na dežju kot soncu.

Šele nato je prišlo na vrsto trenje lanu. Skoraj pri vsaki hiši v Davči so imeli zidano laneno jamo, da katere je vodil dolg kanal. V jami so sušili lan, tako dolg kanal pa je bil zato, da se lan ni zažgal. "Ne, ne, tega ne počnemo več. Spominjam se, da sem lan sušil še kot najstnik, po-

modna revija je tako v soboto kot v nedeljo privabila veliko število obiskovalcev, ki tovrstnih prireditev v Davči sicer niso vajeni.

Dve Rozalki, Koder in Frelih, iz dveh starejših davčarskih domačij, sta prikazali, kako se puli lan.

tem pa ne več," nam je povedal Florijan Mohorič ob laneni jami. Ta je lanene bilke podal tericam, ki so s trlicami na velikih stolih. Delo je naporno, dekletom pa so nagajali tudi fantje. Ob težakem delu je bilo dovolj časa tudi za smeh in ženitovanje. Zatem je bilo na vrsti mikanje. Tokrat se ga je lotila Marija Primožič, ki je to delo opravljala zato, da je bila preja boljša. "A tega dela nisem nikoli opravljala zares," smeje pove Primožičeva. Prejo so nato potisnili na palico, ga navili na predvilo. Sledilo je delo na kolovratu - pređenje lanu. Ivanka Ambrožič nam je povedala, da se pređenja iz lanenih niti ne spominja, več so delali iz volne: "Vseeno je zelo podobno in oboje tudi naporno." Niti so

nato navili v štrene, ki so jih s pomočjo bukovega pepela tudi svetlili. Na koncu je ostalo le še delo za tkalca, v Davči so večsint tkali Pr' Košanu in Pr' Bičkarju.

Na žalost se danes pri nobeni domačiji ne ukvarjajo več s predelavo lanu. Opravila so zelo težka in trajajo vse leto, zato se ekonomsko ne izplačajo. Blizu 5000 obiskovalcev pa je v dveh dneh obiskalo Dan teric. V soboto je igrala Alya, v nedeljo Gašperji, prvi dan za mlade, drugi dan pa za vse. Nastopila je tudi Pihalna godba Alples z mažoretkami iz Železnikov, vokalna skupina Porezen, predstavile so se domžalske narodne noše, letos je prireditev vodil Rado Časl.

Boštjan Bogataj

Najboljše gasilke in tudi gasilci

Polje pri Vodica - Ena od značilnosti slovenskih prostovoljnih gasilcev je tudi preizkušeno utečen delovni letni urnik. Tako se kmalu po občnih zborih na začetku leta začnejo različna društvena in meddruštvena, pokalna in druga tekmovanja v preverjanju znanja in v praktičnih veščinah. Tovrstna tekmovanja potem pred jesenjo sklenejo in nadaljujejo z vajami in preverjanji v okviru meseca požarne varnosti. Konec leta običajno sklenejo med drugimi tudi z darovanjem koledarjev podpornim članom oziroma krajanom.

Med različnimi poletnimi tekmovanji med starejšimi gasilkami ne le na Gorenjskem, pač pa v Sloveniji, že četrto leto izstopajo veteranke GZ Vodice iz Polja pri Vodica. Naslov državnih prvačkin so osvojile pred dvema letoma in letos. Lani so bile tudi zmagovalke pokala GZ Slovenije, letos pa z uspehi nadaljujejo. Dve tekmovanji pred koncem za pokal GZ Slovenije (v Prevaljah 21. avgusta in v Mengšu 4. septembra) delijo prvo mesto z veterankami iz Mengša. O njihovi letošnji končni zmagi pa lahko odloči že uspešen nastop v Prevaljah.

Najboljši (od leve proti desni) - čepijo: Ivan Dacar, Franc Gubanc in Jože Ovijač; ženske: Angelca Znidar, Sonja Papež, Milka Kimovec, Slavka Dacar, Marinka Potrc, Štefka Černivec in Olga Ovijač (manjkajo Ivanka Gubanc, Betka Branka in Marinka Aljaž); moški: Franc Žebovec, Rudolf Toni, Tone Kimovec, mentor Lojze Kosec in Ivan Černivec (manjkata Štefan Aljaž in Viktor Konjar).

Ne prav daleč za njimi so tudi veterani iz Polja pri Vodica, ki so lani v pokalnem tekmovanju osvojili četrto mesto. Pred nedavnimi smo obe ekipi slikali po treningu. Ženske so povedale, da je za njihove uspehe zaslužen predvsem mentor Lojze Kosec, za uspehe veteranov iz PGD Polje pa mentor Janez Jenko.

Andrej Žalar

Gasili pri Rožmanu in Janharju

Ogenj je zajel gospodarsko poslopje kmetije na jugu vasi Podreča. Prvi so prihiteli prostovoljni gasilci društva Mavčiče, ki ognju sami niso kos, zato pokličejo na pomoč sosednji društvi z Brega in Žabnice ...

Podreča - Pripeljejo se tudi poklicni gasilci Gasilsko reševalne službe iz Kranja in še prostovoljci iz drugih društev na desnem bregu Save. Ogenj kroti kakih 140 gasilcev. Na srečo je šlo v soboto popoldne le za sektorsko vajo osmih prostovoljnih gasilskih društev z desnega brega Save, ki sodijo pod Gasilsko zvezo mestne občine Kranj, z njimi pa so sodelovali tudi poklicni gasilci in prostovoljci štirih društev iz sosesčine.

Sektorsko vajo vsako leto priredi drugo društvo iz omenjene gasilske zveze, običajno ob kakem jubileju. V PGD Mavčiče letos ne gre za nič takega, pravi predsednik Stane Stenovec. Društvo je staro 96 let, res pa so letos s povsem prostovoljnimi delom dokončali gasilski dom, pričakujejo tudi novo gasilsko vozilo. Sektorsko vajo so imeli nazadnje pred šestimi leti, tako da so že spet lahko na vrsti.

Sektorska vaja, ki so se je udeležili gasilski društva Podblica, Besnica, Stražišče, Breg ob Savi, Bitnje, Žabnica, Jošt in Mavčiče (vse članice GZ mestne občine Kranj - desni breg Save), sosednja društva Zbilje, Smlednik, Trboje in Dragomer - Lukovica, ter poklicni gasilci iz Kranja, se je za-

Namišljeni požar na Podreči je gasila stotnja gasilcev.

čela po postopku, kot velja za požarni načrt. Gasilci so bili alarmirani prek centra za obveščanje, najprej so prihiteli na prizorišče namišljenega požara domači gasilci, nato sta poveljevanje prevzela sektorski poveljnik Marjan Fajfar in njegov pomočnik Jože Frelih. Požaru je najprej kľubovalo domače društvo s tremi vozili in vsa potrebno tehniko, nato pa ugotovilo, da je požar prevelik in k ognju pokličejo najbližje sosede, gasilce iz društev Breg in Žabnica. Zatem se pridružijo tudi ostali. Dvakrat vodo za ogenj zajamejo iz Save, nato pa iz požarnega bazena v bližini obeh kmetij, kjer "gori".

Mavčički gasilci zadnja leta niso imeli opravka z večjim požarom, na Podreči, kjer kmeta

nista imela nič proti sektorski požarni vaji, pa je gorelo že skoraj pri vsaki hiši, pravi Stenovec. Praktični prikaz ukrepanja ob požaru je tudi domačinom pokazal, da so njihovi prostovoljni gasilci dobro usposobljeni, če bi bilo treba ukrepati zares, razen tega pa imajo v drugih prostovoljnih gasilskih društvih in poklicni enoti iz Kranja zanesljivo zaledje. Zato ne negodujejo preveč, ko domači gasilci pobirajo vsakoletno članarino, vidijo pa tudi, kako se trudijo tudi s siceršnjim prostovoljnim delom v korist društva. Le za izgradnjo gasilskega doma je vsak od 30 gasilcev vložil po tisoč ur prostovoljnega dela.

Danica Zavri Žlebir

Medica in grizenje muh

Turistično društvo Slajka s Hotavelj je ta konec tedna pripravilo dvodnevno prireditev Semanji dan na Hotavljah.

Hotavlje - Sobotni večer je minil v znamenju slovenskih podoknic in peštrih kulturnih programom. Obiskovalce je še posebej navdušila igra domačinov z naslovom "Hotavlje pred pol stoletja".

Domačini so ocenili, da se je pred dobre pol stoletja največ dogajalo v mlekarni in na avtobusnem postajališču, zato je bilo dogajanje usmerjeno na ti dve prizorišči. V igri so prikazali življenje v času, ki se ga starejši še spominjajo, mladi pa so o življenju na vasi slišali od svojih staršev in starih staršev. Približno 1000 obiskovalcev je uživalo v izvorni igri in besedilu, se do solz nasmejali in kakšno potočili tudi zaradi ganjenosti.

Semanjega dneva so se množično veselili tudi otroci, ki so se lahko popeljali na vozu s konjsko vprego. Za vajeti je poprijel predsednik društva Danilo Jezeršek.

Nastopila je tudi Folklorna skupina Sovodenj in gorenjevaški študenti z domačimi in izvornimi pesmimi, v soboto pa je sledila še veselica z ansamblom Igor in zlati zvoki (nastopili so tudi v nedeljo popoldan). Zakaj praznovanje prav na dan, ko je v okolici toliko prireditev? "Semanji dan je vedno prvo nedeljo po 10. avgustu, ko goduje Sv. Lovrenc. Nedelja se po "fruštku" nadaljuje z mašo, nato pa smo vsi skupaj prišli na prireditveni prostor, kjer ne manjka dobre "muzike" (Blegoški muzikantje, op.a.) in domačih dobrot," nam je povedal predsednik tukajšnjega turističnega društva Danilo Jezeršek. Tokrat so na Semanji dan povabili tudi vse odseljene Hotaveljce, zato je prireditev z več kot 30 letno zgodovino še toliko bolj uspešna. Pred leti so jo imenovali tudi "Od medicine do potice", ta besedna zveza pa ima je imela veljavo tudi ta vikend, saj so prodali pred 200 litrov medicine. Na ta dan velja tudi tradicija, da Hotaveljci "muhe pregriznejo", kar pomeni, da jih je po tem dnevu še enkrat več, nato pa počasi zamrejo. Kakorkoli, minuli konec tedna je bil na Hotavljah pravi vaški praznik.

Boštjan Bogataj

Oglejte si, kaj je novo, zvečer 1. 10. 2004

izberi.si
Vseslovenski portal malih oglasov

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

Brskanje po malih oglasih še nikoli ni bilo tako udobno.

RADIO KRANJ, d.o.o.
Slovenski trg 1, KRANJ

TELEFON: (04) 2022-825 REDAKCIJA
(04) 2021-186 TRZENJE
(04) 2022-222 PROGRAM

FAX: (04) 2021-865 REDAKCIJA
(04) 2025-290 TRZENJE

E-pošta: radio Kranj@radio-kranj.si
Spletna stran: <http://www.radio-kranj.si>

NAJBOLJ POSLUŠANA RADIJSKA POSTAJA NA GORENJSKEM

Kakšne oznake na vozilih

Nalepka EU na tablicah

Zadnje čase se na "starih" registrskih tablicah pojavlja vse več nalepk z znakom Evropske unije. Prekršek stane najmanj pet in največ sto tisoč tolarjev.

Kranj - Stare, seveda pa veljavne, registrske tablice na vozilih so tiste, ki so bile izdane pred 1. majem, ko Slovenija še ni bila članica Evropske unije. Nanje nekateri lastniki vozil dodajajo nalepke z znakom Evropske unije, kar pa je v nasprotju z zakonom o varnosti cestnega prometa, ki pravi, da vsebine, barve, mere in oblike registrskih tablic ni dovoljeno spreminjati.

Podrobnejša vsebina, barve, mere in oblike tablic je predpisana s pravilnikom o registrskih tablicah motornih in priklopnih vozil. Zakon pa navaja tudi kazni za kršitve: za voznika, ki nima "prave" tablice, je predpisana kazen 5.000 tolarjev, za pravno osebo ali samostojnega podjetnika 100.000 tolarjev, za odgovorno osebo pa najmanj 10.000 tolarjev. Ceneje je torej stare slovenske tablice zamenjati

ti z novimi "evropskimi" kot tvegati kazen, čeprav je res, da se policisti z nedovoljenimi oznakami Evropske unije ne ubadajo pretirano resno.

Ugotavljajo pa tudi, da številni vozniki še ne vedo dobro, kako je z oznako SLO na motornih in priklopnih vozilih, kadar potujejo v tujino. Zato pojasnilo ne bo odveč. Na vozilih in priklopnikih, ki so registrirani v Sloveniji in označeni z "evropskimi" re-

Znak EU imajo samo nove registrske tablice. Foto: Kaja Pogačar

gistrskimi tablicami (znak EU - dvanajst zvezdic, znak SLO v modrem polju in registrske oznake, sestavljene iz registracijskega območja, grba in največ šestih črk in števil) dodatna nalepka SLO od 1. maja v prometu znotraj držav članic Evropske unije ni več potrebna. Potrebna pa je, kadar voznik oziroma vozilo in priklopnik potujeta v tako imenovane "tretje" države, se pravi, zunaj meja Evropske unije. Prav tako pa je nalepka SLO potrebna tudi na vozilih in priklopnikih, označenih s starimi registrskimi tablicami, pa najsi potujejo po državah članicah Evropske unije ali državah, ki to niso. **Helena Jelovčan**

Skozi kletno okno v hišo

Kranj - Med 10. in 15. avgustom, ko so domači očitno dopustovali, je nepridiprav skozi kletno okno vlomil v stanovanjsko hišo v Ul. Tatjane Odrove. Odnesele je večji glasbeni stolp Aiwa, lastnika pa olajšal za okrog 50.000 tolarjev. **H. J.**

Na glavo v potok

Kranjska Gora - 52-letni Kranjskogorčan je v soboto, 14. avgusta, prišel domov nekaj pred enajsto uro zvečer. Šel je do roba struge potoka Krotinjak, ki je kakšnih šest metrov stran od hiše. Počepnil je na škarp, pri tem pa očitno izgubil ravnotežje in padel 2,3 metra globoko v strugo potoka, v kateri je bilo le kakšnih deset centimetrov vode. Pri padcu se je hudo ranil po glavi, zdravijo ga v jeseniški bolnišnici. **H. J.**

Dopolnjena izdaja zakona o varnosti cestnega prometa

Zakon za jurja

Pri B&B so prvi v Sloveniji že julija izdali knjižico z novim zakonom o varnosti cestnega prometa, ki ga bomo začeli uporabljati 1. januarja 2005.

Kranj - Zakon za jurja, kot piše na naslovnici, pove, da je knjižico, ki bi morala biti obvezno branje vsakega voznika motornega vozila, kolesarja pa tudi pešca in ne samo kandidata v avto šoli, mogoče kupiti za tisoč tolarjev. V B&B so nam povedali, da je prodajo prevzel Petrol, natisnili pa so 4000 izvodov.

"Novi zakon krpa luknje prejšnjega in je zato obsežnejši, ni pa nov, logičen ali vsaj domiselni," ga ocenjuje Brane Lotrič iz B&B. Po njegovem je približno tretjina vsebine balast, ki se nanaša na avto šole, voznike in tehnične preglede, ki sicer morajo biti urejene, vendar ne v osnovnem "katekizmu" za množično rabo. Brane Lotrič v spremni besedi izpostavlja določbe zakona, ki najstnikom omogočajo vožnjo avta v spremstvu odraslih svojcev že od sedemnajstega leta starosti naprej. "Vzgoja voznikov se s tem prenaša iz avto šole tudi v družino, vožnja pa ne bo več privilegij osemnajstletnikov, ki želijo izstopati, ki so junaki in - vse prepegosto - žrtve." Privilegij osemnajstletnikov res ne več, zato pa že privilegij sedemnajstletnikov.

"Zakonodajalcevo zagotavljanje prijaznosti pri tehničnih pregledih in registraciji vozil v novem zakonu zveni v prazno. Čeprav zakon na veliko veselje lastnikov jugov in katrc ukinja polletne tehnične preglede, so v Evropi vse glasnejše zahteve po pogostejših tehničnih pregledih varnostno in tehnološko zastarelih vozil, zato lahko računamo, da se bomo v nekaj letih tudi pri polletnih tehničnih pregledih

vrnili tja, kjer smo bili," napoveduje Brane Lotrič. Po njegovem med novimi pojmi najbolj bode v oči izraz globa. "Nov izraz za sankcijo ali kazen pomeni tudi njeno občutno povišanje. Pripombe nad visokimi kaznimi pa so privilegij tistih, ki že ob pripravi zakona računajo, za koliko smejo prekoračiti hitrost na posamezni cesti, koliko alkohola smejo spiti in kje parkirati, da bo globa finančno še znosna in boggedaj, da ne bo še hušjih posledic, kot je, na primer, prenehanje pravice do vožnje ... V tem primeru imamo torej predpis zato, da ga kršimo. Kdo se pritožuje nad kaznimi? Višina globe za prekršek je pomembna le za tistega, ki predpisov nima namena spoštovati, drugim je vseeno," pravi Brane Lotrič in dodaja, da sam zakon ne pomeni prelomnice pri zagotavljanju prometne varnosti. Pozitivne rezultate lahko pričakujemo predvsem od kakovostnih podzakonskih aktov, učinkov zagroženih glob in vse večji "evropski" ozaveščenosti udeležencev v prometu. **H. J.**

Smiltna nezgoda v gozdu

Drevo ga je pokopalo

V soboto popoldne se je v gozdu nad Brezovico pri Kropi oziroma Lipnico smrtno ponesrečil 54-letni Leon Vidergar.

Brezovica pri Kropi - Makadamska cesta, ki pred Lipnico oziroma iz Brezovice vodi proti kamnolomu, je bila v soboto, 14. avgusta, popoldne zaprta s policijskim trakom. Kriminalist iz kranjskega urada kriminalistične policije je pojasnil, da do kraja smrtno nezgode, o kateri je novinarje obveščal operativno-komunikacijski center Policijske uprave Kranj, pač ni mogoče, ker preiskava še ni končana.

Potrpežljivost se tokrat ni obrestovala. Tudi ko je mrtvaški avto ponesrečenega odpeljal, smo dobili odgovor, da lastnik gozda na novinarska vprašanja ne želi odgovarjati, češ saj vidite, kako boleče je nepričakova-

na smrt prizadela vse njegove. Bolečino seveda razumemo, prav tako tudi odklonitev, ob kateri niti prepričevanje, da je "mrhovinarstvo" neprijeten, a nujen del novinarskega poklica, ne bi imelo pomena. In smo ubogljivo obrnili proti domu ter počakali na poročilo operativno-komunikacijskega centra. Leon Vidergar je usodnega dne z lastnikom gozda, njegovo ženo in znanec čistil gozd. Delati so začeli v grapi med makadamskima cestama, ki pripeljeta iz Brezovice in iz Lipnice ter se nato združita naprej proti kamnolomu. Vidergar se je odločil, da bo podrl 20 do 25 metrov visok jesen. Lastnika gozda, njegovo ženo in

znanca je - tako so z zbiranjem pričevanj ob ogledu ugotovili kriminalisti - opozoril, naj se umaknejo na varno razdaljo, ker se jesen v večini primerov prelomi. Ko so bili vsi dovolj stran, se je lotil drevesa.

Nenadoma se je deblo na višini kakšnih štirih metrov prelomilo. Spodnji del debela je spodneslo v nasprotni smeri žaganja in Vidergarja udarilo, zgornji del drevesa pa je padel nanj. Udarce je povzročil tako hude poškodbe, da je Leon Vidergar na kraju umrl. Kriminalisti so tujo krivdo izključili, o dogodku bodo poročali okroglnemu državnemu tožilstvu v Kranju. **H. J.**

Hud trk na obvoznici

20-letnega Škofjeločana je z golfom zaneslo na nasprotno smerno vozišče.

Kranj - Za 20-letnega Škofjeločana je bil petek, 13. avgusta, nesrečen dan. Ko je dobrih deset minut pred deveto uro zvečer z golfom peljal po zahodni mestni obvoznici od nadvoza nad trgovskim centrom Supernova proti semaforiziranemu križišču na Zlatem polju, je bil očitno nekoliko prehitel. Kot so ugotovili policisti, je zaradi neprimerno hitrosti izgubil oblast nad avtom, ki ga je začelo zanašati po cesti. Prek sredinske neprekinjene črte ga je zaneslo levo na nasprotno smerno vozišče, po katerem je takrat s ford escortom pravilno pripeljal 54-letni Grosupelčan. Po trčenju so 20-letnega Škofjeločana, ukleščene v razbitem golfu, iz avta rešili kranjski poklicni gasilci, reševalci pa so ga zaradi posebno hudih poškodb odpeljali na urgenco v Klinični center. Voznik v fordu in njegov sopotnik sta bila lažje ranjena.

Motorist na levi

Ribno - Podoben razlog je botroval tudi hudi prometni nesreči v nedeljo, 15. avgusta, ob pol štirih popoldne v Ribnem

Nesreča na kranjski zahodni obvoznici. - Foto: Gorazd Kavčič

pri Bledu. 25-letni domačin je z neregistriranim motorjem KTM LC4 620 vozil po lokalni cesti od Ribnega proti Bodeščam. Policisti so ugotovili, da je zaradi neprimerno hitrosti v nepreglednem ovinku

zapeljal na levo smerno vozišče, po katerem je takrat pripeljal nasproti voznik osebne avta seat leon. Ta je ustavil ob skrajnem desnem robu ceste ter se izognil trčenju, medtem ko je motorista vrglo s ceste.

Kanu se je prevrnil

Bled - 28-letna Čehinja se je pri padcu v Savo Dolinko huje ranila.

V petek, 13. avgusta, nekaj pred pol eno uro popoldne se je v Savi Dolinki v bližini blejskega penziona Piber zgodila nesreča. Kot so kasneje ugotovili policisti, se je 28-letna češka državljanka s kanujem dvosedom, skupaj s sestrično, v skupini z drugimi kanuisti okrog poldneva spustila po Savi Dolinki, po kateri so namenavali pripluti do Šobca. Ko so priveslali do mostu na koncu betinskega klanca, sta Čehinji zapeljali prek brzice. Zaradi neizkušenosti in narasle vode nista uspeli zvožiti. Kanu se je prevrnil, 28-letna Čehinja pa je z glavo udarila v skalo pod vodo in se tam zagodila. Po nekaj minutah so ji pomagali drugi kanuisti ter jo potegnili na breg. Huje ranjeno so reševalci odpeljali na urgenco v Klinični center. **H. J.**

Usodna Skalaška smer

Vrata - V nedeljo dopoldne se je v severni steni Triglava smrtno ponesrečil 54-letni Franc Gregorič iz Ajdovščine.

Franc Gregorič se je v nedeljo, 15. avgusta, namenil s 30-letnim soplezalcem, prav tako doma iz Ajdovščine, preplezati Skalaško smer v Severni Triglavski steni, ocenjeno s peto težavnostno stopnjo plus. Na alpinistični vzpon sta se, predpisano opremljena, odpravila že okrog 3.40 zjutraj. Približno 70 metrov pod Gorenjskim turncem v lažjem zgornjem delu stene, sta se razvezala. Prvi je vzpon nadaljeval 30-letni alpinist, tik za njim pa 54-letni Franc Gregorič. Ta je že po nekaj metrih plezanja, na višini 1680, zdrnil najprej dva metra nižje, nato pa prek skalnega previsa omahnil približno 300 metrov in obležal v skalni grapi. Pomoč sta poklicala kamniška alpinista, ki sta videla usodni Gregoričev zdrs. Policijski helikopter je z dežurno reševalno ekipo takoj poletel z Brnika, vendar je zdravnik na kraju lahko ugotovil le to, da je alpinist zaradi hudih poškodb umrl. **H. J.**

Nič na svetu ni daleč od nas

V gledališču so ta čas počitnice, znana slovenska igralka Milena Zupančič pa doslej še ni našla časa za pravo dopustovanje. Eden od razlogov je tudi njeno predano delo za UNICEF, kamor jo je pred sedmimi leti povabil Slovenski odbor te organizacije za otroke. Z ambasadorico UNICEFa je stekel pogovor na njenem domu v Bohinjski Beli.

Kako se je pred leti začelo vaše sodelovanje z UNICEF-om?

