

GORENJSKI GLAS

Leto LVII - ISSN 0352-6666 - št. 39 - CENA 200 SIT (16 HRK)

Kranj, torek, 18. maja 2004

Požar opustošil Planikino dvorišče

Sobotni požar na poslovnih prostorih v Savski Loki je povzročil za pet milijonov evrov škode. Gasilci so imeli težave s hidrantrnim omrežjem.

V požaru so popolnoma zgoreli vsi poslovni prostori kranjskih zasebnih podjetij. Foto: Simon Šubic

Kranj - Požar na Planikinem dvorišču v Savski Loki, ki je v soboto dopoldne popolnoma uničil poslovne objekte zasebnih podjetij Pekarstvo Orehek, GM Foto, Sumont in nekaj praznih skladišnih prostorov, je imel razsežnosti, kakršnih v Kranju že dolgo ne pomnijo. Še najbolj mu je bil v svoji uničevalni sli primerljiv požar v Agromehaniki v Hrastju leta 1985. Posledice požara so katastrofalne, povzročeno škodo pa ocenjujejo na pet milijonov evrov.

Požar je izbruhnil med izvajanjem izolacijskih del na strehi Pekarstva Orehek. Pri toplotni obdelavi bitumenskega traku z gorilnikom je nekaj pred enajsto uro prišlo do pregretja snovi. Delavci so sicer poskušali ogenj ukrotiti sami, a je pločevina na montirani strešni konstrukciji, izolirani s stiroporom in lesenim opažem, takoj zagorela, zaradi vetra pa se je ogenj v trenutku razširil na druga poslopja.

Za nameček niti dežurna ekipa Gasilske reševalne službe iz Kranja ni mogla kaj prida pomagati, saj je bilo tamkajšnje hidrantrno omrežje preslabo urejeno. "Zaradi velikega hkratne-

ga odvzema vode je tlak v ceveh tako padel, da ni bilo mogoče gasiti, z dvanajst tisoč litri vode, kolikor smo je pripeljali s seboj, pa kaj veliko pri takem požaru ni bilo mogoče storiti. Šele s pomočjo prostovoljnih gasilcev smo v slabi uri uspeli napeljati cevi v bližnjo Savo," je pojasnil vodja operativne kranjskih po-

klicnih gasilcev Janko Klemenčič. Okoli 100 gasilcev je zato uspelo požar omejiti šele po dobrih dveh urah.

V objektu so bili skladiščeni tudi kurilno olje in kemikalije, vendar se jih na šrečo ogenj ni dotaknil. Dodatno nevarnost so predstavljale plinske jeklenke, ki so jih delavci v paniki pustili na strehi, a so jih gasilci že pravočasno umaknili, sicer bi bila katastrofa še večja. Že tako je ogenj povzročil izredno visoke temperature, zaradi katerih so pokala stekla na bližnji Planikini stavbi, iz katere so iz varnosti takoj evakuirali vse delavce.

Simon Šubic

Zelena elektrika v Astoriji

S priključkom na zeleno elektriko želijo v hotelu Astoria na Bledu slediti prizadevanjem za ohranjanje okolja in hkrati biti bolj gospodarni pri porabljeni elektriki.

Bled - Podjetje Ekowatt iz Ljubljane je prvi teden v maju hotelu Astoria na Bledu kot prvemu odjemalcu zelene elektrike podelilo certifikat, ki je potrdilo "za nakup energije iz obnovljivih virov v letu 2004 v količini 288.192 kilovatnih ur, s čimer je hotel pripomogel k varovanju okolja pred toplogrednimi plini". Na listini sta zapisana še letni prihranek drugih energentov - premoga 38 ton, kurilnega olja 23.218 litrov, zemeljskega plina 26.934 kubičnih metrov, nafte 31.669 litrov in komunalnih odpadkov 109 ton - in letna razbremenitev ozračja pred toplogrednimi plini - ogljikovim dioksidom (CO2) 216.144 kilogramov, žveplovim dioksidom (SO2) 4.035 kilogramov in dušikovimi oksidi (NOX) 219 kilogramov.

Pod zeleno razumemo električno energijo, ki je proizvedena z izkoriščanjem vodne energije, še zlasti v malih hidroelektrarnah, ki najmanj posegajo v naravno okolje. Po besedah Marka Gospodjinačkega, direktorja Ekowatta, bodo z večanjem števila odjemalcev zelene elektrike del cene kilovatne ure namenjali tudi izgradnji novih obnovljivih virov energije, s čimer bo nakup za odjemalca dobil bolj otipljive oziroma vidne pozitivne rezultate.

Direktor hotela Astoria **Vlado Kovač** pravi, da so se za odjem

zelene elektrike odločili, ker želijo v prvi vrsti prispevati k ohranjanju okolja, po drugi strani pa je zanje tovrstna elektrika za nekaj odstotkov cenejša pri kilovatni uri. "V prihodnje gre pričakovati, da bodo tudi naši gostje bolj osveščeni in se bodo vračali v objekte, ki so okolju prijazni," še dodaja.