"Povsod po svetu so ambasadorji UNICEFa znane javne osebe, medijsko prepoznavni ljudje z ugledom, ker je osnovna naloga ambasadorja, da seznanja ljudi z delom in položajem UNICEFa, jih nagovarja za pomoč, hkrati pa je njegova vloga tudi nadzor nad tem, kako so bila sredstva porabljena. Ker smo ambasadorji medijsko prepoznavni ljudje, imamo več možnosti spregovoriti, se pojavljati in izkoristiti vsako priložnost za pomoč otrokom. Ko je Slovenski odbor za UNICEF pred leti prvič dobil dovoljenje, da postavi svoje ambasadorje, so se obrnili na Borisa Cavazzo in name, ali bi sprejela to dolžnost in pomagati otrokom je stvar, ki je res ne moreš odkloniti."

Srečali ste se s presunljivimi življenjskimi zgodbami, kakšne so vaše izkušnje?

"O tem bi lahko govorila več ur. Že kar preberemo v časopisih in vidimo na televiziji, nas že pretrese, neprimerljivo pa je to doživeti v živo. Z nekimi pravim in iskrenim doživljanjem pa znaš povedati in predstaviti resnične probleme. Ne ločujem med večjimi ali manjšimi problemi otrok, pravim, da so le drugačni. Prepričana sem, da je bolečina otroka lahko enako velika pri otrocih v Sloveniji ali v Afriki, se pa seveda njune razmere zelo razlikujejo. V Afriki otroci trpijo, ker nimajo hrane, pitne vode, zdravil, kar je strašno. Ravno tako pa našega otroka boli mnogo stvari, denimo občutek manjvrednosti, ko čuti, da ima manj od svojih vrstnikov, različne zlorabe, nasilje ... Če je otrok denimo talentiran in bi lahko postal izvrsten športnik, pa starši za to nimajo dovolj denarja, je to zanj prav gotovo velika prikrajšanost. Teh bolečin nič ne podcenjujem, so pa drugačne od onih, ki jih doživljajo otroci drugje. Vedno pa rečem, hvala bogu, da se nam v Sloveniji ni treba ukvarjati z osnovnimi stvarmi, da bi otroci umirali zaradi lakote, pomanjkanja pitne vode, zdravil, kar je žal resničnost še v pretežnem delu sveta.

Kjerkoli sem srečevala otroke s hudimi problemi, od sestradanih, podhranjenih, hendikepiranih,

Milena Zupančič, prva slovenska ambasadorica UNICEFa

otrok prepuščenih ulici, ki nimajo doma ... pa so bili otroci so zelo srčni, nasmejani, zelo topli. Zato je meni pomembno, kjerkoli si že z njimi, da jih pobožaj, stisneš k sebi, jim daš občutek pomembnosti. Ko grem po šolah med naše otroke, vedno govorim, naj imajo svoje vrstnike za sebi enake, pa naj bodo Romi, begunci, malo drugače govoreči. Veliko že pomeni, če mu daš roko, rečeš živijo, kako si, mu v šoli pomagaš, če mu ne gre ... To izkazovanje prijateljstva se začne v domačem okolju. Slovenski odbor za UNICEF ima že več let zelo pomemben program, kjer se otroci učijo demokratičnih vrednot, kamor je vključenih okoli 15 tisoč otrok. Naj navedem le primer ene od delavnic, kjer so se učili o pomembnosti pitne vode. Po eni strani so spoznavali, kako pomembno je imeti neoporečno vodo, kako spoštljivo je treba z njo ravnati, je ne onesnaževati, ob tem izvedeli, koliko njihovih vrstnikov po svetu nima vode ali pa umirajo zaradi oporečne vode, iz vsega tega pa so se hkrati učili solidarnosti z vrstniki z drugih koncev sveta. Tedaj so predlagali, da namesto enega sladoleda kupijo priponke v obliki kapljice vode, s čimer so prispevali k izgradnji vodnjakov v Namibiji. Otroci so to počeli z neskončno velikim veseljem. S sredstvi otrok iz osnovnih šol v Sloveniji so se takrat zgradili

širje vodnjaki s pitno vodo, kar je ogromno. Po svetu se zelo rada pohvalim z našimi otroki in kjerkoli to pripovedujem, to žanje neskončno občudovanje."

Kako opravite z očitki, da UNICEF pomaga otrokom neke daleč od nas, namesto da bi namenil pozornost našim?

"Ljudje pogosto očitajo, zakaj pomagamo otrokom tam nekje, našim pa ne. Mislim, da v današnjem svetu ne moreš ločevati otrok na one tam in tiste tu, ker vsaka stvar se danes s sekundno brzino seli z enega konca sveta na drugega. Po načelih UNICEFa pa velja, da je 37 razvitih držav (med njimi tudi Slovenija) dolžnih pomagati in zbirati sredstva za 189 pomoči potrebnim držav po svetu. Zelo pomembno se mi zdi poudariti, da je UNICEF nekaj drugega, kot so ostale humanitarne organizacije. Ne zbira le denarja, oblačil, šolskih potrebščin, pač pa za interventno pomoč nameni le okoli 17 odstotkov sredstev. Vse ostalo gre za dolgoročne programe, ki izboljšujejo položaj otrok. Po svetu postavlja mreže šol, osnovnega zdravstva, cepjenja proti boleznim ogromno pomoči potrebujejo otroci, ki so žrtve vojne ali sami v njej sodelujejo, otrok brez staršev, rešuje probleme aidsa ... Ti programi zahtevajo velika sredstva in dolgo trajajo. Z njihovo pomočjo se izobrazijo lokalno prebivalstvo, da sami lahko naprej izvajajo te

projekte. Žal je tako, da ko rešiš problem na enem koncu sveta, se vedno znova pojavljajo novi: ob naravnih katastrofah tudi človek izdatno pripomore z vojnami k nadaljnjim težavam. Vsi problemi, da se umira zaradi pomanjkanja zdravil ali hrane, pojav terorizma, vse to je posledica neenake razporeditve svetovnih dobrin, prekomernega bogastva na eni in hudo revnega sveta na drugi, ki ga ta prvi izkorišča."

V kolikšni meri UNICEF trka na (slabo) vest bogatih dežel, multinacionalk, posameznikov, da se oddolžijo revnejšemu delu svetovnega prebivalstva?

"Trkam vedno na vsa vrata in na vest vseh ljudi. Med njimi so tudi tisti, ki imajo veliko (Bill Gates je denimo prispeval milijon dolarjev za cepjenje), a v večini primerov raje dajo tisti, ki imajo sami malo. Tudi pri nas je podobno. V šestih letih, kolikor delujem v UNICEFU, pa smo v Sloveniji smo vendarle veliko dali. Slovence nas sicer imajo za malce egoistične, toda v pripravljenosti darovati smo izjemni in v samem vrhu med državami na svetu po donacijah na prebivalca in nas vedno dajejo za zgled. In ne le to, počasi smo spletli tudi mrežo s podjetji, ki lepo sodelujejo v mnogih projektih, so stalni donatorji ali glavni sponzorji."

To se je pokazalo pri eni zadnjih, najbolj svežih akcij, ime-

novani Poglej me, kjer gre za pomoč slovenskih podjetij Bosni in Hercegovini?

"Najprej o okoliščinah, ki so pripeljale do te akcije. Nacionalni komiteji imenujejo svoje ambasadorje UNICEFa, mene pa so lani v Ženevi, kjer je sedež evropskega UNICEFa, imenovali za regionalno ambasadorico za zahodni Balkan. To je dodatna in zelo velika odgovornost. Najprej smo zbirali podatke, kje so največji problemi in logično je bilo, da začnem z Bosno, kjer so posledice minule vojne še zelo boleče. Bolj ko se oddaljuje čas od vojne (ne le v Bosni, tudi drugje po svetu, denimo v Kambodži, Nigru), bolj mednarodna skupnost pozablja na te ljudi in pomoč začenja usihati. Pojav novih žarišč pomoč usmeri na nova območja, na starih pa problemi ostanejo. Hudo je, ker je v Bosni toliko problemov, osredotočila pa sem se na program, kjer ne gre za običajno zbiranje sredstva, pač pa za programski pristop, ki bo koristil otrokom sedaj in tudi še čez deset let. Gre za 3500 otrok brez starševske oskrbe, od tega jih je okoli 1300 v raznih socialnih ustanovah, kjer pa nimajo pravih pogojev za odrasčanje. Ne gre le za materialne pogoje, bistvo je, da nimajo usposobljenih ljudi za vzgojo teh otrok, ki imajo travme. Naš namen je po eni strani izobraziti profesionalce, ki bodo z otroki delali, po drugi pa splesti mrežo rejniških družin, da bi čimveč otrok namestili v rejniške družine in jim omogočili vsaj približno normalno otroštvo."

Kako so ste odzvala slovenska podjetja, med njimi je bila tudi kranjska delniška družba Sava?

"Gre za resen in obsežen problem, kjer naletimo na otroke brez enega ali obeh staršev, otroke kot posledice posilstev, na revščino, obupno brezposelnost, na starše kot žrtve vojnih travm, ki ne morejo skrbeti za otroke ... Ne moreš ga rešiti zgolj z eno akcijo, da nagovoriš ljudi in prek donacij poskrbiš za njih. V tej akciji smo se obrnili na slovensko gospodarstvo, ki ima poslovne interese v BiH. To se mi zdi pomembno tudi zanj, saj poslovni in ekonomski uspehi danes v poslovni politiki ne zadoščajo več, pač pa k položaju in ugledu podjetij pripomore-

ta tudi občutljivost za probleme in sodelovanje v družbenih okoljih. Njihova pripravljenost za vlaganje v otroke v BiH, bo našim podjetjem zelo dvignilo ugled. In ne le to, pač pa bodo ti otroci odrasli in morda nekoč v teh podjetjih delali, torej gre za dvojno korist. Slovenska podjetja s tem niso le navadni donatorji, pač pa soustvarjalci UNICEFovega projekta. Ne izključuje pa ta akcija posameznikov. Odziv je v tem kratkem času kar velik. Pomembno se mi zdi omeniti tudi sodelovanje Gospodarske zbornice Slovenije s predsednikom Jožkom Čukom in slovenskega premiera Antona Ropa. Naš namen je na leto zbrati 36 milijonov tolarjev, kar bi dobili, če bi se od povabljenih tristo podjetij odzvalo 80. Delež Slovenije v tem projektu je 18 odstotek, pisma sem poslala še na 12 drugih UNICEFovih odborov v drugih državah. Nemčija in Norveška že sodelujeta v projektu. Akcija je triletna, razen tega pa ji bomo namenili tudi druga sredstva. Ugotavljam, da je visoka zavest med ljudmi, tudi v gospodarstvu, ki spoznava, kako pomembno je, da si vključen tudi v družbeno in ne le tržno dogajanje."

Kako motivirate ljudi, da so pripravljeni dati pomoč tudi za odpravo problemov neke daleč stran od našega okolja?

"Ne vem, kako. Mene se to zelo dotakne in kadar je tako, potem to skušam zelo iskreno ljudem dopovedati in prikazati. Vedno pa poudarjam, da je svet tako majhen, da se ne moremo več zgraditi in reči, mene se to ne tiče. Če ne zaježi aidsa v Afriki, ga imaš lahko naslednji dan doma. Nič ni neke daleč stran, vse je tukaj in zadeva tudi nas."

Kako vaša igralska prepričljivost pomaga, da so ljudje bolj odprti rok?

"Gre za dva svetova, eno je umetnost, drugo pa resnično življenje, skupna jima je le občutljivost, ki jo v igrilstvu vzgajaš in gojiš, morda si zato tudi za te probleme bolj dojemljiv. Je pa res, če ne bi bila prepoznavna igralka, ne bi imela toliko priložnosti o tem govoriti. Najprej si moraš pri ljudeh pridobiti neko prepričljivost, da sploh lahko počneš kaj takega."

Danica Zavrli Žlebir, foto: Gorazd Kavčič

Piše Miha Naglič

Gorenjski kraji in ljudje od A do Ž

16

Hlevnovrški pristan

O starodavnih hlevnovrških županiji, najjužnejši na Gorenjskem, smo v tem podlistku že pisali. Zapišimo zdaj še nekaj malega o naselju Hlevni Vrh, po katerem je županija dobila ime. To je vas na rovtarski oziroma južni strani Vrha Sv. Treh Kraljev. Sončna je njena lega in lepa krajinska podoba. Sredi nje stoji cerkev sv. Nikolaja, podružnica Sv. Treh kraljev na Vrhu, okoli nje so raztresene domačije, nekatere prav mogočne. Tako vas kot cerkev se prvič omenjata že v Loškem urbarju 1501, njuna zgodovina pa je gotovo še starejša. O tem priča tudi legenda o žirovskem jezeru, ki jo je sredi 19. stoletja po tedaj še živem ustnem izročilu zapisal kaplan Jernej Lenček. Sliši se starinsko, a prav imenitno:

"Vsa žirovska ravnata z Račevsko in Brekovsko dolino je bila v nekdajšnjih časih pod vodo, in bilo je tukaj veliko, obširno jezero; voda je bila pri Selu tako visoko zaježena, da je po Brekovski do-

lini in Završki soteski noter do Hlevenverha segala, kjer je na nekem homcu prva in nar starejša cerkev stala. V tisti dobi se je duhoven iz Javorjev nad Poljanami čez Žirovsko jezero v čolnu prepepljal k ti cerkvi, ki je bila

že ta čas ko zdaj svetemu Miklavžu posvečena. Na ti poti se je duhoven vstavljal na Kokočevicah pri Versniku, kjer je v tistem času stala majhna, uborna in lesena cerkev sv. Andreja, ki je bila po odtoku jezera na kraj zdanje farne cerkve prestavljena. Na novi svet okoli prestavljene cerkvice v Žireh se posebno Poljanci naselijo, ki cerkvico v večjo prezidajo ino svojega domačega patrona v Poljanah, svetega Martina dovezamejo. O ti priložnosti je bila tudi lega cerkve spremenjena in sv. Andrej je bil iz velikega altarja na stranski oltar v kapelico prenesen. Tako ljudske pravljice."

Očarljiva, a malo verjetna zgodba. Zanimiv je tudi Lenčekov komentar: "Verjetno bi utegnito to biti: Ako je v Žirovski dolini kdaj jezero stalo, je stalo že v predavnih časih. Potem je pa voda le bolj zavolj sotesk zastajala in se je ob času povodenj visoko narasla. Tako se je Završka soteska pri Matjaževih kamrah zaježila in voda je po dolinici do cerkvice s. Tomaža v Hlevenverhu nastopila." Lenček misli seveda na sv. Miklavža, čeprav pomotoma zapiše ime sv. Tomaža. Vendar je tudi njegova domneva malo verjetna, saj ležijo

Matjaževe kamre kakih 150 višinskih metrov nižje od Hlevnega Vrha; prve pri 550, drugi okrog 700 metrov nad morjem. Bolj verjetna je domneva, da sploh ne gre za sedanjo cerkev, temveč za leseno cerkvico, ki naj bi stala pri domačiji Na Speh v sosednjih Hleviškah, še nekoliko višje, skoraj pri 700 m. Tu naj bi bil tisti kol, za katerega bi lahko javorski župnik privezoval svoj čoln ...

Sedanjo podobo je hlevnovrška cerkev dobila v baroku, sredi 18. stoletja. Pod njo je grobnica, med umetninami, ki jo krasijo, je tudi Betlehemski umor, kako ga je 1860 naslikal Štefan Šubic. Poleg zgodovinskih premore Hlevni Vrh še enkrat naravno znamenitost. V območju tega naselja je namreč ob cesti Žiri-Vrhnika Račevsko jezero (681 m). Nekateri ga po bližnjem Smrečju imenujejo tudi Smreško. A je ime Račevsko bolj pravo, saj leži jezero prav na koncu doline Račeve in je pravzaprav tudi izvir istoimenske

Cerkev sv. Miklavža v Hlevnem Vrhu.

rečice. Le redki domačini še pominjajo tretje ime jezera: Koroška luža. To bi utegnito po svoje potrjevati Blaznikovo trditev, da so bili prvi kolonizatorji hlevnovrškega ozemlja Korošci. Kam oteka voda iz tega jezera, kate-rega gladina se pogosto spreminja, je staro vprašanje. Kadar je do vrha napolnjeno meri po najdaljši osi (SZ-JV) 134 metrov, obsega 0,85 ha in je globoko 5,5 m. Povprečna globina pa je 2,9 m. Ker se poleti ogreje do 28 stopinj, je primerno za kopanje. Legenda pravi, da je nekoč v t.i. malo jezero, zraven "velikega", padlo dekle, ki je prignalo napajat par volov. Čez nekaj dni je voda v dolini Sovre, nad izlivom Račeve, naplavila kito njenih las in volovski jarem. Tudi v tej pripovedki je zrno resnice, saj so pred leti geologi z barvanjem ugotovili, da je voda iz Račevskega jezera res prišla na dan v izviru v Brekovicah, ki ležijo ravno na drugi strani goropeškega pomola med dolinama Račeve in Sovre.

Jelovica ne meša štren Marlesu

Odklop obrata Jelovice v Preddvoru in obtožba za dumpiško ravnanje s strani Marlesa, sta dva dogodka, ki Jelovici v teh dneh neupravičeno jemljeta ugled.

Škofja Loka - V času 'kislih kumaric' tudi manj pomembni dogodki dobijo večje razsežnosti, ko si jih morda zaslužijo. V škofjeloški Jelovici, kjer se po desetletju izgub trudijo, da bi letos končno, tudi pod črto, poslovali z dobičkom, so prepričani, da so neutemeljeno na manj pomembnih dogodkih postali predmet negativne medijske pozornosti. Po odgovore o tem, kakšna je druga plat objavljenih obtožb, smo se napoliti k generalnemu direktorju Bojanu Starmanu.

O odklopu Jelovice iz sistema za daljinsko ogrevanje v Preddvoru smo v Gorenjskem glasu že veliko poročali, tudi vaša stran zgodbe. Pa kljub temu: kako v vodstvu Jelovice gledate na te zaplete v Preddvoru?

"Mi smo ob postavljanju daljinske oskrbe s toplotno energijo v Preddvoru dobili pogoje in ob oceni le teh presodili, da je prav, če se vključimo. V prvi fazi tega projekta, je bilo celo predvideno, da se kotlarna postavi na našem dvorišču, vendar smo se bali zapletov, ki ta sistem sedaj resnično spremljajo, in odločili, da naj bo to le samostojen objekt. Pri tem je bilo dogovorjeno, da, ker imamo tu tudi žago, dobavljamo biomaso, in s tem pokrijemo večji del naše porabe energije. Vendar se ti dogovori niso uresničevali, mi smo morali našo biomaso voziti drugam, v nasprotju z dogovori pa naj bi sedaj energijo plačevali, saj ne priznava prejšnjih dogovorov in cen, za katere smo se sporazumeli.

Ob takem razvoju smo seveda prisiljeni zagnati ponovno svojo kotlarno, saj si ne moremo privoščiti, da bi sušili les po cenah energije, kakršno zahtevajo v Preddvoru. Začasno sušimo les v Škofji Loki, kjer imamo tudi sušilnico. Občutek imamo, da celotni projekt ni uspel, kot je bil zamišljen, kurili so tudi na olje, sedaj pa skušajo z Jelovico najti grešnega kozla. Čeprav gre za manjši obrat, ta afero škoduje ugledu cele Jelovice. Mi bomo seveda svoje obveznosti poravnali, novih pogojev pa preprosto ne moremo sprejeti. Zahtevana cena energije bi bila namreč dvakrat višja, od tiste, če kuri samo sami. Trdo se že nekaj let trudimo Jelovico zopet postaviti na trdne noge, sedaj pa skušajo

naj takoj rečem, da so povsem brez osnove. Naša pogajanja z nemškimi kupcem niso prav nič drugačna, kot z vsemi drugimi, s pogajanjimi seveda želimo doseči čim ugodnejše cene. Ta pogajanja temeljijo na naših kalkulacijah, trdno imamo določene tudi naše minimalne cene, ki se

Bojan Starman

zagotavljajo naše pokritje, in pri tem ni nikakršnih odstopanj, ne delamo nobenih razlik. Naš problem je dobiti zadostno število ljudi - montažerjev, da bi lahko izpolnili vse želje kupcev.

Drugi postulat naše prodajne politike je, da se nikakor ne želimo v preveliki meri vezati na posameznega kupca, saj lahko to pomeni ob nenadni odpovedi velike težave za podjetje. Skušamo imeti razpršeno prodajo, največ petino proizvodnje lahko dobi posamezni kupec. Dodati kaže tudi, da v Jelovici ne proizvajamo tipskih montažnih hiš, pač pa hiše po naročilu, torej po projektu. Prav zaradi takega pristopa so naše hiše na Zahodu izredno cenjene, saj ponujamo 'Mercedes tehnologijo', imajo večjo vrednost, mi pa dosegamo

nih metrov stanovanjskih površin, kar pomeni nekaj manj kot 200 hiš. Prodaja Hanlu je torej predstavljala dobro desetino naše proizvodnje. O kakršnem koli dumpingu torej ne more biti govora. Sicer pa je povpraševanje po naših hišah tolikšno, da jih ne moremo izdelati toliko, kot bi jih lahko prodali, zato iščemo nove proizvodne kapacitete. Povečali smo sodelovanje z Egolesom, ki je postal eden naših večjih dobaviteljev. Proizvodnja montažnih hiš, v Jelovici letno prinese približno 2 milijardi tolarjev od skupno 6, zato te proizvodnje nikakor ne kaže

enačiti z Jelovico. Dve tretjini realizacije Jelovice je še vedno na stavbnem pohištvo."

Ste doživeli kakšen pritisk skupnih lastnikov, o katerem se špekulira?

"Za obtožbe ni prav nikakršne osnove, zato seveda tudi pritiska, ki je bil omenjen, ni."

Kaj sicer kažejo polletni rezultati poslovanja?

"Šestmesečni podatki kažejo, da Jelovica letos posluje celo bolje, kot smo za to obdobje planirali. Prodajo smo povečali, v primerjavi z enakim obdobjem lani, za 9 odstotkov, rezultatsko pa smo imeli lani v prvem polletju za 130 milijonov izgube, letos pa 49 milijonov tolarjev. Pri tem dosegamo za 15 odstotkov večjo dodano vrednost na zaposlenega in za 15 odstotkov večjo od planirane. Nominalno to pomeni skupaj milijardo tolarjev nove vrednosti, oziroma 1.865.000 tolarjev na zaposlenega. Iz samega poslovanja, brez stroškov financiranja za dolge iz preteklosti, smo lani ob polletju ustvarili 43 milijonov izgube, letos pa 47 milijonov dobička. Naš letni plan je doseči 210 milijonov tolarjev dobička iz poslovanja in 18 milijonov tolarjev 'pod črto'. Po dosedanjim dinamiki kaže, da bodo te cilje dosegli in presegle, kar bo pomenilo prvič po desetih letih, poslovanje brez izgub.

Zanimivi so premiki, ki jih dosegamo v tem procesu prestrukturiranja: pred dvema letoma smo povečali realizacijo za 650 milijonov, lani le za 150, letos računamo, da bo za 350 milijonov tolarjev več. Prvi korak je hiter, nato, tudi planirano skromnejši, letos pa, ko dosežemo dobičkonosnost, zaključujemo ta proces.

S potekom prestrukturiranja sicer osebno nisem povsem zadovoljen, pričakoval sem, da bomo hitreje uspeli povečati produktivnost in še vedno nismo zadosti zmanjšali stroškov

režije. Kar nekaj nalog nas še čaka."

Katerim dajete prednost?

"Predvsem je potrebno priznati, da smo v tem obdobju bili prisiljeni dati prednost poplačilu dobaviteljev, da smo si zagotovili redno oskrbo. Za dve, tri leta smo dali na stran investicije, kar ni dobro. Podjetje, ki želi poslovati pozitivno, mora investirati vsaj v višini amortizacije."

Kaj pa razvoj?

"Tudi pri razvoju bi morali napraviti več. Sprosti smo razvijali in modernizirali naše izdelke, ni pa bilo kakšnih revolucionarnjših novosti oziroma premikov."

Smo v času viška dopustov. Ste imeli v Jelovici kolektivni dopust?

"Da, prvič po mnogih letih. Pravzaprav smo v času počasnega 'ogrevanja' za delo po dopustu. Kar pošteno bo sedaj potrebno poprijeti, da izdelamo vse, kar je naročeno. Vrhunec naše sezone sedaj z jesenjo šele prihaja. Upam, da se ne bo zgodilo kaj nepredvidenega. Število delavcev je enako kot lani in potruditi se bo potrebno, da dosežemo višjo produktivnost. Jelovica je veliko podjetje, pomembno za ožje in širše okolje. Konec koncev mi od kmetov in zadržug odkupimo letno od 2.000 do 2.5000 kubikov lesa - hlovovine in zagotovo je v interesu tega okolja, da Jelovica uspešno posluje."

V preteklih letih ste imeli težave z obratnimi sredstvi, saj ste vračali stare kredite, novih pa niste jemali. Ravnote tako tudi letos?

"Tudi lani smo vrnili več kreditov, kot smo vzeli novih, kar pomeni, da smo se neto razdolgeževali. Letos pričakujem, da bo plačevanje starih kreditov in jemanje novi približno izenačeno."

Kakšne so razmere na trgu?

"Na trgu je seveda brezkompromisna bitka, kjer uspeš le s kakovostjo, ceno in ustreznost storitvijo. Tudi pri stavbnem pohištvo je trg precej razdrobljen. Še vedno tretjino prodamo na trgih nekdanje Jugoslavije, kjer se je nekdanja distribucija razvila in dobro dela, Jelovica pa ima tam dobro ime; izvažamo v Evropo, Vzhodno Evropo, pa tudi Azijo, vse do Japonske; tretjino pa še vedno preko grosistične in maloprodaje ter inženiringa prodamo doma. Vstop Slovenije v EU nam je nekoliko otežil prodajo v države nekdanje Jugoslavije, kjer smo morali zaradi carin povečati marže, trgovina v EU se je zaradi lažjega pretoka olajšala, pričakujem pa tudi večjo stabilnost in več zupanjanja, odkar smo v EU. Seveda so sedaj povsem odprta vrata tujim konkurencom na domačem trgu, kar moramo upoštevati."

Po letih gospodarske se omenja oživljanje gospodarstva v Evropi in pri nas. Investicije in s tem prodaja vaših izdelkov so od teh gibanj, so od tega precej odvisne. To že občutite?

"Spremembe položaja niso tako hitre. Sam se čudim položaju v Sloveniji, kjer ocenjujem, da smo investicijsko, v stanovanjski gradnji, popolnoma zaspali. Mislim, da politika, ko gre vse le za avtoceste, ni dobra."

Štefan Žargi

GOSPODARSKI KOMENTAR

Zgodba za lahko noč

Dr. Robert Volčjak,
Ekonomski inštitut Pravne fakultete

Draga nafta na svetovnih trgih in bencinskih črpalkah ne povzroča sivih las samo voznikom avtomobilov, ampak tudi ekonomistom, ki bedijo nad stanjem gospodarstev ter njihovo potjo v "lepšo" prihodnost. In ker je denar, kot pravi stara in dobro preizkušena modrost, sveta vladar, se vse zgode in nezgode okrog nafte začnejo in končajo, kje drugje kot pri denarju. Zgodba gre nekako takole. Na trgu se nafta v kratkem času nekaj mesecev podraži za polovico. Ker si skoraj vse vlade v tistih predelih tega sveta, kjer je nafta redka dobrina, na račun svojih voznikov izdatno polnijo svoje napihujoče se proračunske malhe, se na samem začetku nekje v neki državi nekoliko usmili in za kako odstotno točkico zmanjšajo trošarino ali kakorkoli se že takšne in podobne datave imenujejo. Čisto mimogrede povedano, cena glavne surovine pri proizvodnji raznih bencinov in dizelskih goriv, tj. surove nafte, je pri končni cenil le-teh na črpalkah udeležena samo v približno tretjinskem smislu, okoli dve tretjini pa se pretoči v državne blagajne. No, ko cene nafte po svetu zaradi raznih nasilnežev vseh ver in barv na eni strani ter povečane povpraševanja na drugi še naprej rastejo, finančni minister nato zelo hitro izračuna, da se mu zaradi izpada prihodkov s strani prodaje naftnih derivatov sesuva njegov tako skrbno pripravljen in zlikan proračun (resnici na ljubo povejmo, da se mu to tako ali tako dogaja kar naprej in zelo pogosto) in ker so cene bencina pod državno kontrolo, dovoli dvig tudi cen bencinov. To sproži naprej celo verigo dogodkov. Ker še same cene naftnih derivatov neposredno vstopajo v izračun spremembe splošne rasti cen ali po domače povedano inflacije, se le-ta dvigne, kar je za vlado zaradi svojih volilcev ali nerodno ali neprijetno, ali pa se, ker ji je za volivce mar le nekaj mesecev pred volitvami, tega naravnega gospodarskega pojava zaradi čisto drugotnih razlogov boji kot hudič križi. Zgodba se nadaljuje s tem, da zaradi višjih cen bencina na črpalkah, potrošniki večji delež svojega dohodka, ki se žal ne povečuje tako pogosto, ob predpostavki, da se še naprej vozijo k svojemu sosedu z avtomobilom, potrošijo za nakup bencina, za nakup ostalih stvari pa jim seveda ostane manj, kar najprej občutijo podjetja, ki te dobrine proizvajajo, dobički jim padejo, marže se zmanjšajo, zato tudi oni preváljo to breme na dobavitelje in končnega potrošnika s tem, da dvignejo cene. V narodnogospodarskem smislu to povzroči manjše trošenje prebivalstva, ki je sicer samo ena, a zelo pomembna, od komponent celome gospodarske aktivnosti in s tem gospodarske rasti. Dvig inflacije ne pusti spati centralnemu bančniku, ki zaradi tega začne dvigovati obrestne mere in tako podraži denar. Navadni smrtniki, že tako do vratu v dolgovi, najemajo manj posojil, trošenje še naprej pada. Tudi za podjetja postanejo z vidika njihovih sedanjih vrednosti nekatere investicije z dvigom obrestne mere manj ali celo nepriljavne. Splošna gospodarska rast doživi udarec tudi s te strani in vse je pripravljeno, da se gospodarstvo potopi v še eno krizo ... A kakršnakoli podobnost s Slovenijo je seveda zgolj naključna.

Pri EasyJetu so zadovoljni

Ljubljana - Proga Ljubljana - London se je izkazala za uspešnejšo od povprečja; letala na njej so v povprečju zasedena malce čez 90-odstotno, medtem ko je povprečna zasedenost sedežev EasyJetovih letal malce čez 80-odstotna. V EasyJetu, so predvidevali, da bodo na progi od Ljubljane do Londona prepeljali približno 90.000 potnikov letno, pred časom pa so naznanili, da jih bo skoraj zagotovo 10.000 več. Z odprtjem nove proge Ljubljana - Berlin v letošnjem novembru se bo tržni delež Slovenije v letalskem poslovanju družbe povečal še za predvidoma nadaljnjih 100.000 potnikov letno. Za slovenski turizem bo to pomnilo približno 75.000 britanskih in nemških turistov na leto. Prednosti Slovenije so po njihovem mnenju v tem, da je trg še nerazvit, neodkrit in z nizkimi stroški, slabost pa je majhnost trga. Med priložnostmi, ki jih vidijo za družbo, so prijazne cene, odprava malih možnosti za potovanje iz države z letalom in slabe odprtosti slovenskega zračnega prostora. Zanimivo je mesto Ljubljana in narava Slovenije, zaradi česar je Slovenija atraktivni turistični cilj. Družba leti sicer samo v okvirih unije, predvsem zaradi manjšega protekcionizma letalskih družb.

Š. Ž.

Tajnost komunikacij je zagotovljena

Ljubljana - V zvezi s sporočilom Slovenske demokratske stranke za medije, v katerem ob imenovanju Zorana Thalerja za predsednika uprave Si.mobila izražajo svoj sum v nedotakljivost telefonskih, mobilnih in drugih elektronskih komunikacij, ker da so si vladne stranke prisvojile vodenje najpomembnejših slovenskih komunikacijskih operaterjev, je Telekom Slovenije s hčerinskima družbama Mobilnetom in SiOL-om izdal naslednje sporočilo:

"Ob sporočilu za medije stranke SDS, ki nam poskuša podtikati ogrožanje varnosti zasebnosti in osebnih podatkov državljanov, ponovno poudarjamo, da vsa podjetja v skupini Telekom dosledno spoštujemo vso zakonodajo s področja varovanja osebnih podatkov in varovanja zasebnosti uporabnikov. Pri Telekomu Slovenije, Mobilnetu in Siolu je tajnost komunikacij zagotovljena. Vsakršno odstopanje od ustavno zagotovljene varnosti zasebnosti in osebnih podatkov je mogoča le v okviru zakona. Zakonito prestrezanje komunikacij lahko opravljajo na podlagi sodnih odločb le pristojni organi."

Š. Ž.

Jelovške hiše niso tipske. Izdelujejo jih le na osnovi projektov.

nekateri reševati svoje probleme na naši koži. Ne bomo dovolili, da na tak način škodujejo našemu imidžu."

V slovenskem poslovnem dnevniku smo lahko prebrali obtožbo Jelovice, da z dumpinškimi cenami prevzema nemškega kupca Marlesu. Kako komentirate te obtožbe?

"Tudi za obtožbe Marlesa, da jim z dumpinškimi cenami prevzemamo trg v Nemčiji, smo izvedeli iz časopisov, pri čemer

tudi večje donose. Zaslužek z našimi montažnimi hišami je na Zahodu večji, kot v Sloveniji, zato tudi veliko večino izvozi.

V konkretnem primeru nemškega kupca Hanlu, njegovih naročil in sploh odnosov z Marlesom ne poznamo, lahko pa rečem, da smo z njim po uspešnih pogajanjih začeli sodelovati pred dobrim letom in mu prodali 2 do 3 hiše mesečno. Mi smo lani proizvedli 27.600 kvadrat-

Delnice Save še pretresajo borzo

Po tritedenski rasti vrednosti delnic Save, d.d., je v petek kar dobrih 6 odstotkov delnic te družbe zamenjalo lastnika.

Ljubljana - Tudi minuli teden se je na Ljubljanski borzi nadaljevala rast cene delnic kranjske Save, d.d., in preseгла 38 tisočakov za delnico. V Savi pravijo, da jih taka rast ne preseneča, saj da je trg šele sedaj prepoznal vrednost Save. Številna ugibanja pa je sprožila petkova prodaja delnic KD Group, katerih kupca naj bi bila Nacionalna finančna družba in Gorenjska banka.

Delnice kranjske Save, d.d., so že tretji teden zapored na Ljubljanski borzi v središču zanimanja, saj so v tem času pri ceni pridobile skoraj za četrtino. Kot smo že izčrpnje poročali, je eden izmed pomembnejših vzrokov za to tudi razkritje, da ima Sava med drugim premoženjem močno podcenjeno knjižne tudi delnice Gorenjske banke, katere 35-odstotni lastnik je. Kot smo že predstavili, je postala Gorenjska banka že drugo leto zapored, po številnih relativnih kazalcih, najboljša slovenska banka, podobna priznanja pa dobiva tudi v evropskem in celo svetovnem merilu.

Iz Save: Sava je dobra naložba

Dopustniški čas, morda pa tudi drugi razlogi, so vzrok, da v Savi gibanja tečaja svojih delnic ne komentirajo, pač pa občasno izdajajo le obvestila za javnost. V petkovem sporočilu ugotavljajo, da se je enotni tečaj delnic v petek povzpela na 36.777 tolarjev, zadnji posli pa so se sklepali po 37.100 tolarjev. Interes vlagateljev po nakupu

delnic Save v zadnjih tednih spremljajo z zadovoljstvom. Dvig tečaja delnic Sava jih ne preseneča, pač pa veseli, da delničarji prepoznajo napredek v uspešnosti poslovanja družbe Poslovne skupine Sava, vrednost premoženja holdinške družbe v obliki finančnih naložb ter zgrajene čvrste temelje za nadaljnje uresničevanje strategije rasti ter povečevanja donosnosti skupine, poudarjajo iz Strateških financ Save. Menijo, da trg v preteklem obdobju ni dovolj prepoznal notranjo vrednost delnice Save, kar se pospešeno nadomešča v zadnjem obdobju. Višje vrednosti tečaja delnic Save so le konkreten dokaz za naše prepričanje, da je Sava dobra naložba, pred katero so še obetavne priložnosti, še dodajajo.

KD Group iztržila skoraj 5 milijard tolarjev

Poseben borzni dogodek pa je bila petkova prodaja šestih svežnjev delnic Save, ki jih je s posredovanjem Gorenjske banke, Celjske borzoposredniške hiše in Raiffeisen Krekove banke prodala KD Group. Za 6,1-

odstotni delež Save, ki so ga imeli v lasti vsi trije skladi KD Group: Rastko, Galileo in ID, so se odločili, kot so dejali v KD Group: "ker smo začutili dobro poslovno priložnost", in zanje iztržili 4,75 milijarde tolarjev. O kupcih delnic, ki so pri tem dosegle vrednost 38.071,21 tolarja za delnico, se še vedno ugiba. Večina informacij kaže na to, da je 3,48 odstotka vrednosti Save kupila Nacionalna finančna družba, oziroma podjetja zbrana okoli nje, drugi kupec 2,62 odstotka vseh Savinih delnic pa je bila Gorenjska banka. Če so ugibanja o nakupu delnic s strani NFD točna, je ta družba, ki že ima več kot 14-odstotni delež v Savi, povečala lastniški delež na več kot 18 odstotkov, in tako postala največji posamezni lastnik Save. Predsednik uprave NFD Stane Valant je že član nadzornega sveta Save in pojavila so se že ugibanja o tem, ali bo s tem nakupom postal njegov predsednik, še večja špekulacija pa so sumi o tem, da za temi spremembami v lastništvu lahko stoji tudi Istrabenz, ki da se za-

nima za nakup Save. Obe družbi sta se namreč poudarjeno usmerili na področje turizma.

Gorenjska banka: tržna priložnost

Nakup delnic Save pa so v sporočilu za javnost potrdili v Gorenjski banki. Pri tem poudarjajo, da so delnice kupili kot tržni vrednostni papir, ker so ocenili, da je nakup primerna naložba. Znano je, dodajajo, da je vrednost delnice Save v juliju in avgustu močno porasla tudi kot posledica ugotovitve kupcev, da ima Sava v svojem naložbenem portfelju dobre naložbe, katerih vrednost je zelo verjetno večja, kot je izkazana v knjigah, kjer jih Sava evidentira v skladu z računovodskimi standardi po konzervativni metodi. V Gorenjski banki se pričakuje, da bo vrednost delnice Save še rasla. Sava tudi napoveduje povečanje donosnosti kapitala, kar naj bi vse skupaj rezultiralo v pozitivnih efektih za lastnike delnic Save.

Stefan Žargi

Veliko zanimanja za zakladne menice

Ljubljana - Z Ministrstva za finance RS so sporočili, da je bilo na 171 avkciji enomesečnih zakladnih menic preteklo sredo ob podanih 1.049 lotih naročil prodanih 703 lotov po enotni ceni 99,705 tolarja v vrednosti 7.030.000.000 tolarjev z obrestno mero 3,80 odstotka in ki zapadejo, z garancijo države, v izplačilo 9. septembra. V sredo, 18. avgusta, bo ministrstvo izvedlo 172. avkcijo, na kateri bodo prav tako ponudili 700 lotov v apoenih po 10 milijonov tolarjev v vrednosti 7 milijard tolarjev, s vplačilom v četrtlet, 19. avgusta, in zapadlostjo 16. septembra. Obrestna mera se bo oblikovala na podlagi cene na avkciji. Pooblaščenici vpisniki so Abanka, Bank Austria Creditanstalt, Faktor banka, Mariborska borzoposredniška hiša, Nova Ljubljanska banka in SKB banka.

Pregled polletnega dogajanja na razvitih svetovnih borzah

Prva polovica letošnjega leta ni prinesla posebnega veselja vlagateljem na razvite kapitalne trge. Večina svetovnih delniških indeksov je le malenkostno spremenila svojo vrednost, v pozitivno smer je še najbolj izstopala Japonska, v negativno pa razvijajoči se kapitalni trgi. V tabeli so prikazani polletni donosi najbolj likvidnih svetovnih indeksov skladov (ETF) in primerjava z glavnima slovenskima borznima indeksoma.

ETF - indeksi sklad	Regija	31.12.03	1.7.04	Sprememba
DIA	Amerika	104,48	104,48	0 %
S&P500	Amerika	111,09	114,25	+2,8 %
NASDAQ	Amerika	36,62	37,66	+2,8 %
DAX	Evropa	38,98	39,68	+1,8 %
DJ EURO STOXX 50	Evropa	27,96	28,58	+2,2 %
JAPAN	Azija	9,60	10,52	+9,5 %
PACIFIK EX-JAPAN	Azija	72,38	73,65	+1,7 %
EMERGING MARKETS	Svet	162,80	160,51	-1,4 %
(razvijajoči trgi)				
SBI20	Slovenija	3.931,64	4.533,37	+15,3 %
PIX	Slovenija	3.372,03	4.122,57	+22,3 %

Razlogov za stagnacijo delniških tečajev na razvitih svetovnih borzah je več. Eden poglavitnih je prav gotovo nenehno zviševanje cen surove nafte in drugih surovin. To vpliva na višje stroške poslovanja večine podjetij in posledično na slabši poslovni rezultat.

Drugi razlog za pesimistično razpoloženje vlagateljev na razvitih borzah je postopno zviševanje ključne obrestne mere ameriške centralne banke (FED). Ta je sicer v zadnjih letih obrestno mero močno zniževala (do 1 odstotka) ter tako zagotovila gospodarstvu in prebivalstvu cenejšo zadolževanje, kar je pozitivno vplivalo na gospodarsko rast. Sedaj, ko je gospodarska rast dosegla zadovoljivo raven, pa se je pojavil strah pred inflacijo. Zato so začeli postopoma višati obrestno mero (trenutno 1,5 odstotka) in enako lahko pričakujemo tudi v prihodnje (do predvidoma 2,5 - 3 odstotke).

Močan vpliv na dogajanje na kapitalnih trgih so imeli, in še vedno imajo, tudi teroristični napadi in splošna nestabilnost na Bližnjem vzhodu in drugih kriznih žariščih po svetu. Vse to vpliva na previdnost vlagateljev.

Za razliko od razvitih borz, je bilo dogajanje na Ljubljanski borzi v prvih šestih mesecih letošnjega leta bolj pozitivno. Ključno je bilo nadaljnje zniževanje obrestnih mer za depozite v bankah, zaradi česar vse več ljudi išče alternative in bolj donosne naložbe. Vzajemni skladi so tako v letošnjem prvem polletju zabeležili več kot 40 milijard tolarjev neto prilivov. Ker večina teh skladov še ni usklajena z novim Zakonom o investicijskih skladih in družbah za upravljanje (ZISDU-1), lahko le 10 odstotkov sredstev investirajo v tuje vrednostne papirje, ostalo pa v slovenske delnice, obveznice oz. druge naložbe. To in dobri poslovni rezultati podjetij ter vstop Slovenije v EU so vplivali na nadpovprečno rast delniških tečajev na Ljubljanski borzi.

Goran Dolenc, gdolenc@gbd.si

GBD Gorenjska borzna posredniška družba, d.d.

KRANJČANKA

www.gorenjski.glas.si

GORENJSKI GLAS, d.o.o.
Zoisova 1, Kranj

ZAVOD REPUBLIKE SLOVENIJE ZA ZAPOSLOVANJE

PROSTA DELOVNA MESTA NA GORENJSKEM

DELAVEC BREZ POKLICA
ČISTILEC LETAL; d.č. 3 mes; do 7.9.04; št. del. mest: 3; HRIBAR BLESK, D.O.O., SAVSKA C. 34, KRANJ

ČISTILEC PROIZVODNIH IN NE-PROIZV. PROSTOROV; d.č. 6 mes; do 11.9.04; HRIBAR BLESK, D.O.O., SAVSKA C. 34, KRANJ (del. mesto v Šk. Loku)

KOMUNALNA DELA, POMETANJE, UREJANJE ZELENIC; d.č. 3 mes; do 17.8.04; ŽAGAR JURE S.P., BEGUNJSKA 4, LESCE

POMOŽNI DELAVEC V PREDLAVI PAPIRJA; d.č. 3 mes; do 17.8.04; LEPEŃKA, D.D., SLAP 8, TRŽIČ

ELEKTROINSTALATERSKI POMOČNIK - POM. ELEKTRIKAR; d.č. 6 mes; do 28.8.04; št. del. mest: 4; EROTIK MALVAŠIČ IN PARTNER, D.N.O., UL. FRANCA JERALA 5, JESENICE

VRTNAR CVETLIČAR - DELO NA VRTNEM ODDELKU; d.č. 1 leto; do 20.8.04; MG MARKET, D.O.O., OBI TRGOVINA 704, STARA C. 1, KRANJ

POMOŽNI SLAŠČIČAR; d.č. 6 mes; do 27.8.04; ZORMAN MARKO, S.P., SMLEDNIŠKA 21, KRANJ

MIZAR
UPRAVLJ. ZAHTEVNIH STROJEV; d.č. 1 leto; do 18.8.04; EGOLES, D.D., KIDRIČEVA 56, ŠK. LOKA

MIZARSKA DELA IV.; d.č. 2 mes; do 17.8.04; št. del. mest: 3; JELOVICA-LESNA INDUSTRIJA, D.D., HRIB 1, PREDDVOR

MIZARSKA DELA IV.; d.č. 2 mes; do 20.8.04; JELOVICA - LESNA INDUSTRIJA, D.D., HRIB 1, PREDDVOR

MIZARSKA DELA III.; d.č. 3 mes; do 20.8.04; št. del. mest: 2; JELOVICA-LESNA INDUSTRIJA, D.D., HRIB 1, PREDDVOR

KLJUČAVNIČAR; d.č. 6 mes; do 28.8.04; št. del. mest: 4; EROTIK MALVAŠIČ IN PARTNER, D.N.O., UL. FRANCA JERALA 5, JESENICE

OBLIKOVALEC KOVIN - VZDRŽEV. ORODUJ; d.č. 6 mes; do 28.8.04; NIKO KOVINARSKO PODJETJE, OTOKI 16, ŽELEZNIK

ORODJAR - NASTAVLJ. IN IZD. ORODUJ ZA PREDELAVO KOVIN IN PLASTIKE; ned.č.; do 20.8.04; KON-TAKT P. D.O.O., LOM POD STORŽIČEM 53, TRŽIČ

AVTOKLEPAR; ned.č.; do 24.8.04; PELJHAN, D.O.O., BREZNIČNA 37, ŽIROVNICA

AVTOMEHNIK - AVTOSERVISNA DELA; ned.č.; do 15.9.04; MARKELEJ SABINA S.P., AVTO M&CO, BREZJE 78A, BREZJE

FINOMEHNIK - STISKALEK; d.č. 3 mes; do 17.8.04; INTEC TV TISKANA VEŽJA, D.O.O., LJUBLJANSKA C. 24A, KRANJ

ELEKTRIKAR ENERGETIK
ELEKTROMONTAŽER; d.č. 1 mes; do 24.8.04; ISKRA STIKALA, D.D., LJUBLJANSKA C. 24A, KRANJ

IZVAJALEC ELEKTRO DEL IN NADZOR KAKOVOSTI; ned.č.; do 20.8.04; URBANC ZDRAVKO, S.P., ZALOG 12, GOLNIK

ELEKTROINSTALATER - ELEKTRIKAR; d.č. 6 mes; do 28.8.04; št. del. mest: 4; EROTIK MALVAŠIČ IN PARTNER, D.N.O., UL. FRANCA JERALA 5, JESENICE

SLIKOPLESKAR
BLANDAŽER, KERAMIČAR; d.č. 1 leto; do 11.9.04; BOLIČ BORKA S.P., KIDRIČEVA 4B, KRANJ

ZIDAR; d.č. 6 mes; do 20.8.04; KOČNIK STANISLAV, S.P., OREHOVLJE 2A, KRANJ

AVTOLIČAR; ned.č.; do 24.8.04; PELJHAN, D.O.O., BREZNIČNA 37, ŽIROVNICA

TESAR
d.č. 1 leto; do 17.8.04; DIMOV BORIS S.P., FRANKOVO NASELJE 61, ŠK. LOKA

ZIDAR; d.č. 1 leto; do 17.8.04; DIMOV BORIS, S.P., FRANKOVO NASELJE 61, ŠK. LOKA

ZIDAR - POM. GRADBENIK; d.č. 9 mes; do 4.9.04; št. del. mest: 3; VALJDEC DAMJAN S.P., UL. PRVOBORČKA 6, JESENICE