V hotelu, kjer je lani prenočevalo okoli 25 000 gostov, večinoma tujih, so tudi sicer ekološko naravnani pri nakupu eko olja za ogrevanje, v pralnici uporabljajo pralne praške brez dodanih fosfatov, pri hrani skrbijo za uporabo čim večjega deleža bio živil in sortirajo kuhinjske odpadke.

Mendi Kokot

Brižinski spomeniki prvič "doma"

Ljubljana - Včeraj zvečer sta predsednik slovenske vlade mag. Anton Rop in bavarski ministrski predsednik dr. Edmund Stoiber v Narodni in univerzitetni knjižnici odprla razstavo najstarejših slovenskih pisnih listin z naslovom Rojstni list slovenske kulture.

Prvič v zgodovini bodo na enem mestu javnosti predstavljene vsi najstarejši dokumenti slovenstva v izvorni podobi: Brižinski spomeniki, Celovski rokopis, Čedadski rokopis in Stiški rokopis. Najpomembnejši med njimi so seveda Brižinski spomeniki, ki niso le najstarejši zapis v slovensščini, ampak tudi najstarejši ohranjen zapis kakega slovanskega jezika v latinici, morda pa tudi najstarejši slovanski rokopis sploh, saj naj bi nastal med letoma 972 in 1039, verjetno nekje na Koroškem, ob Vrbskem jezeru. Od leta 1807 jih hranijo v Bavarski državni knjižnici v Münchnu. Hkrati je ta zapis tesno povezan tudi z drugima dvema tokrat predstavljenima rokopisoma, ki sta shranjena v Italiji oziroma Avstriji, pa tudi Stiškim rokopisom, ki ga hrani NUK.

Vsebinsko zasnovano razstavo je pripravil Mihael Glavan. Majhna razstava velikega pomena, kot je bilo povedano ob odprtju, bo v prostorih NUK-a odprta do 20. junija, zaradi prostorske omejenosti, varnostnih zahtev ter konzervacijskih določil je v prostoru lahko le 30 hkratnih obiskovalcev. V četrtek bo v NUK-u potekal tudi znanstveni kolokvij, ob tem pa bo izšel še bogat razstveni katalog in več drugih publikacij o dokumentih, povezanih z razstavo.

Igor Kavčič

Brižinski spomeniki so v Sloveniji pod strogimi varnostnimi ukrepi. V petek so si jih med prvimi ogledali: (od leve) minister za zunanje zadeve dr. Dimitrij Rupel, ministrica za kulturo Andreja Rihter, ravnatelj NUK mag. Lenart Šetinc in predsednik SAZU dr. Boštjan Žekš.

Marija Markeš

Marija Markeš državna sekretarka

Ljubljana - Zadnji iz nove ministrske ekipe v Ropovi vladi se je predstavil kmetijski minister Milan Pogačnik, ki namerava biti predvsem tehnični minister, kot je poudaril na svoji prvi novinarski konferenci. V četrtek je vlada potrdila tudi novo državno sekretarko **Marijo Markeš** (na fotografiji), ki prihaja z Gorenjskega in bo zadolžena predvsem za razvoj podeželja, kar bo po ministrovih besedah ena temeljnih prioriteta letos in v prihodnjih letih. Markeševa, ki ima doktorat z dunajske univerze za kmetijstvo, velja za izjemno strokovnjakinjo na tem področju, doslej je bila zaposlena v Triglavskem narodnem parku. Kot je dejala na predstavitvi, je lagodno, dokler dogajanje spremljaš v drugi ali tretji vrsti, ko pa si povabljen k sodelovanju, ne moreš reči ne. Novi minister se bo skupaj s svojo ekipo že v začetku moral soočiti s pomanjkanjem denarja, saj je bil precejšen del sredstev letošnjega proračuna že porabljen za plačila obveznosti iz preteklega leta, med drugim tudi za plačila škode, ki jo je povzročila suša.

Matjaž Gregorič, foto: Gorazd Kavčič

GOSTILNA S PRENOČIŠČI IN PIVOVARNA
 Marinšek Marjan s.p., Glavna c. 2, Naklo
 tel.: 04 25 77 270
MALICA + PIJAČA 750 SIT

GORENJSKI GLAS
 MALI OGLASI TEL: 2014 247
 Gorenjski glas, ul. Savojeva, Kranj
 Založništvo 1. 4000 Kranj
 2014 249

Ne okoljevarstveniki, ampak ekotalibani!

Na Gorenjskem številne možnosti za izkoriščanje obnovljivih virov energije.

Kranj - Obnovljivi viri energije, to so vodna, sončna in geotermalna energija ter energija vetra in biomase naj bi v skladu z nacionalnim energetskega programom do leta 2010 predstavljali 12-odstotni delež v primarni energiji, ki se sicer pridobiva iz nafte, premoga ali zemeljskega plina. Prav tako naj bi iz obnovljivih virov energije zagotovili tudi 33-odstotni delež vse električne energije. Uporabo obnovljivih virov energije država spodbuja z različnimi ukrepi - tako recimo zagotavlja odkup oziroma daje prednost odkupu električne energije, ki jo proizvajajo iz obnovljivih virov.