REŠEVALEC IZ VODE - BAZENSKI; d.č. 6 mes; do 24.8.04; št. del. mest: 2; KOMPAS HOTELI, D.D., BOROVŠKVA C. 100, KRANJSKA GORA

VOZNIK AVTOMEHNIK
VOZNIK TOVORNJAKA; d.č. 1 leto; do 17.8.04; ČAJIČ MARIJA, S.P., KIDRIČEVA 4B, KRANJ

VOZNIK TOVORNJAKA; d.č. 6 mes; do 27.8.04; ISKRA INVEST, D.D., STEGNE 25A, LJUBLJANA

KMETJSKI TEHNIK - POSLOVODJA TRGOVINE; d.č. 1 leto; do 24.8.04; KMETJSKA ZADRUGA KRIZIŽE, C. KOKRŠKEGA ODREDA 24, KRIZIŽE

VRTNARSKI TEHNIK - VRTNAR, CVETLIČAR; d.č. 6 mes; do 20.8.04; MERKUR, D.D., STANETA ŽAGARJA 67, KRANJ

LESARSKI TEHNIK - MIZARSKA DELA I.; d.č. 2 mes; do 20.8.04; št. del. mest: 2; JELOVICA-LESNA INDUSTRIJA, D.D., HRIB 1, PREDDVOR

VEŽJA, D.O.O., LJUBLJANSKA C. 24A, KRANJ
TEHNIČNI PREGLEDNIK, KONTROLOR; ned.č.; do 17.8.04; št. del. mest: 2; INTEGRAL AP, D.D., PREDILNIŠKA C. 1, TRŽIČ

MERILEC PLASTIČNIH IN ORODNIH DELOV; d.č. 6 mes; do 1.9.04; POLYCOM, D.O.O., POLJANE NAD ŠK. LOKO 78, POLJANE NAD ŠK. LOKO

GRADBENI DELOVODJA
VODJA GRADBIŠČ; ned.č.; do 18.8.04; GRAD OBRTNO GRADBENO PODJETJE, D.D., GRAJSKA C. 44, BLEĐ

GRAD OBRTNO GRADBENO PODJETJE, D.D., GRAJSKA C. 44, BLEĐ

GRADBENI TEHNIK - OPERATIVNO VODENJE GRADBIŠČ; d.č. 1 leto; do 25.8.04; EGOLES, D.D., KIDRIČEVA 56, ŠK. LOKA

EKONOMSKI TEHNIK
ADMINISTRATORKA; ned.č.; do 18.8.04; DIMPEX, D.O.O., SP. DANJE 5, SORICA (del. m. v Zg. Biljah)

REFERENT - STROKOVNI DEL. PRI OPRAVLJANJU TEHN. PREGLEDOV; ned.č.; do 17.8.04; št. del. mest: 2; INTEGRAL AP, D.D., PREDILNIŠKA C. 1, TRŽIČ

ARANŽERSKI TEHNIK - ARANŽER; d.č. 6 mes; do 20.8.04; MERKUR, D.D., C. NA OKROGLU 7, NAKLO

GIMNAZIJSKI MATURANT - OSEBNI FINANČNI SVETOV. ZA PODR. GORENJSKE; ned.č.; do 18.8.04; SAVA PLUS, D.D., CELOVŠKA 175, LJUBLJANA (del. m. v Kranju)

EKONOMIST ZA ANALIZE IN PLANIRANJE
ADMINISTRATOR, KOMERCIALIST, PROMOCIJA IN REKLAMA PODJETJA, PRIDOB. STRANK; ned.č.; do 21.8.04; št. del. mest: 10; DELNICA, D.O.O., TRŽAŠKA C. 2, LJUBLJANA (del. m. v Kranju)

ADMINISTRATOR, KOMERCIALIST, PROMOCIJA IN REKLAMA PODJETJA, PRIDOB. STRANK; ned.č.; do 21.8.04; DELNICA, D.O.O., TRŽAŠKA C. 2, LJUBLJANA (po 1 del. m. v Škof. j. Loku, v Kranjski Gori in v Radovljici)

UNIV. DIPL. INŽ. GOZDARSTVA - VODJA ODSEKA ZA GOZDNO TEHNIKO; ned.č.; do 20.8.04; ZAVOD ZA GOZDOVE SLOVENIJE, OE BLEĐ, LJUBLJANSKA C. 19, BLEĐ

UNIV. DIPL. INŽ. GRADBENIŠTVA ZA KONSTRUKCIJE - TEHNOLOG, KONSTRUKTOR; d.č. 1 leto; do 25.8.04; EGOLES, D.D., KIDRIČEVA 56, ŠK. LOKA

Zavod Republike Slovenije za zaposlovanje
Sirkova ul. 17, Ljubljana

GRAFOLOŠKI KOTIČEK

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

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

ŠIFRA: RIBONKA

Kako lepo ime imate, le kaj vas je tako pritegnilo na morje. Morje je čudovito in lepo. Ste oseba, ki je premalo samozavestna, toda notranje umirjena, urejena in sproščena. V vsakdanjiku ste prijetni, saj ste odprta osebnost, ki zna prisluhniti drugim mnenjem. Včasih ste bolj jezljive narave in radi razpravljate, ker želite imeti svoj prav. Vaši pogledi segajo visoko in prav je tako. Lepo je biti v vaši družbi.

Zato pa rečem fox:
Najlepa je mladost,
mladost ne pride nič moxaj!

Po netu sem spomnila,
sem videla, kako
mi rože svetijo lepo.
Zato pa

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

ŠIFRA: UPANJE

Letos je čudno vreme. Včasih je toplo, toda pozneje je že hladno. Toda kaj moremo. Premalo ste samozavestni in včasih se radi prepirate. V vsakdanjiku ste sproščeni, prilagodljivi in temperamentni. Življenjske stvari urejate premissljeno in razumno. Odnos do okolja imate enakovreden, to pomeni, da ste oseba, ki ne podcenjuje. Čustveno ste premalo odprti, saj ste včasih na tem področju preveč razumski.

--- vsi gospodje
gladno skozi okno, občasno
pomislili, a lo padel,
drugač hau moale to
ki me jih rečoj po
sama volila, lo potem

KUPON Grafološki kotiček

Ime in priimek

Ulica, hišna št., pošta in kraj

Št. naročnika

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

Tona sira s planine Krstenica

Dobra paša na Fužinskih planinah. V sirarni na Krstenici sir, skuta, maslo in kislo mleko. Letos slabši obisk planin.

Planina Krstenica - Nebo po nevihti. Le tu in tam še ostanek sive kopenske. Jutro obeta umit dan v planinah. Pozvanjanje zvoncev da vedeti, da je blizu pastirski stan. Sirarna na Krstenici (1670 m). Na pragu pa prisrčna dobrodošlica majerice Cilke Mlakar, brez katere ni krsteniške sirarne in njenih dobrot. Na Fužinskih planinah zadošča že njeno ime, priimek je odveč. Majerica od nog do glave. Tri desetletja in pol.

Nekaj let je pasla živino na Zajamnikih, zadnjih dvajset let pa na planini Krstenica. V planinah je že predolgo, da bi lahko poletje preživela v dolini. Brez živine, sirarne in njenih pomočnikov. Junija je bila še na Zajamnikih, julija in avgusta pa gospodari v krsteniški sirarni.

Letos skrbi za čredo 41 krav, ki so jih v začetku poletja na planino prignali kmetje z Jerake in iz Češnjice. "Planinska paša je najboljša in najbolj bio paša. Dva meseca brez krmil. Dobra je tudi za kmete, ki privarčujejo krmo. Čreda, 24 je molznih krav, se čez dan prosto pase,

molzem jih zjutraj in zvečer, dnevno pa namolzem okrog 200 litrov mleka. Večino ga porabim za sir, nekaj pa ga predelam v skuto in maslo," je povedala Mlakarjeva. Dnevno naredi 17 kilogramov sira, ki je mešanica trapista in ementalca, hlebec pa tehtaja od 2 do 3 kilograme. Dnevno sveža je tudi skuta, slednje pripravi od 5 do 8 kilogramov, vsake dva dni 1,5 kilograma masla, odlično pa je tudi Cilkino kislo mleko. V dveh mesecih naredi eno tono sira. Pogled v shrambo še sitemu vzbudi lakoto. Vsak hlebec sira ima tudi napis in sliko. Za slednje poskrbijo njeni pomočniki. Marjeta Ferlin iz Senovega, jeseni bo postala srednješolka, je na Krstenici, kjer preživi dva meseca, že osmo leto. "Še malo mi ni dolgčas, saj imam prijatelje tudi v Bohinju. Dela v sirarni sem že vajena, odveč je morda le zgodnje jutranje vstajanje. Nekaj let bom zagotovo še prihajala na Krstenico," je dejala Ferlinova.

Za majerico Cilko se dan začne ob petih. Sledi molža, za katero porabi dobro uro in pol. Mleku doda sirišče in ga sesirjenega zreže z lesenim nožem, del pa porabi za skuto. "Sirotko smo večasih porabili za napajanje prašičev, zdaj jih nimamo,

Majerica in sirarka Cilka Mlakar s pomočniki Mašo, Žigo, Matejem in Luko pred bakrenim kotlom, v katerem nastaja skuta.

zato jo zlijemo stran. Zjutraj in zvečer je delo v sirarni, vmes pa se najde tudi čas za uživanje planinskih lepot in miru," je dodala Mlakarjeva, ki je v hribih doživela že marsikaj in med eno od neviht preživela celo udarec strele. Na planini Krstenica je šest stanov in ena sama majerica. Majerica Cilka. Lani je šel njen sir za med. Vsega je prodala. V dolino ga ni prinesla niti za vzorec. "Poznalo se je lepo in toplo poletje. Obisk je bil odličen in vse, kar sem pripravila, sem tudi prodala. Letos je obisk precej slabši. Julija so prišli na

planino v glavnem tujci - Čehi, Italijani, Francozi in Nemci. Slovencev je zelo malo. Obisk se pozna tudi pri prodaji; lani sem kmetov v dolino prinesla le denar, letos jim bom pa sir." Enkrat tedensko na planino pripelje hrano, Mlakarjeva pa je povedala, da mora vsak gospodar, lastnik krav, poskrbeti za enotedensko hrano za eno osebo. "Vsega imamo dovolj, prav nič nam ne manjka na Krstenici. Kljub temu pa v dolino ne pridemo v vse, kar sem pripravila, sem tudi prodala. Letos je obisk precej slabši. Julija so prišli na

stila Krstenico. Vendar le do naslednjega poletja. Ko se bo zgodba ponovila. Kot že tolikokrat doslej. In podobno je tudi na planini v Lazu, kjer se poleg krav pasejo še koze, pa na planini Dedno polje in planini pri Jezzeru. Slednji nimata majerice, imata pa majerja, ki pase 64 krav. Fužinske planine, kjer še odmevajo zvonci krav vodnic, kjer je živino veselo pogledati in kjer vam majerice z veseljem odprejo vrata in postrežejo s hrano, ki ima v planinah poseben okus.

Renata Škrjanc

Krsteniški hlebci sira - mešanica trapista in ementalca med zorenjem. Majerica Cilka jih dnevno naredi vsaj osem.

Pri Tavčarjevih kmalu spet gostje

Gradnja nove hiše je končana, čakajo le še dovoljenja. V Četeni Ravni več turističnih postelj kot vaščanov.

Četena Ravan - Na turistični kmetiji Tavčar so se s turizmom začeli ukvarjati že leta 1971. Goste so sprejemali v 200 let stari domačiji, ki ni več ustrezala zahtevam sodobnega okolja. Najprej so razmišljali o obnovi, vendar ta ni bila mogoča, zato so staro hišo porušili in na njenem mestu zgradili novo. V enem oziroma največ dveh mesecih bo družina Dolenc spet odprli vrata turistične kmetije.

Na kmetiji imajo devet glav živine, vendar pa so pogoji za kmetovanje v hribovitem svetu težki, zato kmetovanje ne more biti njihov glavni vir preživetja. Tako so se začeli ukvarjati s turizmom. "Mama in žena prime-ta za delo v hiši, midva z očetom pa zunaj," nam je povedal Marko Dolenc. Leta 2001 so začeli z gradnjo nove hiše. Do tretje gradbene faze so jo zgradili sami. "Potem smo po hudi papirni vojni uspeli na razpisu za pridobitev nepovratnih sredstev iz programa Sapard," nam je povedal Marko Dolenc. Dobili so približno 12 milijonov tolarjev, vrednost celotne investicije pa je bila 37 milijonov tolarjev. V projekt so vložili tudi veliko

lastnega dela. Na mestu prejšnje hiše je v treh letih zrasel nov objekt z enim apartmajem in šestimi turističnimi sobami. Skupaj bodo gostom nudili 22 postelj. Dolenčevi pričakujejo, da bo objekt ocenjen s tremi ali štirimi jabolki.

Trenutno urejajo še zadnje dokumente. "Vse papirje smo morali pridobiti na novo, tako kot da ne bi prej nikoli imeli registrirane dejavnosti," nam je po-tožil Marko Dolenc. V kratkem pričakujejo še uporabno dovoljenje. Dolencu se zdijo zahteve pretirane. Pred dnevi so tako asfaltirali parkirišče z lovilecem za avtomobilsko olje. Če bo šlo vse po sreči, bodo v enem mesecu začeli spet opravljati turistično

dejavnost, v tem času pa name-ravajo še malce preurediti okoli-co hiše. V stari hiši so gostili od 700 do 1000 gostov letno. Pozimi so bili njihovi gostje predvsem Slovenci, ki hodijo smučat na Stari vrh. Poleti pa je bilo kar 70 odstotkov njihovih gostov tujcev, predvsem Belgijcev, Italijanov in Nemcev, ki so se vsak dan odpravili na ogled v druge slovenske kraje. Veliko se jih odloča tudi za pohodništvo in gorsko kolesarjenje. Tuje goste privabljajo preko spletnih strani in kataloga združenja turističnih kmetij. Nekaj je takih, ki se vračajo vsako leto. "Imeli smo goste, ki so se vrnil 26-krat zaporedoma," nam je povedal Marko Dolenc. K njim se je rad vračal tudi pokojni profesor Drago Ulaga. Gostje se večinoma odločajo za polpenzione. Strežijo jim predvsem domačo hrano, saj so zelo občutljivi na to, če bi jim dali kupljene stvari. Najrajši imajo obaro in štruklje, ki jih pripravlja Markova mama.

Na Četeni Ravni sta sicer še dve drugi turistični kmetiji, v bližnji okolici pa še tri. "Vas bo imela še enkrat več turističnih postelj kot prebivalcev," se je pošalil Marko Dolenc. Pri sosedih ne vidi konkurence, saj meni, da bo na ta način vas postala še bolj turistično razpoznavna. Med seboj veliko sodelujejo. Kot zanimivost lahko povemo tudi, da je bil v stari hiši, ki so jo leta 2001 porušili, rojen ded pisatelja Ivana Tavčarja. Dolenčevi z njim sicer niso v sorodu, saj se je njihov rod v tem času izgubil, ime pri Tavčarju pa se je obdržalo.

Ana Hartman

Na hišo so namestili originalne freske iz stare hiše, v dnevni prostor pa strop.

Z GLASOM DO BOLIŠE ZELENJAVE

Shranimo paradižnik, cvetačo in zgodnje zelje

Vsako leto se nekaterim rastlinam na vrtu godi tako dobro, da bogato obrodijo in jih ne moremo sproti pojesti. Pridelka je enostavno preveč. Takrat si pomagamo tako, da pridelek shranimo za kasneje, morda za pozimi, ko bomo zelo veseli, da jemo doma pridelano zelenjavo.

Paradižnik v zamrzovalnik

Paradižnik lahko shranimo na več načinov. Eden je, da iz njega naredimo paradižnikovo mezgo. Nam se ta postopek shranjevanja zdi preveč dolgotrajen in zahteven. Odločili smo se raje, da bomo paradižnik dali v zamrzovalno skrinjo. Za ta način shranjevanja je primeren do konca zrel para-

Zrel paradižnik bomo pospravili v skrinjo.

dižnik. Najprej ga dobro operemo, potem ga narežemo na kose, pospravimo v vrečke in zamrzujemo. Pri tem moramo paziti, da v eno vrečko pospravimo natančno toliko paradižnika, kot ga bomo potrebovali za en obrok. Zamrznjen para-

dižnik namreč težko razdelimo na več delov, zato moramo porabiti vsega, ki ga hkrati odtalimo. Zamrznjen paradižnik uporabimo za omake (na primer pri nadevi papriki ali pri testeninah) in za zelenjavne juhe. Nekateri pri prekuhanem paradižniku moti njegova lupina. Lupini se lahko izognemo tako, da takrat, ko delamo omako ali juho, paradižnik prepsiramo.

Iz cvetače zajedavce preženemo s soljo

Cvetačo porežemo. Narežemo jo na manjše kose in te kose operemo v slani vodi. Na ta način odstranimo njene zajedavce. Nato kose cvetače izperemo v čisti vodi. Nato v posodi zavremo vodo in vanjo vržemo očiščene kose cvetače. Počakamo, da cvetača prevre. Nato jo v mrzli vodi ohladimo ter še osušimo v kuhinjski krpi. Cvetačo damo v zamrzovalno skrinjo. Tako shranjeno cvetačo lahko uporabimo za juhe ali priloge in to samo ali pa skupaj z drugo zelenjavo.

Zelje pospravimo, preden počši

Lahko se zgodi, da nam precej glavic zgodnjega zelja dozori naenkrat. Zelje dozori, ko začno glavice pokati. Takrat je najbolje, da jih čim prej porežemo oziroma jih porežemo, preden začnejo pokati. Tudi zelje bomo shranili v zamrzovalno skrinjo. Narežemo ga na rezance, prevremo v nesoljeni vodi, odcedimo, prelijemo z mrzlo vodo. Ohlajeno zelje odcedimo, damo v vrečke in jih pospravimo v skrinjo. Zelje uporabljamo lahko kot sladko zelje, dušeno zelje ali pa kot dodatek k juham.

Monika in Mateja Bertonec

izber.si
Vseslovenski portal malih oglasov

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

Brskanje po malih oglasih še nikoli ni bilo tako udobno.

DELO NOVINAR

NOVICE VESTNIK

GORENJSKI GLAS

primorske novice SLOVENSKI TEDNIK

Športne igre ledvičnih bolnikov

Slovenija gostiteljica evropskih iger dializnih in transplantiranih bolnikov. Petdeset presaditev ledvic letno. Darovalcev še vedno premalo.

Ljubljana - Kranjčanu Andreju Čadežu so pred šestimi leti presadili ledvico. Zanj se je takrat začelo novo življenje. Življenje z veliko manj prepovedmi. Uspešna presaditev je bila korak v kakovostnejše življenje tudi za Anastazijo Bizjak, ki sta ji pred leti odpovedali obe ledvici. Sledilo je sedem let dialize, vmes pa rojstvo dveh otrok. Srečno. Dve življenjski zgodbi, dve različni vsebini, kajti dva ledvična bolnika nimata enake diagnoze.

Na Gorenjskem že šesto leto deluje Društvo ledvičnih bolnikov, ki ima 150 članov in je eno od štirinajstih društev v Sloveniji. Na dializo v nakelski in jeniški dializni center trikrat tedensko prihaja 120 ledvičnih bolnikov, v Sloveniji pa letno presadijo okrog 50 ledvic. Med dializnimi bolniki so celo dvetletni otroci, največ bolnikov pa je v življenjsko najbolj aktiv-

nom obdobju. Dializni bolniki imajo strogo dieto, tekočine skoraj ne smejo uživati, enako velja tudi za sadje, zelenjavo, čokolado in dušeno hrano. V zadnjih štirih letih se je s članstvom v Eurotransplantu povečalo število transplantacij, vendar je darovalcev še vedno premalo. Jeseni bo sedanjo kartico Darovalec zamenjal zapis na zdravstveni kartici, ki ga bo po-

Radovljčan Janez Globočnik hodil na dializo že več kot 20 let, kljub bolezni pa je uspešen športnik.

sameznik lahko opravi tudi pri izbranem zdravniku. "Po presaditvi se življenje spremeni za 360 stopinj. Na bolje. Kljub temu moramo obdržati zmernost pri hrani in redno uživati zdravila proti zavrntvi organa, ki pa imajo stranske učinke in lahko povzročijo težave s kostmi in sivo mrezo. Nekatere dializne bolnike je še vedno strah presaditve, vendar se življenje tako izboljša, da ga je dobro premagati in se odločiti za poseg," je dejal Čadež.

Zveza društev ledvičnih bolnikov Slovenije je letos gostiteljica 3. evropskih iger dializnih in transplantiranih bolnikov, ki bodo od 29. avgusta do 4. septembra v Ljubljani. Udeležilo se jih bo okrog 400 bolnikov iz 24 držav. Častni pokrovitelj iger bo predsednik države Janez Drnovec, gostiteljica pa ljubljanska županja Danica

Simšič. Bizjakova je povedala, da želijo z igrami spodbuditi ljudi k posmrtnemu darovanju organov za izboljšanje življenja bolnikov, ki jih potrebujejo, in povedati, da lahko bolniki s trajno odpovedjo delovanja ledvice ali transplantiranim organom normalno živijo, delajo in se ukvarjajo s športom. "Iger, ki so vsako drugo leto, se bo udeležilo 30 slovenskih bolnikov, na njih pa bodo nastopile tudi osebe s presajenim srcem, kostnim mozgom in jetri," je dodala Bizjakova. Maskota športnega srečanja je Ledvik, prejeli ga bodo vsi donatorji, ki bodo s svojimi prispevki omogočili organizacijo prireditve. Denar za evropske igre lahko nakažete na transakcijski račun: 07000 - 0000790640, dodatne informacije pa dobite na telefonskih številkah: (04) 20 45 236 in (031) 308 558.

Renata Škrjanc

Damjana Šmid

DRUŽINSKI NASVETI

Prosti čas naše družine (3)

Počitnice se počasi bližajo svojemu koncu in če boste te dni kupovali učbenike in zvezke, boste za to opravilo potrebovali kar nekaj svojega prostega časa. Ko gledam vrste naveličanih otrok in staršev, se sprašujem, zakaj si tega ne olajšajo. Otroci imajo v počitniških dopoldnevih obilo časa, da gredo sami ali s prijatelji do trgovine in si nakupijo vse potrebno. Za to potrebujejo le spisek, denar in pravo mero samozavesti. Prej kot bodo to znali, bolje bo za njih. In če jih morate peljati z avtom, zakaj si ne bi v miru privoščili kavice in v slaščičarni počakali na otroka, kjer bi skupaj proslavili njegov nakup. Konec koncev obstaja tudi telefon in otroci lahko že dopoldan pokličejo v knjigarne in se pozanimajo, če imajo delovne zvezke, ki jih potrebujejo. Enako velja za nakup obutve in garderobe, sploh pri mladostnikih, ki imajo radi nadzor nad tem, kaj bodo oblekli in obuli. Določena, za vse sprejemljiva vsota denarja in jasen dogovor sta tista, ki pogojujeta takšne odločitve. Verjemite, da je veliko lažje, če to breme damo otroku, kot pa da v trgovinah izgubljam svojo čas in živce. Mladostniki so se pri takšnih nakupih izkazali za dokaj preudarne in nekateri izmed njih so končno dojeli, kaj pomeni omejena vsota denarja. Če bi prepuščali več manjših, vsakdanjih odločitev otrokom, bi bilo življenje tudi za odrasle veliko bolj zabavno. In ko smo že pri prostem času, naj omenim še razmišljanje o kroških in popoldanskih aktivnostih. So otroci, ki imajo dovolj energije, da bi z njo napolnili namesto enega dne kar dva dni. So otroci, ki je imajo premalo in jim je zmanjka še za običajne vsakdanje stvari. Večina otrok pa ima energije ravno prav za šolske obveznosti, za kakšno gospodinjstvo opravilo, za skrb zase in za določene popoldanske aktivnosti. Čudi me razmišljanje staršev, ki pravijo, da so otroci preobremenjeni s šolskimi dejavnostmi pa jih kljub temu vozijo še vsak popoldan na razne krožke, treninge in ostale obveznosti. Obveznost je obveznost, pa naj bo šolska ali izvenšolska. Ni malo otrok, ki imajo zasedene vse proste popoldneve. Če otrok to zmore in si želi, je vse lepo in prav. Če pa to postane eno samo prevažanje in tako breme za vso družino in za otroka, potem bi bilo vredno razmisliti, koliko teh dejavnosti otroci v resnici potrebujejo. Kajti prav takšen natrpan urnik še kako vpliva na prosti čas vse družine. Mogoče bi se lahko pri tovrstnih prevozih starši povezali in združili ali pa bi otroke čim prej navadili na lokalne avtobusne prevoze. Dve, največ tri popoldanske dejavnosti na teden sta za otroka v osnovnošolski dobi več kot dovolj. Otroci potrebujejo tudi čas, ko so z nami, ko skupaj kuhamo, likamo, beremo ali samo pohajkujemo v naravi. Naj ne bodo to stvari, ki so rezervirane samo za počitnice.

Začetek gradnje pediatrične klinike

Ljubljana - Minulo sredo so po skoraj desetletni agoniji začeli graditi novo pediatrično kliniko z 201 bolniško posteljo, ki naj bi bila zgrajena do konca leta 2006. Pogodbo so podpisali minister za zdravje Dušan Keber, generalni direktor Kliničnega centra Franc Hočvar in predsednik uprave podjetja SCT Ivan Zidar. Nova pediatrična klinika bo velika 26 tisoč kvadratnih metrov, poleg bolniških postelj pa bo v njej tudi 128 pomožnih ležišč za sobivanje staršev. Gradnja bo stala 13 milijard tolarjev, v kliniko so že doslej vložili 2 milijardi tolarjev, od tega 300 milijonov tolarjev ustanova za novo pediatrično kliniko, ki z začetkom gradnje ne bo nehala delovati, ampak bo še naprej zbirala denar za opremo. Z SMS donacijo za novo pediatrično kliniko so od aprila zbrali več kot 2 milijona tolarjev, samo julija skoraj 900 tisoč tolarjev. Omenjena klinika je za onkološkimi inštitutom največji projekt v slovenskem zdravstvu. Zaradi racionalizacije so načrte večkrat spremenili in zmanjšali nekatere sobe, vendar jih bodo morali sedaj povečati, saj bi bile premajhne za namestitev medicinske opreme in za bivanje staršev z otroki. Hkrati s pediatrično kliniko bodo uredili celotni severozahodni del Kliničnega centra; uredili bodo laboratorijsko dejavnost in končali gradnjo urgentnega dela, ob katerem naj bi zgradili tudi heliport.

R. Š.

Natalia zna z otroki

Mlada španska študentka Natalia Sacristan v okviru mednarodne organizacije prostovoljcev v Sloveniji dela zlasti z otroki.

Ljubljana - Natalia, študentka socialnega dela in antropologije, trenutno dela kot prostovoljka v ljubljanskem materinskem domu, delala je tudi z otroki v soseski Fužine, z vsemi pa to komunikativno dekle hitro najde stik. Tako se tudi najhitreje nauči jezika, pravi Natalia, ki otroke v materinskem domu uči španščino. Njihov skupni sporazumni jezik je angleščina, otroci prek igre hitro osvajajo španščino, Natalia pa slovenščino.

Natalia Sacristan

"V Sloveniji mi zelo ugaja. Prek mednarodne organizacije prostovoljcev Voluntariat sem bila tudi na Finskem, sedaj pa sem za pol leta v Sloveniji, kjer sem najprej delala z deprivilegiranimi otroki, sedaj pa še z otroki, ki živijo v materinskem domu," pripoveduje mlada prostovoljka. Pravi, da se ji Slovenci ne zdijo zadržani in hladni. Morda nismo tako odprti kot Španci, ki se ob vsakem srečanju objamejo in poljubijo, zagotovo pa bolj kot Finci. Kljub temu se je ob bivanju na Finskem naučila tudi nekaj njihovega jezika. Z znanjem jezika gostiteljev je potem lažje pridobiti njihovo zaupanje. V Ljubljani stanuje z dvema Slovenkama in vsak dan prihaja v materinski dom, kjer je že kmalu brez besedne komunikacije došla, iz kakšnih razmer prihajajo matere z otroki. Direktorica doma Liviana Lesar pravi, da je njihova ustanova prvič izkoristila možnost, da pri njih dela prostovoljka iz mednarodne izmenjave, z Natalio pa so zelo zadovoljni, saj ima izjemen socialni posluš

in se zna vživeti v ljudi, ki jim pomaga. Po stenah v hiši so nalepljene sličice, poleg njih pa pripete španske besede s poime-novanjem posameznih predmetov. Tako se otroci skupaj z Natalio učijo veččin doslej neznanega jim jezika.

Kadar nima obveznosti, pa gostja iz Španije rada potuje po Sloveniji. "Bila sem na obali, pa ob Soči: Kobariid sem zapustila ravno dan pred potresom. Rada hodim po neznanih kottičkih dežele, ki niso tako izpostavljene turističnemu obisku. Ne, na Gorenjskem še nisem bila, razen v Kamniški Bistrici, kamor me je povabila moja "cimra". Rada pa imam tudi Ljubljano, živahno življenje na ulicah, obisk muzejev, koncerte... Poleg materinskega doma v Trnovem se ravnokar odvija Trnifest, tako da imam koncerte v neposredni sosesčini," pripoveduje mlada prostovoljka, ki ji takšno delo v drugih državah poleg pomoči ljudem pomeni tudi bogato izkušnjo, pomembno za njeno prihodnost.

Danica Zavri Žlebrič, foto: Gorazd Kavčič

V Kranjski Gori so mežikali dežju

Zveza prijateljev mladine Slovenije je v sodelovanju s svojima partnerjema, farmacevtsko družbo Lek in Rotary klubom Ljubljana, v okviru akcije Pomežik soncu pripravila Sončkov živžav v Kranjski Gori.

Kranjska Gora - Teden dni pred Kranjsko Goro so Sončkov živžav priredili v letovišču ZPMS v Pacugu na slovenski obali. Takrat se jim je smejalo sonce, v Kranjski Gori pa so namesto v sonce mežikali v dež. To pa ni pokvarilo razpoloženja, saj so se otroci tudi med štirimi stenami imenitno zabavali.

Zveza prijateljev mladine Slovenije s pobudo Pomežik soncu, ki se trudi zmanjšati socialno izključenost otrok in jim zagotoviti enake možnosti za kakovostno preživljanje prostega časa, že šesto leto brezplačno vabi na letovanje otroke iz socialno ogroženih družin. Predsednik ZPMS mag. Franc Hočvar pravi, da so letos s pomočjo obeh partnerjev do konca junija zbrali več kot 14 milijonov tolarjev in s tem omogočili brezplačne počitnice v svojih letovišnih več kot petsto otrokom. V šestih letih doslej so omogočili letovanje 4164 otrokom iz socialno šibkih družin, ki morda sicer ne bi nikoli doživeli počitnic na morju. Zveza prijateljev mladine Slovenije je ob pomoči donatorjev in medijev za ta namen doslej zbrala prek 191 milijonov tolarjev. Letos je podpisala pokroviteljsko in donatorsko po-

godbo s farmacevtskim podjetjem Lek in Rotary klubom Ljubljana, ki v največji meri pomagata, da bi tudi otroci, ki jim starši zaradi materialne stiske ne morejo omogočiti počitnic, doživeli radosti otroštva. Letošnji cilj je sicer zbrati denar za brezplačne počitnice tisoč otrok, koliko pa jim je to uspelo, bo znano oktobra, ko bodo ob tednu otroka rezultati letošnje akcije javno objavljeni. Prvo leto so zbrali 65 milijonov, na letovanje pa je brezplačno odšlo 1650 otrok, naslednje leto so z 11 milijoni omogočili letovanje 281 otrokom, leta 2001 je bilo zbranih skoraj 30 milijonov, letovalo pa je 712 otrok, predlani je za okoli 44 milijonov počitnikovalo 928 otrok, lani pa 593 otrok za več kot 14 milijonov. Sicer pa ZPMS že pol stoletja organizira letovanja v 14 počitniških domovih po vsej Sloveni-

Sončkov živžav se ni pustil motiti petkovemu deževnemu dnevju.

Srečanje s Pehto iz Kekčeve dežele.

Odprava posledic neurja na Konjiškem

Ljubljana - Neurje s točo, ki je prejšnji teden zajelo območje Konjiškega, je napravilo veliko škodo. Najbolj prizadeti sta občini Zreče in Slovenske Konjice, kjer je bilo uničenih več sto streh, uničene so tudi vse poljščine, vinogradi in sadovnjaki. Škodo ocenjujejo od 2 do 3 milijarde tolarjev. Območno združenje RK Slovenske Konjice začne širšo akcijo zbiranja pomoči za odpravo posledic neurja t.j. zbiranje sredstev za nakup kritine za popravilo uničenih streh. Vse, ki želijo pomagati, lahko svoje prispevke nakažejo na transakcijski račun OZ RK Slovenske Konjice pri banki Celje: TRR 06000-0007430693, s pripisom "za strehe". Darovalcem že vnaprej hvala!

ji: vsako leto se jih udeleži več kot 30 tisoč.

Farmaceutsko podjetje Lek pa v zadnjih letih za otroke pripravljala doživeti poln dan, kakršna so letos doživeli v Pacugu in v Kranjski Gori. Igre, petje, ples, druženje z zanimivimi go-

sti, razstava izdelkov, ki nastajajo med aktivnimi počitnicami, v Kranjski Gori pa tudi srečanje s Pehto, junakinjo iz Kekčeve dežele, bo zagotovo pustilo otrokom neizbrisne spomine.

Danica Zavri Žlebrič, foto: Gorazd Kavčič

Test: Opel Astra 1.8 16V Sport

Dihanje za ovratnik prvaka

V tekmi za najvišjo stopničko med avtomobili spodnjega srednjega razreda je Opel s svojo astro dolgo časa zaman lovil Volkswagrovega evropskega prvaka golfa. A z novo generacijo najpomembnejšega hišnega modela so moči porazdeljene bolj enakomerno kot kadarkoli prej.

Argumenti moči. Za uspešno soočenje z doslej navidezno nepremagljivim golfom ima nova astra kar nekaj pomembnih adutov, med katerimi seveda najprej pade v oči dinamično ukrojena zunanost. Prav to se je izkazalo za primerjalno prednost, saj so kupci v tej množični avtomobilski skupini očitno že nekoliko naveličani germanske zaprtosti in z astro so dobili avtomobil, ki vnaša pravo mero svežine, hkrati pa je občutno drugačen od predhodne generacije. Atletsko mišičasta karoserija je začinjena še z atraktivnima žarometoma, ki pod prosojnim pokrovom odkrivata atraktivno ločena svetlobna telesa in z zadnjimi lučmi, pri katerih je del prekrit z matiranim belim steklom, medtem ko kromirana letvica na prtljažnih vratih poskrbi za razbijanje pločevinaste monotonosti in elegantnejši videz. Čeprav je petvratna limuzina namenjena

predvsem družinski rabi, je športnosti na njeni zunanosti toliko, da zna ugajati tudi individualistom z aktivnim življenjskim stilom.

Germansko redoljubje. Astra se ponaša z enim najdaljših razmikov med prednjo in zadnjo osjo v svojem razredu, zato je temu primerno dobro izkoristi-

čena tudi notranost. Potniška kabina ima na voljo dovolj prostora za peterico potnikov in čeprav se na prvi pogled zadnji del strehe zdi nekoliko potlačjen, večjih težav z glavami in koleni potnikov na zadnji klopi pravzaprav ni. Toda zaradi širokosrčnega odmerjanja prostora potnikom je bilo potrebno nekoliko okrniti prtljažnik, ki je z osnovnimi 350 litri le v sivem razrednem povprečju in nič več. Pohvalna je temeljitost pri obdelavi in uporabi kakovostnih materialov, kar velja tudi za potniški del. Voznik ima pred seboj armaturno ploščo s preglednimi merilniki in dostopnimi stikali, nekoliko moti le belo rumena osvetlitev, ki se ji pri Oplu nikakor nočejo odreči. Nekaj minus točk gre tudi na račun preveč zapletenega na-

stavljanja klimatske naprave in radijskega sprejemnika s stikali na sredinski konzoli, saj to opravilo, vsaj dokler se voznik ne privadi, odvrta njegovo pozornost s ceste.

Polnokrvnost pod motornim pokrovom. Od bencinskih motorjev astrini dinamični zunanosti verjetno najbolj ustreza 1,8-litrski štirivaljni, ki je že znan, a na novo obdelan pogonski stroj. Vozniku ugaja s svojo prožnostjo in energijo, ki jo je mogoče izkoristiti z naglim pospeševanjem, manj prijazen pa je s hrupom, ki je najbolj izrazit ravno v delovnem območju, najbolj primernem za potovalno vožnjo. Pri porabi je ta motor zmerno zahteven, številka 8,9 litra v povprečju na 100 kilometrov pa pove, da za dober liter odstopa od tovarniških obljub.

Dinamično podvozje. Oplovi konstruktorji so se posebej temeljito lotili ugaševanja astriniga podvozja. Stik koles z vozno podlago je tudi v ostrih ovinkih zelo dober, prav tako gre pohvala natančni vodljivosti. Pri različici sport si voznik lahko pomaga tudi s posebnim gumbom, ki vključuje elektronsko podporo in učvrsti blaženje in vzmetenje, ki sta brez uporabe tega pripomočka uravnoteženo usmerjena k visoki stopnji udobja in zanesljivi legi na cesti brez zaznavnih nihanj karoserije v

OCENA

(★ slabo - ★★★★★ odlično)	
Zunanost:	★★★★★
Notranost:	★★★★★
Udobje:	★★★★★
Motor:	★★★★★
Vozne lastnosti:	★★★★★
Varnost (Euro NCAP):	★★★★★
Končna ocena:	★★★★★

ovinkih ter pri speljevanju in zaviranju.

Na poti do zmage. Nova astra je torej odločno segla tja, kjer je bil doslej prostor samo za enega in edinega. Za napovedi ali bo dejansko prišlo do zmage na prestolu spodnjega srednjega razreda, je zdaj še prezgodaj, toda obeti nove Oplove zvezde so veliki in v večjem (tudi cenovnem) delu tudi prepričljivi.

Matjaž Gregorič

NA KRATKO

Hyundai na OI

Grški distributer vozil Hyundai je v sodelovanju z južnokorejsko tovarno zagotovil vozila za organizacijski komite olimpijskih iger v Atenah. Floto sestavljajo luksuzni limuzini centennial, XG ter športna terenca santa fe in terracan. S celotnim sponzorskim paketom v vrednosti 16,3 milijona evrov je Hyundai pridobil ekskluzivno pravico za dobavo vozil in organizacijo prevoza med igrarji, za sodelovanje pa so se pri največjem južnokorejskem avtomobilskem proizvajalcu odločili na podlagi izkušenj z olimpijskimi igrami v Seulu, leta 1988, z evropskega prvenstva v nogometu leta 2000 in 2004 in svetovnega prvenstva v nogometu leta 2002. Kot dopolnitev športnih aktivnosti v Atenah bo Hyundai obiskovalcem olimpijskih iger ponujal brezplačne avtobusne prevoze po Atenah in Grčiji. V ta namen je Hyundai za OI v Atenah priskrbel štiri tradicionalne angleške odprte dvanadstropne avtobuse, ki bodo odeti v Hyundaijeve barve in opremljeni z živo glasbo.

Audi rekordno

Audi je v prvih šestih mesecih po vsem svetu dobavil 389.970 vozil (januar-junij 2004: 387.751), kar je najboljši rezultat v zgodovini te znamke. To je 0,6 odstotka več kot v primerljivem lanskem obdobju. Prodajne rekorde je Audi postavil na osmih od dvajsetih zahodnoevropskih trgov. Posebej v Veliki Britaniji in Španiji, medtem ko je prodaja na domačem nemškem trgu upadla za 5,7 odstotka. M. G.

TEHNIČNI PODATKI

Mere:	d. 4,250 š. 1,975, v. 1,460 m, medosje 2,615 m
Prostornina prtljažnika:	350/1270 l
Teža (prazno v./dovoljena):	1155/1705 kg
Vrsta motorja:	štirivaljni, bencinski, 16V
Gibna prostornina:	1796 ccm
Največja moč pri v/min:	92 kW/125 KM pri 5600
Največji navor pri v/min:	170 pri 3800
Najvišja hitrost:	198 km/h
Pospešek 0-100 km/h:	10,8 sek
Poraba goriva po EU norm.:	6,2/10,5/7,8 l/100 km
Maloprodajna cena:	4.248.430 SIT
Uvoznik:	GM CEE, Budimpešta

Limuzini logično sledi še kombi

Nova Škoda octavia jeseni še v drugi karoserijski različici.

Češka avtomobilska tovarna Škoda, ki se uspešno razvija pod streho koncerna Volkswagen, za letošnjo jesen pripravlja še drugo različico nove generacije modela octavia, ki je bila v limuzinski obliki predstavljena na spomladanskem avtomobilskem salonu v Ženevi. Od limuzine se octavia combi razlikuje predvsem po kombijevskem zadku, ki so ga oblikovalci ukrojili v sodobnem slogu in po vzoru manjše škode fabie. Ustrezno večji je tudi prtljažnik, katerega prostornina že pri postavljeni zadnji sedežni klopi znaša zavirljivih 580 litrov s podiranjem pa naraste na kar 1620 litrov. Tako kot pri prejšnji generaciji sta si obe karoserijski

(1.9 TDI s 77 kW/105 KM in 2.0 TDI s 103 kW/140 KM) imata sodobno tehnologijo vbrizgavanja goriva preko šob s tlačilkami. Poleg standardnih 5-in-6-stopenjskih ročnih menjalnikov je za vse motorje, razen za najšibkejšega, na voljo tudi 6-stopenjski samodejni menjalnik, pri dizelskih motorjih tudi avtomatski z neposrednim prestavljanjem DSG.

Premierna predstavitev octavie combi je predvidena na oktobrskem avtomobilskem salonu v Parizu, kmalu zatem se bo začela tudi prodaja. Slovenski uvoznik naj bi septembra začel najprej s prodajo limuzinske octavie, ob tem pa bo še nekaj časa tekla prodaja odhajajočega

Mini je zrasel v maksu

Prijubljeni malček se je priložnostno "raztegnil" v šestmetrsko limuzino.

Domišljija takšnih in drugačnih predelovalcev avtomobilske pločvine očitno ne pozna meja. Specialisti za izdelavo avtobusnih karoserij iz Los An-

gelesa so se s posebnimi "sfiriziranimi" deli in opremo lotili podaljšanja priljubljenega malčka minija in ga raztegnili v šest metrov dolgo limuzino po-

imenovano mini XXL. Nenavadni podaljšek je svoj krst doživel ob odprtju olimpijskih iger v Atenah, kar je bila nedvomno prava priložnost, da ga je opazilo veliko radovednežev.

Avtomobil s šestimi kolesi, štiri vrsti in šestimi sedeži je opremljen z vso tehnološko navlako, ki je običajno v prestižnih limuzinah, na primer z velikim TV zaslonom, DVD predvajalnikom, CD predvajalnikom, klimatsko napravo in telefonom, za udobje potnikov, ki so zleknjeni na usnjenih sedežih, pa dodatno poskrbi panoramska streha. Vrhunec vsakega predstavja masažni bazen v zadnjem delu, namenjen dvema uživačema, ki po končanem kopanju vodo enostavno izpustita in bazen pokrijeta z montažno streho. Po postanku v Atenah se bo mini XXL odpravil na turnejo po Evropi in delno po Aziji, kjer bo gostoval na različnih prireditvah.

M. G., foto: BMW

različici enaki po dolžini, ki znaša 4,57 metra. Tudi motorna paleta je enaka kot pri limuzini, torej je na voljo šest pogonskih strojev, od tega štirje bencinski (1,4 s 55 kW/75 KM, 1,6 s 75 kW/102 KM, 1,6 FSI s 85 kW/115 KM in 2,0 FSI s 110 kW/150 KM). Oba turbodizla

modela, ki je slovel predvsem po ugodnem razmerju med ceno in vrednostjo. Kakšna bo cenovna umestitev novinke, še ni znano, vendar naj bi bila po pričakovanjih nekoliko cenejša od volkswagna golfa.

Matjaž Gregorič, foto: Škoda Auto

SEAWAY group

Navtično podjetje zaposti

1. MONTAŽNE DELAVCE za montažo plovil in obdelavo lesa

Razpisni pogoji: dokončana OŠ, začetne delovne izkušnje pri sestavi plovil, modelarstvu in obdelavi lesa.

2. AVTOLIČARJA

Razpisni pogoji: najmanj 5 let delovnih izkušenj v avtoličarski stroki. Zabeleženo poznavanje dela v noviki.

Ponudbe polšifrirane najkasneje do 20.8.2004 po pošti na naslov: Seaway Group d.o.o., Pot na Lisico 2, 4260 Bled

Rabljena vozila

Delovni čas: med tednom: od 7. do 19. ure
sobota: od 8. do 13. ure, e-mail: igor.pogacnik@ra-1.si

Znamka in tip	Letnik-barva	Cena v Sit
Renault 5 serviser	1994 modra	299.000,00
Suzuki Swift	1996 rdeča	299.000,00
Ford Escort 1.3	1996 bela	350.000,00
VW Passat 2.8 karavan	1994 zelena	640.000,00
VW Golf 1.4 cl	1995 rdeča	730.000,00
Renault Clio 1.2 fidji	1996 modra	820.000,00
Renault Twingo 1.2	1995 rdeča	850.000,00
Fiat Brava 1.6 sx	1997 met. rdeča	880.000,00
Renault Clio 1.2 RL	1999 rumena	1.099.000,00
VW Polo 1.4	1996 bela	1.150.000,00
Renault Kangoo 1.4	2000 rdeča	1.450.000,00
Renault Laguna 3.0 V6	1998 srebrna	1.680.000,00
Opel Vectra 2.0 d kar.	2000 bela	1.799.000,00

REMONT

SERVISNO PRODAJNO CENTRANJE KRANJ, LJUBLJANSKA 22
Rabljena vozila: 04/20 15 240, Centrala: 04/20 15 215

Vse za vaš avto na enem mestu:

- Prodaja vozil Remont
- Zavarovanje in registracija vozil
- Vzdrževanje vozil
- Odkup in prodaja rabljenih vozil
- Najem vozil
- Tehnični pregledi osebnih, tovornih in priklopnih vozil
- Prepis vozil

RENAULT

www.alpetour-remont.si

Za vozila z garancijo vam jamčimo:

- BREZPLAČEN PREIZKUS
- 82 TOČK KONTROLE NA VOZILU
- TEHNIČNO KONTROLO VOZILA PO 2000 PREVOŽENIH KILOMETRIH
- POMOČ NA CESTI VLEKO ALI POPRAVILO
- DO 12 MESEČNO TEHNIČNO GARANCIJO

LEGENDA: G VOZILO Z GARANCIJO
K KLIMA
S SVETLO VOLAN
Z CENTRALNI ZAKLAPANJE
R RADIO
ES ELEKTR. DVIG STEKEL
MB AIRBAG

HALO - HALO GORENJSKI GLAS TEL.: 04/201-42-00

Naročilo za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Zoisovi 1 v Kranju oz. po pošti - do ponedeljka in četrta do 11.00 ure! Cena oglasov in ponudb v rubriki: Izredno ugodna.

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

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

GLASOV KAŽIPOT**Prireditve****Žegnanje na Krvavcu**

Krvavec - V nedeljo, 22. avgusta, bo na Krvavcu žegnanje oziroma semenj. Sveta maša bo ob 10. uri v Plečnikovi kapelici Marije Snežne pri Domu na Krvavcu. Kabinska žičnica bo v nedeljo redno vozila vsako polno uro, in sicer od 8. do 18. ure.

Letno srečanje

Porezen - Planinsko društvo Cerklje, Zveza združenj borcev Cerklje, borci brigade Srečka Kosovelca, borci inženirskega bataljona XXXI. Divizije Gorenjskega vojnega področja vabijo na letno srečanje planincev, borcev, mladine in ostalih ljubiteljev narave, ki bo v nedeljo, 22. avgusta, ob 11. uri na Poreznu.

Avgustovski semenj

Kranj - Turistično društvo Kranj prireja v soboto, 21. avgusta, Avgustovski semenj. Prireditve poteka v starem delu mesta Kranja, na Glavnem trgu, od 8.

do 13. ure. Na stojnicah vas bodo postregli z izdelki domače in umetne obrti ter s pridelki s posejela.

Na Bledu

Bled - Danes, v torek, 17. avgusta, ob 17. uri bo na Blejskem gradu srednjeveški sprejem pri graščaku z lokostrelskim turnirjem. Štart Rikljevega pohoda na Stražo bo v četrtek, 19. avgusta, ob 9.30 izpred hotela Golf. Ob 20.30 pa bo v Trgovskem centru Bled nastopil ansambel Igor in zlati zvoki.

Kiselfest 2004

Kranj - V okviru otroškega poletnega Kiselfesta 2004 se bo v četrtek, 19. avgusta, ob 18. uri, na vrtu gradu Khislstein, predstavil Gledališče Somrak s predstavo Zakaj pes teče za zajcem.

Vaški semenj

Senično - Letos bo tradicionalna etnološka prireditve 7. Vaški semenj v Seničnem poteka v nedeljo, 22. avgusta, in sicer med 11. in 15. uro.

Kuhanje oglja

Gozd Martuljek - Gozdarsko društvo Bled in Zavod za gozdo-ve Slovenije - OE Bled tudi letos obujta nekoč v naših krajih tradicionalno dejavnost - kuhanje oglja. Letos kopo že kuhajo, in sicer od 18. avgusta na kopišču v Gozd Martuljku.

Tovariško srečanje

Uskavnica - Skupnost borcev Jeseniško bohinskega odreda organizira tradicionalno tovariško srečanje, ki bo letos posvečeno tudi 60-letnici ustanovitve odbora. Srečanje bo v soboto, 4. septembra, ob 11. uri pri koči na Uskavnici.

Likovno srečanje

Kranj - Likovna skupina KD Sava Kranj organizira dvodnevno likovno srečanje, ki bo na Mali Polani 28. in 29. avgusta. Nastala dela bodo razstavili 15. septembra pod naslovom Iz Male in Velike Polane, kjer bo tudi prireditve in zaključek.

Franceljnov večer

Reteče - KUD Janko Krmelj Reteče - Gorenja vas vabi na Franceljnov večer, ki bo v soboto, 21. avgusta, ob 20. uri pred šolo v

Retečah. Ob zvokih domačega tamburaškega orkestra Bisernica bodo prebrali verz domačega kulturnika Franca Ranta.

Srečanje gorenjskih upokojencev

Naklo - Društvo upokojencev Naklo vas vabi na srečanje gorenjskih upokojencev, ki bo 2. septembra v Kranjski Gori. Ker je zanimanje za srečanje veliko po hitite s prijavi, in sicer pri poverjenicah društva.

Šenčur - Društvo upokojencev Šenčur vabi na srečanje upokojencev Gorenjske, Koroške in Furlanije Julijske krajine, ki bo 2. septembra v Kranjski Gori. Odhod avtobusa po vaseh bo ob 7. uri.

Kranj - Društvo upokojencev Kranj vas vabi na srečanje upokojencev Gorenjske, ki bo v Kranjski Gori 2. septembra. Odhod avtobusa bo ob 8. uri izpred Globusa. Prijavite se v pisarni društva.

Škofja Loka - Tudi Društvo upokojencev Škofja Loka vabi na tradicionalno srečanje upokojencev v Kranjski Gori, ki bo 2. septembra. Odhod iz Škofje Loke bo ob 7. uri izpred avtobusne postaje. Prijave zbirajo, v času uradnih ur, v pisarni društva.

Preddvor - Društvo upokojencev Preddvor vabi svoje člane na srečanje upokojencev, ki bo v Kranjski Gori v torek, 2. septembra. Organiziran bo avtobusni prevoz. Odhod avtobusa bo ob 7. ur. Pri-

jave sprejemajo poverjeniki, v društveni pisarni pa 24. avgusta, ob 9.30.

Izleti**20. obrtniški pohod na Triglav**

Radovljica - Območna obrtna zbornica Radovljica tudi letos organizira 20. obrtniški pohod na Triglav, ki bo v petek, in soboto, 20. in 21. avgusta. Zbor udeležencev bo v petek, 20. avgusta, ob 8. uri na prireditvenem prostoru v Ribnem.

Kolesarski izlet

Kranj - DU Kranj - kolesarska sekcija v torek, 31. avgusta, organizira kolesarski izlet na relaciji Kranj - Bela - Preddvor - Zg. Jezersko - Kranj. Odhod bo ob 8. uri izpred društva.

Do Krnskih jezer

Duplje - TVD Partizan Duplje vabi na pohod na Krn ali planino Duplje pri Krnskih jezerih. Pohod bo v soboto, 21. avgusta. Zbimo mesto bo pred Gasilskim domom Duplje ob 5.15 uri, odhod avtobusa ob 5.30. Dodatne informacije in prijave: Stane Klančnik, tel.: 041/879-219 ali Janez Benegalija, tel.: 031/485-490.

Na Jalovec

Gozd Martuljek - Planinsko društvo Gozd Martuljek vabi na planinski izlet na Jalovec, ki bo v soboto, 21. avgusta. Odhod z osebnimi avtomobili bo ob 5. uri izpred Penzionara Špik. Dodatne informacije in izposoja opreme: Klemen, tel.: 041/749-055. Prijave, do srede, 18. avgusta, sprejema Oti, tel.: 041/363-730.

Šentjur - Jurklošter Lisca

Škofja Loka - DU Škofja Loka vabi v sredo, 25. avgusta, na izlet. Odhod bo ob 7. uri izpred avtobusne postaje Škofja Loka. Prijave zbirajo, v času uradnih ur, v pisarni društva.

Na Blegoš

Kranj - Planinci in pohodniki DU Kranj organizirajo v četrtek, 19. avgusta, planinski izlet na Blegoš. Odhod s posebnimi avtobusom bo ob 7. uri izpred hotela Creina. Prijave z vplačili sprejemajo v društveni pisarni do srede, 18. avgusta.

Na Jerebikovec

Kranj - Planinsko društvo Iskra Kranj organizira v četrtek, 19. avgusta, zanimiv popoldanski planinski izlet na Jerebikovec. Odhod z osebnimi avtomobili izpred nakupovalnega centra Mercator bo ob 14. uri. Informacije in prijave: Tatjana Hribar, tel.: 041/971-537, tatjanahribar@siol.net.

Bavški Grintavec

Kranj - Planinsko društvo Iskra Kranj organizira v soboto, 21. avgusta, zanimiv in zahteven planinski izlet na Bavški Grintavec. Odhod posebnega minibusa izpred hotela Creina bo ob 5. uri. Dodatne informacije in prijave: Niko Ugrica, tel.: 041/734-049, Uroš Prelovšek, tel.: 040/255-163, prelovsek@iskratel.si ali ob sredah od 17. do 18. ure v pisarni društva, Planina 3. Zadnji dan za prijave je 18. avgust.

Virnikov Grintavec

Kranj - Planinsko društvo Iskra Kranj organizira v četrtek, 26. avgusta, zanimiv popoldanski planinski izlet na Virnikov Grintavec, razgledni vrh nad Jezerskim. Odhod z osebnimi vozili bo ob 13. uri izpred nakupovalnega centra Mercator. Dodatne informacije in prijave: Niko Ugrica, tel.: 041/734-049, Uroš Prelovšek, tel.: 040/255-163, Stanko Dolinšek, tel.: 040/206-164, stanko.dolinsek@celzija.si ali ob sredah, med 17. in 18. uro v pisarni društva.

Na Škrlatico in Dolkovo špico

Kranj - Planinsko društvo Iskra Kranj organizira v nedeljo, 22. avgusta, zelo zanimiv in zahteven planinski izlet na Škrlatico in Dolkovo špico. Odhod z osebnimi avtomobili izpred hotela Creina bo ob 5. uri. Dodatne informacije in prijave: Tatjana Hribar, tel.: 041/971-537, tatjana.hribar@siol.net. Število izletnikov je omejeno na 14.

Na Peč in tromejo

Šenčur - Društvo upokojencev Šenčur organizira v sredo, 25. avgusta, planinski pohod iz Rateč na Peč in tromejo. Odhod avtobusa bo ob 6.30 izpred Pošte v Šenčuru. Prijave sprejemajo poverjeniki, do 21. avgusta, v društvenih prostorih pa ob sredah, med 17. in 18. uro ali po tel.: 25-31-591, v večernih urah (do 21. ure).

KRČNE ŽILE?
05 640 02 33

Dr. med. Jan Zornemann, Na Griču 11, 8000

Kopalni izlet

Kranj - Društvo upokojencev Kranj vabi svoje člane na enodnevni kopalni izlet na slovensko obalo v hotel Bernardin, in sicer v sredo, 25. avgusta. Odhod avtobusa bo ob 7. uri izpred hotela Creina. Prijavite se do ponedeljka, 23. avgusta, do 12. ure.

Bistriška planina pod Dobrčo

Kranj - Društvo upokojencev Kranj - pohodniška sekcija vabi v četrtek, 26. avgusta, na Bistriško planino pod Dobrčo. Odhod avtobusa bo ob 8. uri izpred hotela Creina. Prijave z vplačili sprejemajo v društveni pisarni do srede, 25. avgusta.

Letovanje na Lošnju

Kranj - Društvo upokojencev Kranj vabi svoje člane na 10-dnevno letovanje na Malem Lošnju v hotelu Aurora od sobote, 4. septembra (odhod izpred Creine ob 6. uri), do torka, 14. septembra (povratek pred Creino ob 10. uri). Plačate lahko na tri obroke. Prijavite se v društveni pisarni.

Obvestila**Zaplešimo in zaigramo**

Kranj - Studi Tango vas v sodelovanju z Zvezo prijateljev mladine in v okviru počitniških dejavnosti vabi osnovnošolce in mladino v poletne počitniške dejavnosti, in sicer do 31. avgusta, v gasilskem domu v Britofu pri Kranju. Udeležili se boste lahko poletne šole kitare, plesnih tečajev ter ustvarjalnih delavnic. Dodatne informacije in prijave: Lado Likar, tel.: 232-46-77 ali 041/820-485.

Pot čez Komarčo

Planinska zveza Slovenije - komisija za pota obvešča, da so člani komisije v sodelovanju z markacisti PD Ljubljana - Matica v skoraj dva tedna trajajoči akciji povsem obnovili pot čez Komarčo, ki je bila v požaru težko poškodovana in neprehodna. Hkrati pa obveščajo, da se na območju poti pogosto krusi kamenje zato priporočajo uporabo varovalne čelade.

Športne delavnice

Kranj - Osnovna šola Orehek Kranj in Zavod za šport Slovenije vabita učence in dijake na organizirane športne delavnice, kjer lahko igrate nogomet, košarko, odbojko in badminton. Delavnice potekajo na šolskem igrišču pri šoli na Orehku - od ponedeljka do petka, med 17. in 21. uro, in sicer do torka, 31. avgusta.

Krvavec vabi

Krvavec - Vsako soboto in nedeljo, do vključno 12. septembra, bo kabinska žičnica Krvavec redno vozila vsako polno uro od 9. do 18. ure. Obiskovalci Krvavca se lahko vsako nedeljo ob 15. uri, še zlasti pa na žegnanjsko nedeljo, 22. avgusta, ob 10. uri udeležijo tudi svete maše v Plečnikovi kapelici pri Domu na Kr-

Darila za bralce z elanom

Novim naročnikom na časopis Gorenjski glas to poletje podarjamo darilo iz Elana*: šotor, športno torbo ali trentko. Za ljudi z elanom, ki radi berejo in želijo biti dobro obveščeni.

* Pri naročilih do 31. avgusta 2004.

Gorenjski glas je ogledalo, v katerem se zrcali Gorenjska, z njo Slovenija in svet. Je časopis z največ novicami z Gorenjske. Za vse, ki imamo našo prelepo, razgibano in bujno Gorenjsko radi.

Naročilnica
na časopis Gorenjski glas

Vabljeni k naročilu na časopis Gorenjski glas v sodelovanju z Elanom*

Darilo iz Elana prejme nov naročnik, ki v času do 31. avgusta 2004 sklene naročniško razmerje z Gorenjskim glasom za najmanj eno leto. Odpoved naročila je možna pred uveljavitvijo enoletnega izdajstva, sicer se avtomatsko podaljša in velja do odpovedi za naslednje obračunske obdobje.

Številke naročil: 041/734-049, Uroš Prelovšek, tel.: 040/255-163, prelovsek@iskratel.si ali ob sredah od 17. do 18. ure v pisarni društva, Planina 3. Zadnji dan za prijave je 18. avgust.

Starostna omejitev: 16 let in več. Naročilo je možno skleniti tudi preko spleta na: www.gorenjski-glas.si

*Naročnik prejme na naslov Gorenjski glas, d.o.o., Koroška Zbornica 1, 8000 Kranj ali preko pošte na naslov: Na Griču 11, 8000 Kranj.

športna trenirka Elan v več barvah

športna torba Elan - različni modeli

šotor Marmax Alpi I

šotor za tri osebe s podprostorom

GORENJSKI GLAS
elan
športne trgovine

vavcu. Vsem obiskovalcem in pohodnikom pa se na Kravcu na voljo tudi domače dobrote (plainske malice: kislo mleko, masovnek,...)

Svetovanje potrošnikom

Kranj - Združenje potrošnikov Gorenjske, Bertoničeva 23, Kranj, obvešča, da brezplačno daje nasvete in svetuje potrošnikom zlasti pri zlorabi njihovih pravic, in sicer v ponedeljek, torek, sredo, četrtek in petek od 8. do 16. ure, ko je telefonsko dosegljiv njihov pravnik. Tel.: 04 2 362 540, fax: 04 2 363 031, e-mail: info@potrosnik-zdruzenjgor.si.

Razstave

Gorenjski muzej vabi

Kranj - Gorenjski muzej Kranj sporoča, da si v Mestni hiši lahko ogledate stalni arheološki razstavi Ljudska umetnost na gorenjskem in Želzna nit ter Slovenski Everest - 25 let prvega slovenskega vzpona na Mount Everest (do 30. septembra). Retrospektivno razstavo likovnih del Antona Plemlja, ki je odprta do 30. avgusta, si lahko ogledate v Prešernovi hiši, kjer je na ogled tudi stalna razstava dr. France Prešeren - življenje in delo. Na dvoršču gradu Khislstein pa vsak torek vabijo otroke, starejše od 4-ih let, da se udeležijo poletnih muzejskih ustvarjalnih delavnic.

Kranjska Gora - V hotelu Kompas v Kranjski Gori je na ogled prodajna razstava Umetniki za Karitas v Kranjski Gori - avgust 2004. Razstavljene so slike umetnikov iz likovne kolonije Umetniki za Karitas na Sinjem vrhu nad Ajdovščino. Izkupiček prodanih del bo namenjen ostarim in bolnim,

ki jih je prizadel zadnji potres. Možnost ogleda razstave je do 29. avgusta, med 16. in 17. uro.

Zgodovinska razstava

Bled - Ob 1000-letnici Bleda je Galerija Trg Bled odprla zgodovinsko razstavo naselij, noš in starih vil. Razstava bo odprta vse do konca leta 2004, vsak dan od 9. do 17. ure, sobote od 9. do 12. ure.

V Prirodoslovnem muzeju

Ljubljana - Prirodoslovni muzej Slovenije vas avgusta vabi na ogled stalnih zbirk in občasnih razstav: "Narava Slovenije: Alpe" - razstava prikazuje pokrajino, geološke pojave, rastlinstvo in živalstvo Julijskih Alp, Karavank in Kamniško - Savinjskih Alp. Razstava bo odprta do konca septembra.

Odkrivamo lepoto čipke

Tržič - Do 24. avgusta si v Rotundi Abanke lahko ogledate razstavo Odkrivamo lepoto čipke, kjer so predstavljeni klekljarski izdelki, ki so nastali na istoimenskih ustvarjalnih delavnicah za odrasle v Knjižnici dr. Toneta Pretnarja.

OSNOVNA ŠOLA POLJANE

Poljane 100, 4223 POLJANE

razpisuje prsto delovno mesto

UČITELJA - ICE MATEMATIKE, FIZIKE

za določen čas do 31. 8. 2005, s polnim delovnim časom.

Pogoj: visokošolska izobrazba ustrezne smeri.
Nastop dela: 1. 9. 2004.

Prijave in dokazila o izpolnjevanju pogojev naj kandidati-ke pošljejo v roku 8 dni po objavi na naslov šole.

Podoba trenutka

Tržič - V Galeriji Atrija Občine Tržič je na ogled razstava slikarke Ženje Petrič z naslovom Podoba trenutka. To je slikarčina prva razstava, kjer predstavlja dela na platnu, ki so plod naravnega umetniškega navdih in so podobe njenih razmišljanj. Razstava bo na ogled do 24. avgusta, od ponedeljka do petka, od 8. do 12. ure in od 14. do 18. ure, ob sobotah pa od 8. do 12. ure.

Koncerti

Cappella Artemisia

Radovljica - Zaradi tehničnih ovir v cerkvi sv. Kancijana v Kranju bo koncert ansambla Cappella Artemisia v cerkvi sv. Petra v Radovljici, in sicer v sredo, 18. avgusta, ob 20. uri.

Pihalni orkester Lesce

Begunjsčica - Planinsko društvo Radovljica organizira koncert Pihalnega orkestra Lesce, ki bo v soboto, 21. avgusta, ob 11. uri pri Roblekovem domu na Begunjsčici.

Slabo vreme jim ne pride do živega

Kamniška Bistrica - Planinski dom Kamniška Bistrica, v lasti PD Ljubljana Matica, je zaradi svoje lege v izteku doline že mnoga leta zelo priljubljena izletniška točka mnogih obiskovalcev. Med njimi sicer prevladujejo večinoma enodnevnih izletnikov, med katerimi je največ planincev, ki pred planinskim domom začenjajo svoje gorske ture po okoliških vrhovih Kamniških Alp, in zadnja leta vse bolj množični kolesarji, ki sem prihajajo tudi iz širše ljubljanske in gorenjske okolice. Letošnja zaradi dolge zime in slabega vremena zelo slaba planinska sezona zaradi nižinske lege planinskega doma turistične sezone v dolini ni prav nič prizadela, saj je obiskovalcev vsaj toliko kot lani. "Večina izletnikov se do našega doma pripelje z avtom in pri tem jih slabo vreme nič ne ovira. Pohodništvo je v zadnjih letih postalo celo tako moderno, da vse več ljudi svoj dopust rajši tako na morju, preživlja v gorah. Domačim izletnikom in Nemcem, Avstrijcem ter Italijanom, ki so bili že prej redni gostje doline Kamniške Bistrice, se po vstopu v EU vse bolj pridružujejo še ostali tujci, predvsem Britanci in Francozi," pravi Stane Erjavšek iz Stahovice, ki je oskrbnik planinskega doma že tretje leto. K večjemu obisku pripomorejo tudi nekatere bolj množične prireditve v izteku doline. Tako so letošnje poletje v s piknikom že gostili naše izseljence, ljubitelje gorskega teka že nekaj let zapored privablja tek na Grintovec, kmalu se obeta srečanje nepoznatih ansamblov, za nedeljske obiskovalce pa skrbijo tudi z glasbo v živo. V ta namen bodo pred domom dodatno uredili še vrt z zunanjo točilnico in plesiščem, enega večjih projektov pa predvidoma drugo leto predstavljata posodobitev prenočišča v koči ob planinskem domu, ki jih bodo iz skupinskih sob preuredili v dvoposteljne sobe s tuši, pri čemer pa si želijo v spodnjih prostorih urediti še savno in fitnes. S tem bi

Izvir Kamniške Bistrice je le ena od znamenitosti doline.

Kamniška Bistrica lahko gostila tudi zahtevnejše goste in športne ekipe. V prihodnosti zaradi porasta turizma nameravajo izdati tudi informativno zloženko, ki bo na enem mestu obiskovalcem predstavila mnoge znamenitosti doline - slap Orlice z dolino Belo, naravno sotesko Predaselj, Zagano peč, izvir Bistrice idr.

Jasna Paladin

Mali oglasi posej tudi na spletnem portalu Izber.si!

Mali oglase sprejemamo pri okencu na Zoisovi 1 v Kranju in telefonsko od ponedeljka do petka od 7. do 15. ure. Male oglase za objavo v petek sprejemamo do srede do 13.30, za torkovo številko pa do petka do 14.00 ure. Oglase lahko oddate po telefoni 04/201 42 47 ali 04/201 42 49, po faksu 04/201 42 13, po e-pošti malioglas@g-glas.si, ali na spletnem mestu Izber.si.

Oglasi, označeni s to ikono, so objavljeni tudi na spletnem mestu www.izber.si, kjer si lahko ogledate tudi slike in daljši opis oglaševanega predmeta ali storitve.

MALI OGLASI

☎ 201-42-47

☎ 201-42-49

fax: 201-42-13

Mali oglasi se sprejemajo za objavo v petek - v sredo do 13.30, in za objavo v torek, v petek do 14.00 ure!

DELOVNI ČAS,

in sicer: od ponedeljka do petka neprekinjeno od 7. - 15.00 ure.

ČISTO ZADNJI HIP

Uvedli smo novo rubriko "ČISTO V ZADNJEM HIPU".

S to rubriko želimo pomagati našim bralcem, ki se jim res mudi nekaj prodati, kupiti, najeti, oddati... Oglase za to rubriko lahko oddate za torek v ponedeljek do osme ure in za petek v četrtek prav tako do osme ure. Cena oglasa je 2.000 SIT do 10 besed, vsaka nadaljnja beseda je 100 SIT in je enotna za naročnike oziroma nenaročnike - kupon ne velja. Za male oglase po redni ceni oziroma na kuponu pa sprejemamo za torek v petek do druge ure in za petek v sredo do pol dveh.

APARTMA - PRIKOLICE

Oddam več apartmajev v Umagu. ☎ 041/25-48-42

APARATI STROJI

Prodajam obrabljene PLUG Regent, kullator in šrotar z mešalnico Creina - staro. ☎ 040/244-758

FRANJSKI STROJI Gorenje, brezhiben, prodajam. ☎ 041/878-494

Prodajam TRAKTOR same aurora 4x4, l. 78, cena 1.300.000 SIT in 4-vretenjska palka. ☎ 041/414-702

Prodajam ZAMRZOVALNO SKRINJO Zanussi 50 l. novo, nerabljeno, cena 20.000 SIT. ☎ 031/819-830

Prodajam skoraj novo MOTORNO ŽAGO Stihli 4E. ☎ 041/920-699

GARAŽE

Oddam GARAŽO v Kranju - Planina pri Barokli, kasneje možen odkup. ☎ 031/334-525, 04/23-52-570

Kupim ali najemem GARAŽO Primskovo - okolica Bolteza. ☎ 232-41-51 od 18. - 21. ure

Kranj - Vrečkova; prodajamo garažo v garazni hiši v izmeri 12,20 m² l. 1977, z električno in vodo v bližini za pranje avtomobila. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

GLASBILA

Prodajam pevsko ozvočenje 2x 500 V, 12 kanalna miza, končna stopnja 2 x 350 V. ☎ 041/885-085

GRADBENI MATERIAL

Prodajam kakovostno GAŠENO APNO. ☎ 041/555-626

Prodajam fabijonske dilce, cena po dogovoru. Pivka 27, Naklo. ☎ 041/821-651

SKODLE prodajam in pokrjem z njimi, dolžina 0,80 m in 1 m. ☎ 531-83-40

Suhe smrekove plohe in deske prodajam. ☎ 041/806-239

HIŠE KUPIMO

KRANJ - OKOLICA, kupimo hiše različnih velikosti, za nam že znane stranke. CENA: med 30.000.000,00 SIT in 40.000.000,00 SIT. AGENT KRAJNJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-85-360, agentkranj.nepremicnine.net

HIŠE PRODAMO

Ali iste ljubitelji narave? Na lepi sončni parceli ob robu gozda prodajamo stanovanjsko hišo, novogradnjo v III. gradbeni fazi, velikost etáže je 120 m² (K+P+N+M), vsi priključki urejeni, brez posrednikov, lokacija Železniki - Log. ☎ 514-60-52

Prodajam ali zamenjam MONTAŽNO HIŠO, žigajna vas, cena 26 mio SIT. ☎ 031/885-240

Kranj - Drulovka, vrstna hiša, 140 m² BP + 60 m² klet, urejen ateljé + 250 m² zemljišča, hiša komfortno urejena, stara 10 let, CK, vsi priključki, izredna porušba, 39,0 mio SIT, prodajmo 070 88 33 33, LION KING d.o.o., Detelova 3, Kranj

KOVOR PRI TRŽIČU, prodajmo vzdrževano dvodružinsko hišo, ki stoji na 501 m², stara 30 let in ima 200 m² stanovanjske površine, hiša je delno podkletena z garažo, v 1. in 2. etazi pa se nahajajo bivalni prostori, balkon in terasa, CK-obje, tel. priključek, za hišo se nahaja pomožni objekt in se uporablja kot večnamenski prostor ali letna kuhinja, vselejivo po dogovoru. CENA: 37.000.000,00 SIT. AGENT KRAJNJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-85-360, agentkranj.nepremicnine.net

PODNART, prodajmo enodružinsko hišo v 2. podaljšani gradbeni fazi, ki stoji na 701 m² zemljišča, 213 m² stanovanjske površine, hiša je podkletena, 1. etaža ter mansarda, 2 x balkon, kritina tramac, prevzem možen takoj. CENA: 21.000.000,00 SIT. AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

PREKMURJE - GRAD, prodajamo manjšo enodružinsko hišo, ki stoji na 400 m² zemljišča, stanovanjske površine 100 m², pritličje ter neizdelana mansarda, tel. priključek, CK - elektrika, primerno tudi za vikend, prevzem po dogovoru. CENA: 6.000.000,00 SIT. AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

PODNART - DOBRAVICA, prodajamo enodružinsko hišo v 2. podaljšani gradbeni fazi, ki stoji na 701 m² zemljišča, 213 m² stanovanjske površine, hiša je podkletena, 1. etaža ter mansarda, 2 x balkon, kritina tramac, prevzem možen takoj. CENA: 21.000.000,00 SIT. AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

BITNJE, prodajmo enodružinsko hišo, ki je v izgradnji in stoji na 644 m² zemljišča, pravnomočno gradbeno dovoljenje s projekti za stanovanjsko hišo v izmeri 190,7 m² bruto, netto 158,57 m² + balkon 9,2 m², komunalni priključki (elektrika, vodovod, telefon), hiša bo zgrajena do 4. podaljšane gradbene faze brez finalnih tlakov in zunanje ureditve, CENA: 37.500.000,00 SIT ali CENA za 3 gradbeno fazo, ki znaša 26.883.510,00 SIT, začetek gradnje takoj. AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

ČRNOMELJ - STRAŽNJI VRH, prodajamo manjšo enodružinsko hišo, ki je potrebna prenove, hiša stoji na 2592 m² zemljišča, ki pa je deloma obdelovano s trto, hiša je stara 60 let in je podkletena (vinska klet), 1. etaža vključno z mansardo je potrebno obnoviti oz. izdelati, lep razgled na Gorjance in Črnomelj, brez CK in tel. priključka, prevzem možen takoj. CENA: 5.300.000,00 SIT. AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

PODBREZJE, prodajmo zg. etažno hišo s pripadajočim zemljiščem, stara 25 let, potrebna adaptacija, brez CK, prevzem možen takoj. CENA: 15.000.000,00 SIT. AGENT KRAJNJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-85-360, www.agentkranj.si

ŽABNICA - center, tloris 174 m², 100 m² dvorišča, primerna tudi za poslovno dejavnost. Infor. cena 22.000.000,00 SIT BLOK 5 nepremičnine, Jemec Jože s.p., Šk. Loka 041 428 958, 04 512 51 22.

ZELEZNIKI - Dabrnja, 297 m², 254 m² zemljišča, pod III. gr. faza. Infor. cena 34.000.000,00 SIT BLOK 5 nepremičnine, Jemec Jože s.p., Šk. Loka 041 428 958, 04 512 51 22.

SPODNJI BRNIK, 150 m², nova hiša dvojček, parcela 280 m², v notranosti manjkajo zaključna dela, okolica je urejena. Prirama za eno družino. CENA: 25 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

ZBILJE, 360 m², l. 94, razgled na jezero, novejša, kvaliteta, lahko dvodružinska, parcela 804 m², sončna, mima lega. CENA: 64,5 mio SIT. SVET RE d.o.o., Enota Kranj tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

PREDVOR - okolica, 330 m², l. 90, atrijska hiša, 1116 m² sončne parcele, čudovito urejen vrt, možnost dveh stanovanj. CENA: 71,9 mio SIT. SVET RE d.o.o., Enota Kranj tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

PREDVOR - okolica, 300 m², l. 99, luksuzno opremljena, 685 m² parcele, v nasejlo novejših hiš. CENA: 74 mio SIT. SVET RE d.o.o., Enota Kranj tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRANJ - Stražišče; dvostanovniška hiša, ločena vzhoda, l. 1980, 180 m², parcela 300 m², prevzem takoj. CENA: 33,7 mio SIT. SVET RE d.o.o., Enota Kranj tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRANJ - Vizoko; 300 m², 4. gr. faza, enostanovniška, nova, parcela meri 562 m², mima lokacija, primerno za dejavnost v kletnih prostorih. CENA: 47,4 mio SIT. SVET RE d.o.o., Enota Kranj tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

VODICE; prodajmo izredno vzdrževano sodobno hišo, K+P+M, popolnoma izdelano od kleti do strehe, parcela 424m², mima zeleno okolje, hitro vselejva, cena 53 mio. FRAST, d.o.o. Šuceva 27, 04/ 23 44 080, 041/ 734 198.

STRAŽIŠČE; PRODAMO vrstno končno hišo, 90 m², l. 1970, cena 28 mio. FRAST, d.o.o., PE Šuceva 27, 04/ 23 44 080, 041/388 896

RADOVLJICA; prodajmo 1/2 atrijske hiše, pritličje, 120 m² + klet, vrt 480 m², l. 1979, cena 30 mio FRAST, d.o.o. Šuceva 27, 04/ 23 44 080, 041/ 734 198.

VODOVODNI STOLP; prodajmo vilo, l. 1947, parcela 650 m², lepa lokacija, cena 55 mio. FRAST, d.o.o. Šuceva 27, 04/ 23 44 080, 041/ 734 198

TRŽIČ; prodajmo dvodružinsko hišo, l. 1980, vzdrževana, parcela 1300 m², 50,5 mio. FRAST, d.o.o. Šuceva 27, 04/ 23 44 080, 041/ 734 198

KRIŽE; prodajmo NIZKO hišo, 3 sobe, 75m², parcela 214 m², obnovljena 2000, cena 19 mio. FRAST, d.o.o. Šuceva 27, 04/ 23 44 080, 041/ 734 198

NAKLO; prodajmo hišo z delavnicami, l. 1975, parcela 1800 m², lep dostop, cena 70 mio. FRAST, d.o.o. Šuceva 27, 04/ 23 44 080, 041 826 581

Dortarje - stan. Hiša v IV. gr. fazi, tloris 15 x 13 m P+N cca 125 m² površine v etazi, lepa razporeditev prostorov, ter lep razgled. Velikost parcele 1063 m². Cena 45 mio sit. Na isti parceli se nahaja še starejša hiša, ki je predvidena za rušitev, ima pa gradbeno dovoljenje za nadomestno gradnjo. Cena 15 mio sit. Prodaja se skupaj ali ločeno. Loka nepremičnine Fajfar Janez s.p. 04 50 60 300, 041 647 547

Medvode, Ladja, samostojna hiša, l. 1938, 74 m², parcela 437m², kmetijsko zemljišče 473m². Cena: 26 mio SIT. ABC d.o.o., Tivoljska 48, Lj., 040850000

Radomlje, samostojna hiša, l. 2002, 184 m², parcela 432m², zelo mirno in zeleno okolje. Možnost zamenjave za stanovanje v Domžalah, Menglu ali Kamniku. Cena: 59 mio SIT. ABC d.o.o., Tivoljska 48, Lj., 040 850-000

Drulovka, vrstna hiša 13 let, 90 m² x 3, podkletena, izdelana, priključki, parcela 240 m². Cena 35 mio sit. Prodajmo: Plovanje nepremičnine, Špela Škofic s.p., Tomlinčeva c. 2, Stražišče, 23 15 600, 041 / 774 101

STRAŽIŠČE pri KRANJU - na parceli 1 200 m², 57. leta narejena hiša in l. 70 leta obnovljena, ima 62 m² v pritličju, 65 m² v nadstropju in toliko v mansardi, poleg stoj garaža z dvamico 34 m², hiša stoji na odlični razgledni točki in ima ceno 46,6 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

ŠENČUR; novogradnja - hiša z razgibanim tlorisom, v izmeri 14 x 13 m, parcela 500 m², cena = 60,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KRANJ (Primskovo); stanov. hiša, l. 38, klet 75 m², pritličje 75 m², nadstropje 75 m², parcela 476 m², cena = 25,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

GOLNIK; stanovanje v 1. nadstropju hiše l. 86, površina 91,30 m², parcela 360 m², cena = 20,5 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

DRULOVKA; 13 let stara vrstna hiša izmeri 3 x 64 m², parcela 150 m², cena = 40,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

SEBENJE; nedokončana hiša v izmeri 435 m², možnost izdelave 5 stanovanj, 2 v pritličju in 3 v nadstropju, parcela 530 m², cena = 36,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

PODBREZJE (bližina): pol stan. hiše, letnik 39, bivalne površine 90 m², parcela 770 m² v deležu 1/2, cena = 13,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KOKRICA; stan, hiša z ločeno garažo, 300 m² površine, primerna tudi za dvostanovanjsko hišo, stara 20 let, parcela 1.033 m², cena = 60,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

ŠKOFJA LOKA; stan. hiša z razgibanim tlorisom, tri ločena stanovanja, na parceli 2.600 m² in leta 96 prenovljena, skupaj stan površine je 240 m², hiša stoji na mirni lokaciji, vendar z možnostjo pešpoti

RADOVLJICA: 23,52 m², l. 1990, prtiličje, primerno za trgovino ali mirno dejavnost, prevzem takoj, prodamo ali oddamo. CENA: 7.600,00, 00 SIT ali 80.000,00 SIT/m²; me-sec + stroški. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA: novogradnja Prešernova, 50 m², prtiličje, lasten vhod, dve pisarni, čajna kuhinja, sanitarne, za mirno dejavnost, vseljuje novembra '04. Cena v avgustu/m²: 410,410 SIT, foto in florirna na www.alpdom.si. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

MEDVODE, v 5 let starem objektu prodamo poslovni prostor, 39,23 m², PR/1, nad., CK - plin, tel. priključek, PVC - okna, parkirni prostor, poslovni prostor je namenjen za ne živilsko dejavnost, prevzem po dogovoru. CENA: 14.200.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

Kranj, 400 m² poslovnega objekta s 300 m² neobdelane mansarde in 60 m² opremljena stanovanja. Zgrajeno leta 1976, obnovljeno pa leta 1995. Poslovnemu objektu pripada še 1200m² parcele in 1000m² zadidljivega zemljišča. CENA: 132.820.000 SIT. ABC d.o.o., Tivoljska 48, Lj., 040850000

NAKLO - poslovno-štan. hiša, vel. 16 x 9 m, stara 30 let, parcela 1.700 m², cena je 84,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KRANJ - 8 let stara trgovina v izmeri 160 m² v blagovnici na Primskovem, prtiličje, cena je 358.000,00 SIT/m², K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KRANJ (smer Golnik): 22 let star gostinski objekt a celotno opremo, velikost 250 m², 4-sobno stanovanje v mansardi v izmeri 100 m² in 2-sobno stanovanje v izmeri 50 m², parcela 950 m², parkirišča, cena = 64,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

OBLAČILA

Prodaj fantovsko OBLEKO ZA BIRMO. ☎ 51-46-936, 041/677-447

OTROŠKA OPREMA

Prodajm OTROŠKI AVTOSEDEŽ 0-18 kg, završen podarim sedež za na kolo. ☎ 204-68-51

Prodajm otroško STAJICO Brevi, staro leto in pol, malo rabljeno za 5.000 SIT. ☎ 25-17-470 po 17. uri

OSTALO

LESTVE vseh vrst in dolžin dobite Zblize 22 ☎ 01/36-11-078

NUDIM PROSTOR ZA PREZIMOVANJE CAMP PRIKOLIC IN COLNOV. ☎ 031/512-421

PRIDELKI

Prodajmo dnevno sveže rezano CVETJE GLADIOL in KUMARICE za vlaganje. Smolej, Luže 22 a. ☎ 253-65-65, 041/789-808

Prodajm drobni KROMPIR za krmo. ☎ 259-13-18

Prodajm FEFERONE za vlaganje. ☎ 040/336-326

Prodajm okrogle BALE - enoletna trava. ☎ 513-28-97

PODARIM

Podarim STREŠNO KRITINO in ostražnje na obatožečem gospodarskem poslopiju, dobro ohranjeno. ☎ 204-27-65

POSESTI

BITNJE - zadidljiva parcela 500 m² ali 1000 m², prodaj. ☎ 041/640-949

Prodajm TRAVNIK 2 ha v Sebenjah - Zaslup. ☎ 572-56-10

MOŠNJAE pri Radovljici: parcela 450 m², zadidljiva, v rirnem naselju, ravna, na sončni legi, komunalni priključki. Cena: 24.000,00 SIT/m², foto na www.alpdom.si. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

V neposredni bližini Kranja kupimo parcelo velikosti do 2000m², ravna, sončna, ne v bližini industrijskih objektov, za gradnjo individualne stanovanjske hiše. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-60-430, 04-23-65-360, agentkranj.nepremicnine.net

BITNJE, prodajmo 461 m² zadidljive parcelo, prevzem po dogovoru. CENA: 14.160.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

SORA PRI MEDVODAH, prodajmo 1005 m² zadidljive parcelo, lepa, ravna, ob gozdu, prevzem takoj. CENA: 30.000,00 SIT/m² AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

VELESOVO - TRATA, prodajmo 4000 m² zadidljivega zemljišča, izdano gradbeno dovoljenje za gradnjo poslovno stanovanjske hiše, na robu vasi, vsi priključki poravnani, prevzem po dogovoru. CENA: 90.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-60-430, 04-23-65-360, agentkranj.nepremicnine.net

FREDDVOR, prodajmo 1208 m² kmetijskega zemljišča na katerem stoji lesena brunarica, nahaja se na robu stavbnega zemljišča, elektrika in voda sta v bližini. CENA: 13.090,00 SIT/m² AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-60-430, 04-23-65-360, agentkranj.nepremicnine.net

PROČAM ZEMLJO ZA ZATRAVITEV ALI ZASUTJE OBJEKTA, cena 2.000,00 sit /m³. Agent Kranj, Tavčarjeva ulica 22, Kranj, tel.: 04-236-53-60, 04-23-80-430

SORICA, 654 m², zadidljiva parcela, sončna lega, tudi za vikend, 10 min do smučišča, bližna Bohinja. Infor. cena 8.500,00 SIT/m². BLOK 5 nepremičnine, Jemec Jože s.p., Šk. Loka 041 428 958, 04 512 51 22.

MLAKA - nad Begunjami, 830 m², prodajmo stavbno zemljišče na prisojni legi, dostop po asfaltu, voda in električna ob parceli. CENA: 9.580,00 SIT/m². SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

BRITOF - Vogte, 483 m², skupni zadidni načrt, ravna, končna, pravokotne oblike, sončna lega. CENA: 11,9 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

FESST d.o.o., PE Stritarjeva 5, Kranj
Nudimo vse vrste posojil, ugodne obresti.
04/236-73-73
FESST d.o.o., Podoba 11, Maribor

TRŽIČ: 5500 m², vzhodna lega, v hribu, ob gozdu. CENA: 13,2 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

PODNART, 2185 m², prodajmo ravno, sončno parcelo v centru naselja, lahko tudi polovico, za stanovanjsko gradnjo ali obrtno dejavnost. CENA: 15,7 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

Alli iščete ugodno kredit? Gotovinski, avtomobilski, hipotekarni in stanovanjski do 15 let. Po ugodni obrestni meri, za zaposlene ter upokojence, tudi pod litro 08. Možnost obremenitve dohodka do 50 % ter plačila dolgov, star kredit ali evra. Po želji pridemo tudi na dom.
Tel.: 02/25-24-826, gsm 041/750-560, 041/331-991.

NUMERO UNO
Trgovca z motornimi vozili
Kavcni Nebotičnik, Mladinska ul. 22, 2000 Maribor

BITNJE - pri Kranju: stavbno zemljišče 1.380 m² po 16.700,00 SIT/m², K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 202 13 53, GSM 051 320 700

GORJE pri Bledu - zadidljivo zemljišče 412 m² z gradbenim dovoljenjem, cena = 10,3 mio SIT, last K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 202 13 53, GSM 051 320 700

JESENICE (Koroška Bela): zadidljiva parcela 1.069 m² ob vodi, cena = 15,3 mio SIT, last K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 202 13 53, GSM 051 320 700

KOMENDA: stavbno zemljišče 1.128 m², po 26.180,00 SIT/m², K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 202 13 53, GSM 051 320 700

BITNJE - pri Kranju: stavbno zemljišče 459 m² ali 516 m² po 25.200,00 SIT/m², K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 202 13 53, GSM 051 320 700

RAZNO PRODAM

DRVA raztagana z dostavo na dom, cena 8.000 SIT/m³, prodaj. ☎ 041/980-394

DRVA meterska ali raztagana prodaj, lahko z dostavo, tudi brezova. ☎ 041/718-019

Prodajm kostonjave drva, cena 5.000 SIT/m³. ☎ 518-23-68

Prodajm TELIČKO simentalko, staro 7 dni, konito za dognojevanje umetnega gnolja in B kosov sprojcevec, dolžine 7 m. ☎ 041/388-772

Prodajm SILEKOMBAJN SIP SK BO S zelo malo rabljeno, nov el. motor 7,5 KW in balirano seno kocke. ☎ 574-01-28

Ugodno prodajm ROŽE trajnice in jagode celoteleine vzperjalke. ☎ 25-03-127

Prodajm RAČUNALNIK COMPAQ 128 ram, modem, ekran, miška, tipkovnica, brezhiben, cena 45.000 SIT. ☎ 041/582-828

STANOVANJE ODDAMO

Oddajm enosobno opremljeno STANOVANJE, na novo opremljeno v Tržiču. ☎ 041/386-724 ☎ Gtobal.si

STANOVANJE 2-sobno, opremljeno v predmestju Kranja oddajm. ☎ 041/691-249

V Kranju oddajm 2-sobno STANOVANJE 75 m², v hiši. ☎ 041/711-084

MOSTE pri Žirovnici: 38 m², 1ss v prtiličju, obnava pred 5 leti, parkirno mesto, vrt, z opremo, oddajmo za 1 leto z možnostjo podaljšanja; 3-mesečno predplačilo. Cena: 45.000,00 SIT + stroški. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

Škofja Loka - Vešter, večsobno stanovanje 90 m² v starejši hiši oddajmo. Najemina 50.000 SIT NEPI d.o.o., Škofja Loka 041 425-380

Planina 1, 2+2 ss, 95 m², 84000 sit; Planina - nov blok: 2ss + GARAŽA, 84.000 sit. Frast, d.o.o., Šuceva 27, 041/366 896

Kranj, Planina III, 1,5 SS 52 m² v 5. nad., letnik 1985, enomesečna varščina, oprema v kuhinji, cena = 84.800,00 SIT na mesec, za daljše obdobje, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

Škofja Loka: 1,5 SS 56 m² v 5. nad., 5 let star blok, nova oprema, cena = 70.000,00 SIT na mesec, za daljše obdobje, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

Škofja Loka: 1,5 SS 56 m² v 5. nad., 5 let star blok, nova oprema, cena = 70.000,00 SIT na mesec, za daljše obdobje, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

STANOVANJA KUPIMO

KRANJ - OKOLICA, NUJNO kupimo več garsonjev različnih velikosti za nam že znane stranke. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnine.net

KRANJ - PLANINA I, II ali III, nujno kupimo več enosobno stanovanj za nam že znane kupce. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnine.net

KRANJ - OKOLICA, kupimo več dvosobnih stanovanj različnih velikosti, za nam že znane stranke. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnine.net

KRANJ - OKOLICA, kupimo več stanovanj različnih velikosti za naše znane kupce. Agent Kranj, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnine.net

KRANJ - ZLATO POLJE, NUJNO KUPIMO 2SS + 1 ALI MANJŠE 3SS, NUJNO KUPIMO, LAHKKO TUDI GRADBNICEVA JAMA. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnine.net

KRANJ: za znane stranke KUPIMO garsonjero oz. enosobno stanovanje!!! SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRANJ: za znane stranke TAKOJ KUPIMO dvosobno ali trisobno stanovanje!!! SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

ŠKOFJA LOKA - nujno takoj kupimo 2-3ss stanovanje za znano stranko z gotovino. FRAST, d.o.o., PE Šuceva 27, 04/ 23 44 080, 041/ 366 896

Kranj ali Radovljica: TAKOJ kupimo ENOSOBNO ali DVOSOBNO STANOVANJE. FRAST, d.o.o., Šuceva 27, 04/1/ 734 198

PLANINA: kupimo 2+2 SOBNO STANOVANJE. FRAST, d.o.o., Šuceva 27, 04/ 23 44 080, 041/ 734 198

STANOVANJE NAJAMEMO

V širli okolici Radovljice najamem 1-sobno STANOVANJE. ☎ 031/844-051

Najamem dvosobno STANOVANJE v Kranju. ☎ 040/851-906 ☎ Gtobal.si

Iščem STANOVANJE, okolica Kranja, prazno, za daljše obdobje, do 40.000 SIT. Šifra: KRANJ

STANOVANJSKA OPREMA

Ugodno prodajm NOVO KUHINJO. ☎ 23-30-825, 031/504-642

STORITVE

SENČILA ASTERIKS, Rozman Peter s.p., Senično 7, K. ☎ 59-55-170, 041/733-708, ŽALUŽIJE, ROLETE, LAMELENE ZAVESE, PLUŠE ZAVESE, KOMARNIKI, ROLLOVI, MARKIZE, PVC KARNISE, TENDEI! Sestavi in nadomestni deli za rolete in žaluzije, izdelovanje, svetovanje, montaža in servis - DOBAVA V NAJKRAJŠEM ČASU! 804

Krovsko klepacnika dela izvajamo iz različnih kritin in materialov po Sloveniji. Brežnjač Zvonko s.p., Šinkov Turn 39, Vodice ☎ 040/754-288 ☎ Gtobal.si

PROTIVOLMNE KOVINSKE MREŽE za okna, STOPNICE - notranje, zunanje, zložljive, pohodne REŠETKE, ☎ 580-60-26 GELD, d.o.o., Ul. Janeza Šnidra 15, Jesenice

Splošna gradbena dela, ometi klasični, zidanje, fasade, karnise in betonske škatle, polaganje tlakovcev. ☎ 051/415-043, 051/415-044, Gradbenik Garri in ostali, d.n.o., Težmana 10, Kranj ☎ 724

Asfaltiranje in tlakovčenje dvorišč, dovoznih poti in parkirišč, polaganje robotikov ter pralnih plošč, izdelava vseh vrst fikarp, izkopi, naspit ter odvoz materiala na deponijo. ☎ 01/839-46-14, 041/650-751, Adrovič & CO., d.n.o., Jelovška 10, Kamnik

Želite na novo pobarvati fasado in lesen napušč? Ugodno in hitro. ☎ 041/570-957, Megamatrix, d.o.o., Startarova ul. 39, Kranj

MARMORNE RADIATORJE električno ugodno prodajmo in montiramo. Informacije in naročila EL-FERM, d.o.o., Sarajevska ul. 5, Maribor, ☎ 02/428-01-51 ali 041/639-146

RTV - servis za vse tipe TV, videorekorderjev, stolpov in DVD. Odkup rabljenih TV! Traven Albin, s.p., Bleiweisova 2, Kranj, ☎ 202-20-04

Prevzajem vas ZIDARSKA DELA, od temeljev do strehe, notranji ometi, adaptacije, tlakovčenje dvorišč, fasade Ometno hitro in poceni. ☎ 041/593-492, 051/354-039, Bytyqi oče in sin, d.n.o., Čegelnica 48b, Naklo

STROJNI OMETI notranjih sten in stropov, hitro in po ugodni ceni. ☎ 041/642-097, Urmar, d.o.o., Zakal 15, Stavhova

ZIDARSKA IN FASADERSKA DELA od temeljev do strehe, notranji ometi, adaptacije, ometi fasad, predelne stene, urejanje in tlakovčenje z našim ali vašim materialom. Delamo hitro in poceni! ☎ 041/561-838, Bytyqi - Bene in ostali, d.n.o., Struževsko 3a, Kranj

SLO - DOM! Montaža predelnih sten in stropov po sistemu: knauf, rigips, armstrong, AMF, izdelava predstrelj in adaptacije stanovanj, termoizolacije in laminati, okna, vrata in strešna okna velux ter pleškarska in druga vzdrževalna dela. Markočič Slavko, s.p., Suška c. 28, Škofja Loka, ☎ 04/515-22-38, 04/516-22-39, 041/806-751

ZIDARSKA dela nudimo. ☎ 041/570-957, Megamatrix, d.o.o., Startarova 39, Kranj

STANOVANJA PRODAMO

Gorenja vas - Sestranska vas: prodajmo trisobno stanovanje - 71 m², 2. nadstropje, vseljuje takoj. Cena 14,8 mio SIT. RZV, d.o.o. ☎ 04/51-59-320

RADOVLJICA: 78,28 m² in 79,25 m², dve večji 2,5ss, novogradnja, prtiličje, dnevna soba, spalnica, kabinet, kuhinja z jedilnico, kopalnica, wc, možen lasten vhod skozi atrij, terasa z zelenico, klet, vsi priključki, dvigalo, vseživ. november 04. Cena v avgustu/m²: 371.077 SIT, virtualni ogled na www.alpdom.si. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

BLEJ: 90 m², 4ss, 1. nadst., obnava 1987, kuhinja, dnevni prostor, 3 spalnice, kopalnica + wc, balkon s pogledom na grad, klet, drvarnica, garaža, vrt, takoj vseljuje. Cena: 20.000.000,00 SIT. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

BLEJ: 90 m², 4ss, 1. nadst., obnava 1987, kuhinja, dnevni prostor, 3 spalnice, kopalnica + wc, balkon s pogledom na grad, klet, drvarnica, garaža, vrt, takoj vseljuje. Cena: 20.000.000,00 SIT. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

abc NEPREMIČNINE Tivoljska 48, Ljubljana
GORENJSKA REGIJA
☎ 040 85 00 00
www.abc.si

ZASIP: 91,04 m² 3ss v podprtiličju, kuhinja z jedilnico, velik dnevni prostor, 2 spalnice, kopalnica, wc, terasa z zelenico, klet, vsi priključki, naša novogradnja, vseživ. let. Cena: 25.952.773,00 SIT, foto in florirna na www.alpdom.si. ALPDOM d.d., Cankarjeva 1, Radovljica, 04 537 45 15, www.alpdom.si

BLEJ - Mlino: cca. 105 m², v obnovi - 4. gradb. faza, prtiličje, starost 50 let, 3 vhodi, možna izdelava dveh 2ss stanovanj, inštalacije v objektu, v neposredni bližini jezera. Cena: 29.500.000,00 SIT, foto na www.alpdom.si. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA: 105,36 m² in 105,91 m², dve 3,5ss v 3. nadst./mansarda, duplex, dnevna soba, kuhinja, jedilnica, spalnica, kabinet, kopalnica, wc, balkon, razgled na Karavanki in Julijce, bivalna mansarda, klet, vsi priključki, dvigalo, novogradnja, vseživ. november 04. Cena v avgustu/m²: 371.077 SIT, foto in florirna na www.alpdom.si. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 15, www.alpdom.si

Kranj, Planina II, nasproti Špasa, 4-sobno, 97 m² + balkon, zidana klet, 2. nadstropje, SV, mimna lega odlična razporeditev, staro 20, 19 let, izredna ponudba 23,9 mio sit, prodajmo 070 66 33 33, LION KING d.o.o., Detelova 3, Kranj

Preddvor - center, enosobno, 45 m² + 4 m² balkon, v novi tristanovnjaški hiši, v bližini vsa infrastruktura, bližna jezera, parkirišče, 13,8 mio sit, prodajmo 070 66 33 33, LION KING d.o.o., Detelova 3, Kranj

Preddvor - center, trisobno, 80 m² + 4 m² balkon, v novi tristanovnjaški hiši, v bližini vsa infrastruktura, bližna jezera, parkirišče, 16,8 mio sit, prodajmo 070 66 33 33, LION KING d.o.o., Detelova 3, Kranj

AGENT KRANJ d.o.o. Vam ponuja novogradnjo v Brit

Mali oglasi poslej tudi na spletnem portalu Izberi.si!

Mali oglase sprejemamo pri okencu na Zoisovi 1 v Kranju in telefonsko od ponedeljka do petka od 7. do 15. ure. Male oglase za objavo v petek sprejemamo do srede do 13.30, za torkovo številko pa do petka do 14.00 ure. Oglase lahko oddate po telefonih 04/201 42 47 ali 04/201 42 49, po faksu 04/201 42 13, po e-pošti malioglas@g-glas.si, ali na spletnem mestu Izberi.si.

oglas, označeni s to ikono, so objavljeni tudi na spletnem mestu www.izberi.si, kjer si lahko ogledate tudi slike in daljši opis oglaševanega predmeta ali storitve.

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

GOLF 1.9 TDI 90 KM l. 95/96, rdeč, ugodno, 945.000 SIT. ☎ 041/774-286

Prodajam metalno črno OPEL vectro 1.6 l. 1. 97, vsa oprema. ☎ 041/489-240

LANTRO 1.8 GT l. 95, srebrna barva, klima, alarm in vsa oprema prodam. ☎ 257-11-90

Prodajam FORD ESCORT 1.6 16V, l. 97, 78.000 km, kovinsko modre barve, lepo ohranjen, servo volan, DCZ z alarmom, radio, večna knjuka, servisna knjižica, 1. lastnik, cena 775.000 SIT. ☎ 031/507-664

ZAPOSLIMO

VOZNIKA C ali C in E kategorije v mednarodnem transportu redno zaposlimo. ☎ 041/614-722. Vrba, d.o.o., Struževo 4, Kranj ☎ ☎

Zaposlimo izkušena slikopleskarja ali fasaderja. ☎ 041/570-957; Megamatrix, d.o.o., Starotova ul. 39, Kranj ☎ ☎

ZIDARJA in GRADBENEGA DELAVCA zaposlimo takoj ☎ 040/633-702, Taber, d.o.o., Britof 152, Kranj ☎ ☎

Redno ali honorarno zaposlimo dekle za delo v banki. Inf. na ☎ 041/77-26-75, M.S.J., d.o.o., L. Hrovata 4b, Kranj ☎ ☎

Iščemo dekleta - študentke za delo v strelbi v popoldanskem času. ☎ 041/389-051, Kamazi, d.o.o., C. na Brdo 30, Kranj ☎ ☎

Za redno delo zaposlimo KUHINJSKO POMOČNICO v penzionu Zaplata, Tupaličev 32, Preddvor. ☎ 255-62-50 ☎ ☎

GOSTILNA MARINŠEK
Marinšek Marjan, s.p.
Glavna cesta 2, NAKLO

zaposli NATAKARJA-ICO.
GSM: 031/658-155

BREZ ELEKTRIČNE ENERGIJE

Elektro Gorenjska, d.d., Kranj obvešča, da bo zaradi del na elektroenergetskih napravah v sredo, dne 18.8.2004, od 8.00 do predvidoma 15.00 prekinjena dobava električne energije na območju transformatorske postaje Tupaliče na Gmajni, v petek, dne 20. 8. 2004, pa bo od 8.00 do predvidoma 15.00 prekinjena dobava električne energije na območju spodnjega dela Olševka.

Elektro Gorenjska, d.d., Kranj obvešča, da bo zaradi del na elektroenergetskih napravah jutri, v sredo, dne 18. 8. 2004, od 8.00 do predvidoma 12.00 prekinjena dobava električne energije na območju Tominičeve ulice v Stražišču.

Za nedoločen čas zaposlimo PEKA in za določen čas TRGOVKO. ☎ 041/799-249, Sašo Bernik, s.p., Racovnik 35, Železniki ☎ ☎

Delo dobi VOZNIK tovornega kombirnega vozila za razvoz po Sloveniji, zateleone izkušnje ter bivalitose v okolici Kranj, Škofje Loke ali Medvod. ☎ 041/672-704, Slavko Bogataj, s.p., Javorje 1, Poljane

Za delo v komerciali zaposlimo KOMERCIALISTA. Prijave: LE-TEHNIKA, d.o.o., Šuceva 27, Kranj ☎ ☎

Na Hrušici dobi delo v strelbi prijetno dekle oziroma fant. ☎ 040/328-871, Stanišlav Krajzel, s.p., Hrušica 7, Hrušica ☎ ☎

Zaposlimo delavca na CNC strožnici. Inf na ☎ 040/651-578, Inženiring Rakovec, d.o.o., Sp. Duplej 28, Duplej ☎ ☎

Zaposlimo FRIZERKO z delovnimi izkušnjami. Lenart Pirc, s.p., C. Staneta Žagarja 40, Kranj ☎ ☎

ŽIVALI

RIJAVE KOKOŠI v začetku nesnosti prodajamo vsak delavnik od 8. - 17. ure, sobota do 13. ure. Perutinarstvo Gasperlin, Moste 99 pri Komendi. 01/83-43-586

TELIČKO simentalke in BIKCA ČB, stara 7 dni, prodam. ☎ 031/658-077

Prodajam dva ČB BIKCA, Gorice 24

TELIČKO simentalke, staro 10 dni, prodam. ☎ 041/873-887

Prodajam 9 mesecev brejo TELIČO. ☎ 031/271-151

Prodajam 14 dni starega ČB BIKCA. ☎ 031/890-174

ŽIVALI KUPIM

Odkupujemo mlado pitano govedo, krave, teleta. ☎ 041/650-975

Kupim BIKCA simentalca starega do 10 dni. ☎ 256-00-84

Kupim visoko breje TELIČE iz A kontrole. ☎ 031/643-713

Kupim BIKCA simentalca starega do 10 dni. ☎ 031/281-875

Kupim BIKCA simentalca starega do 10 dni. ☎ 031/281-875

Gorenjski prijatelj

89.8 91.1
96.3

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

OPRAVIČILO

Pri zahtvi za pokojno IVANO ČOTAR je prišlo do neželjene napake. Pravilno se glasi: V 85. letu nas je zapustila draga mama, stara mama in sestra... Za napako se opravičujemo!

URADNE URE IN DEŽURSTVA POGREBNIH SLUŽB

- AKRIS, d.o.o., Nova vas 17, Radovljica, tel.: 04/533-33-65, Šk. Loka: 04/5123-076, 041/631-107
- KOMUNALA KRANJ d.o.o. - DE Pogrebne storitve, C. Talcev NN, Kranj URADNE URE: od 6. do 14. ure, od ponedeljka do petka, Tel./Fax: 04/28-11 391, dežurna služba neprekinjeno 24 ur: 041/638-561
- NAVČEK, d.o.o., Pogrebne storitve, Visoko 75, Visoko, tel.: 04/253-15-90, 041/628-940
- JEKO d.o.o. - IN, Pogrebna služba, Blejska Dobrava 117/c, Blejska Dobrava. URADNE URE: od 7. do 15. ure od ponedeljka - petka, tel.: 5874-222, Dežurna služba popoldan do 20. ure. Tel.: 5874-222, od 20. ure dalje do 6. ure zjutraj, tel.: 5860-061, 5860-064, 041/587-283
- POGREBNIK, d.o.o., Dvorje 13, Cerklje, tel.: 25-214-24, 041/614-528, 041/624-685
- POGREBNE STORITVE NOVAK, Anton Novak, s.p. Hraše 19, Lesce. Dežurna služba: 04/53-33-412, 041/655-987, 040 887 112
- LOŠKA KOMUNALA, d.d., ŠKOFJA LOKA, Kidričeva c. 43/a, Škofja Loka, od ponedeljka do petka od 7. do 14. ure, tel.: 50-23-500, 041/648-963, Dežurna služba od 14. do 7. ure zjutraj naslednjega dne, tel.: 041/648-963, 041/357-976
- POGREBNE STORITVE HIPNOS D.O.O., Iztokova 8, Medvodetel/fax: 01/3613-589, dežurni: 050/ 620 699

ZA OBJAVO OSMRTNICE ALI ZAHVALE V GORENJSKEM GLASU DOBITE OBRAZCE PRI VSEH DEŽURNIH SLUŽBAH.

ZAHVALA

V 81. letu nas je zapustila draga mama, stara mama, prababica, tašča, sestra in teta

MARIJA VALJAVEC
p.d. Tavčarjeva Mari iz Leš

Iskrena hvala vsem sorodnikom, prijateljem, sosedom, organizaciji ZB Leše in AMD Tržič za izrečena sožalja, podarjeno cvetje, sveče in darove za sveto mašo. Posebno zahvalo smo dolžni dializnemu oddelku bolnišnice Jesenice, osebju ZD Tržič, šoferjem reševalnega vozila ZD Tržič, zaposlenim DPU za nego na domu. Zahvaljujemo se gospodu župniku iz Leš za lep pogrebni obred, pevcem Zupan za lepo petje, g. Praprotniku za zaigrano Tišino. Posebno zahvalo izrekamo gasilcem, praporščakom, govornici ge. Mariji Praprotnik, nosačem in pogrebni službi Akris, d.o.o.

Žaluječi sin Cveto z družino in ostalo sorodstvo
Leše, Brezje, Besnica, 9. avgusta 2004

OSMRTNICA

Mnogo prezgodaj nas je zapustila naša sodelavka

STANISLAVA SEMIČ

Ohranili jo bomo v lepem spominu.

Sodelavci Elektra Gorenjska, d.d., Kranj

OSMRTNICA

V 49. letu je sklenila življenjsko pot

ANTONIJA PFAJFAR
roj. Novak

Od nje se bomo poslovili jutri, v sredo, 18. avgusta 2004, ob 16. uri. Žara bo na dan pogreba od 8. ure dalje v mrliški vežici na pokopališču v Kranju. Ohranili jo bomo v lepem spominu.

Žaluječi: mož Vlado, sin Primož in hčerka Tina

OSMRTNICA

Sporočamo žalostno vest, da nas je v 94. letu starosti za vedno zapustila naša draga

JOŽEFA - PEPCA KOKALJ
roj. Švegelj

Pogreb drage pokojnice bo danes, v torek, 17. avgusta 2004, ob 16. uri na pokopališču v Kranju. Do pogreba leži v tamkajšnji mrliški vežici.

Žaluječi vsi njeni

V SPOMIN

Danes mineva leto, odkar nas je za vedno zapustila

DARJA KROPIVNIK
FRIŠKOVEC

Vsem, ki se je spominjate in ji prižigate svečke, ISKRENA HVALA.

VSI NJENI
Čirče, 17. avgusta 2004

ZAHVALA

Zdaj bivaš vrh višave jasne,
kjer ni mraku, kjer ni noči:
tam sonce ne ugasne,
resnica sonce ne stemni.

(S. Gregorčič)

Ob smrti našega

FRANCIJA
KLANČNIKA ml.

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za ustne in pisne izraze sožalja, za podarjeno cvetje in sveče. Posebno zahvalo izrekamo g. Lojzetu Janžekoviču, g. Marjanu Černilu in kranjskim poklicnim gasilcem za trud in vztrajnost. Hvala tudi g. župniku Mihi Lavrincu, pevcem bratov Zupan in pogrebni službi Navček ter vsem tudi neimenovanim iskrena hvala.

VSI TVOJI
Preddvor, avgusta 2004

ZAHVALA

V 71. letu je sklenil življenjsko pot

JOŽE NASTRAN
Jelenčkov Jože iz Selc

Iskreno se zahvaljujemo sorodnikom, prijateljem, sodelavcem, znancem in sosedom za izrečena sožalja, darovano cvetje in sveče. Posebno zahvalo izrekamo dr. Koširju, onkološkemu inštitutu, sestri Andreji, govorniku Janezu in gospodu župniku Damjanu za lep pogrebni obred.

Vsi njegovi

JAKA POKORA

VREMENSKA NAPOVED ZA GORENJSKO

AGENCIJA RS ZA OKOLJE, Urad za meteorologijo

Final Flash v Izoli

V Izoli bil 7. avgusta že peti tradicionalni festival 'Final Flash', ki je namenjen predstavitvi mladih alternativnih slovenskih in mednarodnih umetnikov. Festival temelji na združitvi elektronske glasbe z gledališčem, modo in oblikovalstvom. Tokrat ni bil omejen zgolj na Ambasadu Giavioli, ampak se je začel v Simonovem zalivu, kjer so nastopili Gušti in Polona, Pudding Fields in nekateri domači ter tuji 'dj'. V diskoteki je bilo dogajanje razdeljeno na tri prizorišča s pisano izbiro glasbenih točk, najbolj odmevni so bili ameriška legenda techno glasbe John Selway, Kanadčan Jeff Cochran, domači Psiho in Sestre. Dogodek je uspel zaradi entuziazma organizatorjev, ki so lahko zgled drugim. Vsekakor pa bi morali misliti tudi na novo ozvočenje.

Luka Ritonja, foto: Jernej Volčjak

Kiss z mladičkom

Ljubljana - V ljubljanskem živalskem vrtu so se minuli teden veselili rojstva mladička, ki ga je skotila zebra po imenu Kiss. To je njen tretji mladič.

"Kiss je skrbna mama. Ljubkuje ga z lizanjem, hodi okoli njega in odganja samca Beatlesa, saj je pomembno, da si mladič zapomni vzorec prog svoje mame in ona njegove. Tako ji lahko sledi in jo prepozna v čredi zebra." je razložila biologinja v ljubljanskem živalskem vrtu Irena Furlan.

M. R.,

foto: arhiv Živalskega vrta

Štopanje - sitnost ali nujnost?

Tokrat smo se odpravili na prazne kranjske ulice, da bi povprašali mlade brez lastnega prevoza, ali kdaj štopajo, in če jih je tega strah. Ugotovili smo, da mladine ni strah štopanja, večina pa ima srečo, da dobi prevoz na drug način. Nato smo poiskali še voznike in jim zastavili vprašanje, ali kdaj ustavijo štoparju. Tu so se odgovori bolj razlikovali, saj ima kar nekaj ljudi s štoparji neprijetne izkušnje.

Špela Kern,

Kranj: "Ne štopam, zato ker vedno dobim prevoz od nekoga, ki ga poznam. Če pa bi že štopala, me ne bi bilo strah. Enkrat sem že hotela štopati, skupaj s prijatelji, a sem potem dobila prevoz. Če pa bi že morala štopati, bi se postavila tja, kjer bi že bil kakšen štopar, da bi bilo bolj zanesljivo."

Matic Justin,

Kranj: "Štopam bolj malo, večinoma v Loki. Najbolj se po mojem spleča štopati v popoldanskih urah, ko gredu ljudje iz službe. Takrat imaš največ možnosti, da ti kdo ustavi. Jaz štopam, da pridem do babi-

Stana Nenič,

Zlato polje: "Štoparjem ne ustavljam. Predvsem zato, ker niso pošteni. Ti mu hočeš le dobro, oni pa to izkoristijo. Pred leti je moja kolegica ustavila štoparju, ki ji je ukradel denarnico z vsemi dokumenti. K sreči je te dokumente na koncu dobila nazaj. Lepo je sicer narediti uslugo in peljati nekoga, ki rabi prevoz. Samo, če bi bili bolj pošteni, to pa niso. Včasih sem sicer ustavljala štoparjem, tudi mož je ustavljal, sedaj pa ne več."

Tanja Maček,

foto: Kaja Pogačar

Zmagovalna cena! 23.800 SIT!

www.adria-airways.com

ADRIA AIRWAYS d.o.o. Kopniška 7, LJUBLJANA

LOTO

Rezultati žrebanja
33. kroga igre na srečo
15. avgust 2004

Izžrebane številke:
6, 9, 16, 23, 27, 32, 35
in dodatna 12.

Izžrebana LOTKO številka pa je: 001553

V 34. krogu za sedmico
18.000.000 SIT

dobitek LOTKO predvidoma
10.000.000 SIT

Gorenjski novorojenčki

Minuli teden je na svet prišlo 23 novih prebivalcev, med njimi 8 deklic in 15 dečkov.

V Kranju se je rodilo 16 novorojenčkov, od tega 3 deklice in 13 dečkov. Najlažji je bil deček, ki je ob rojstvu tehtal 2.920 gramov, najtežjemu dečku pa je tehtnica pokazala 4.650 gramov.

Na Jesenicah je prvič zajakalo 7 novorojenčkov, in sicer 5 deklic in 2 dečka. Najlažja je bila deklica, ki je ob rojstvu tehtala 3.460 gramov, najtežja pa je bila prav tako deklica s 4.230 grami.

GLASOV JEŽ

Po dveh mesecih je zrasla le trava

Gotovo se pozorni bralci še spomnite, da smo sredi junija objavili spodbudno novico, da naj bi 1. avgusta začeli z obnovo dotrajanega in zapuščenega Doma v Planici. Investicijo naj bi vodil Center šolskih in občinskih dejavnosti, kot so zagotavljali odgovorni pri OKS pa naj bi bil denar za začetek gradnje že zagotovljen, dokončanje pa naj bi omogočil tudi denar iz evropskega sklada za regionalni razvoj. Natanko dva meseca po objavi (in pol meseca po načrtovanem začetku gradnje) smo v Planici želeli preveriti, kako potekajo prenovitvena dela ali vsaj priprave na obnovo, vendar smo doživeli enak sprejem kot sredi junija: s trakom zaprt po do Doma, tam pa povsem enako (zapuščeno) stanje kot ob zadnjem obisku. Edina sprememba je trava v okolici, ki je ta čas zrasla za slabe pol metra.

Končno spet izletiti

Spoštovani naročniki Gorenjskega glasa in kupci Mercatorja!

V soboto, 11. septembra 2004, se bodo odpeljali na izlet po Primorskem z "Mercatorjevim vlakom" skupaj z 250 srečnimi izžrebanci (kupci Mercatorjevih centrov na Gorenjskem ter naročniki Gorenjskega glasa). Pot z vlakom se bo začela ob 7. uri v Kranju, se nadaljevala preko Jesenic, nas odpeljala na Most na Soči, v Novo Gorico, Sežano, Postojno in nas preko Ljubljane pripeljala nazaj v Kranj ob 21.30. "Mercatorjev vlak" bo s sabo pripeljal številna presenečenja in čaka nas resnično lep in nepozaben sobotni izlet.

Naročniki Gorenjskega glasa izrežite nagradni kupon in izpolnjenega z vsemi podatki (ne pozabite vpisati naročniške številke) oddajte v nagradne skrinjice, ki jih boste našli v Mercatorjevih centrih na Primorskem, Jesenicah ter v Mercatorjevem hipermarketu v nakupovalnem centru Supernova. Nagradne kupone oddajte najkasneje do 3. septembra 2004. In ne pozabite, naročniki Gorenjskega glasa lahko s sabo povabite še nekoga, s katerim želite preživeti sobotni izlet.

Tudi v Mercatorjevih centrih na Primorskem v Kranju, Mercatorjevem hipermarketu v nakupovalnem centru Supernova ter na Jesenicah vas, spoštovani kupci, čakajo nagradni kuponi. Obiščite centre, poiščite nagradne kupone, izpolnjene oddajte v nagradne skrinjice in sodelujte v nagradnem žrebanju. Z malo sreče se boste odpeljali na izlet z "Mercatorjevim vlakom". Srečni izžrebanci, ki se bodo udeležili izleta z "Mercatorjevim vlakom", bodo objavljeni v Gorenjskem glasu v torek, 7. septembra 2004.

Mercator Center Kranj
Mercator Center Jesenice
Mercator Hipermarket Kranj v NC Supernova

**MERCATOR NAGRAJUJE
SVOJE KUPCE**

Izlet kupcev z Mercatorjevim vlakom
dne, 11. september 2004

Izpolnite kupon in sodelujte v nagradnem žrebanju ter se popečite na izlet z Mercatorjevim vlakom. Upoštevajte bomo kupone, ki bodo prispeli do vključno 3. septembra 2004. Nagradne kupone lahko oddate v:

Mercator Center Kranj, Cesta Staneta Zagarja 69
Mercator Center Jesenice, Spodnji plavž 5
Mercator Hipermarket Kranj, v NC Supernova, Stara cesta 25

Nagi Nagradni kupon za naročnike
GO GORENJSKEGA GLASA

ime in priimek _____
naslov _____
kraj in poštna številka _____
telefon _____ podpis _____
naročniška številka GORENJSKEGA GLASA _____

Žrebanje bo potovalo 4. septembra 2004 v Mercator centru Kranj, Mercator Center Jesenice in v Mercator Hipermarketu Kranj v NC Supernova. S podpisom potrjuje, da se strinja s pravili sodelovanja v nagradni igri. Seznan nagradni kupon bo objavljen v GORENJSKEM GLASU dne, 7. septembra 2004. Prodani nagradni kuponi se bodo uporabljali izključno za potovanje žrebanja, nakup ni pogoj za sodelovanje. Vsi izžrebanci bodo sodelovali v GORENJSKEM GLASU dne 7. septembra 2004.