"Začne se pri strateških usmeritvah občine. Vsaka občina mora na lokalni ravni presoditi, kaj lahko naredi na področju obnovljivih virov energije in kako bo občane oskrbovala z energijo," poudarjata Aleš Šaver in Aleš Bratkovič iz podjetja Eco Consulting. Na podlagi tega se izdelava energetska zasnova občine. "To predstavlja strokovno podlago za pripravo razvojnega programa občine na področju oskrbe in rabe energije, kar je obveznost občin po energetskega zakonu," so razložili pri agenciji

za učinkovito rabo in obnovljive vire energije. Doslej je energetska zasnova sprejela manj kot polovica slovenskih občin. Na območju Gorenjske so to storile občine Škofja Loka, Gorenja vas - Poljane, Železniki, Žiri, Jesenice, Jezersko, Kranjska Gora in Kamnik. S sofinanciranjem izdelave energetskega zasnove želijo agencija spodbuditi občine k sistematičnemu načrtovanju energetske oskrbe, učinkoviti rabi energije in izkoriščanju lokalnih energijskih virov, kot so obnovljivi viri, odpadna toplota iz industrijskih procesov in podobno. "To omogoča pripravo investicijskih in organizacijskih ukrepov ter prodor energetske in stroškovno učinkovite rešitve, ki prinašajo znižanje rabe energije, zmanjšanje škodljivih vplivov na okolje in stroškov za energijo," še dodajajo pri agenciji za učinkovito rabo energije.

Naravovarstveniki s pavšalnimi ocenami

S sprejetjem energetske zasnove, je prepričan Šaver, bi bilo tudi manj težav z odporom prebivalcev pri uvajanju obnovljivih virov energije, tako kot se recimo dogaja pri postavljanju vetrne

Aleš Šaver

elektrarne na Volovji rebri. "Ponavadi gre za peščico ljudi, ki to izkoriščajo za svoje interese in samopromocijo. Sam jim pravim ekotalibani, ki se sploh ne zavedajo, kako težko je pridobiti vsak kilovat električne energije. Če bi bili zares naravovarstveniki, za kar se imajo, bi se zavzemali za obnovljive vire energije in s tem zmanjševanje negativnih vplivov na okolje." Doslej, dodaja Bratkovič, so navajali zgolj pavšalne ocene, koliko ptičev naj bi pobile te elektrarne, nihče pa ni prestregel s konkretno analizo, koliko in kateri ptiči tam sploh živijo. "Nihče ne trdi, da ti posegi nimajo vpliva na okolje, vendar bi morali razmišljati usmeriti v to, kako jih zmanjšati." V Španiji so problem beloglavih jastreb, mrhovinarjev, ki so dokazano občutljivi na vetrne elektrarne, rešili tako, da redno vzdržujejo območje pod vetrnimi turbinami, obenem pa na sosednjem grebe-

nu naredijo mrhovišče. "Ali je kateri od teh naravovarstvenikov izračunal, koliko ljudi je recimo zbolelo ob termoelektrarni ali koliko gozdov je bilo uničenih," se ob tem še sprašuje Šaver.

Nafta le še za petdeset let

Treba se je zavedati, pravi Šaver, da ekonomsko izčrppljive zaloge nafte zadostujejo le še za 40, 50 let. "Naši otroci bodo živeli brez nafte," opozarja. Meni, da je narobe, da o obnovljivih virih energije govorimo kot o al-

ternativnih virih, saj so premog, nafta in plin pravzaprav alternativa energiji vetra in sonca. Na Gorenjskem, pravi Bratkovič, je mogoče izkoristiti predvsem vodni potencial za male vodne elektrarne, pa biomasa in v določeni meri sončno energijo. "Gorenjska ima zelo veliko možnosti pri izkoriščanju obnovljivih virov energije, medtem ko je z alternativnimi viri izredno revna." Med prednostmi obnovljivih virov energije je poleg pozitivnih vplivov na okolje z zmanjšanjem emisij treba upoš-

tevat tudi pozitivne ekonomske učinke. "Odpirajo se nova delovna mesta v podjetjih, ki dobavljajo to energijo, obratovalni stroški podjetij so nizki, manjše je tveganje pri dobavi energije in ni tako velikega nihanja cen." Med slabostmi je Bratkovič izpostavil predvsem večje zagonске stroške, zaradi česar je potrebna podpora države pri naložbi. Vendar gre pri tem za dolgoročno naložbo, medtem ko je oskrba s fosilnimi gorivi kratkoročno naravnana, še dodaja Bratkovič. **Mateja Rant**

Aleš Bratkovič

Izbira med 91 kandidati

Do petka opolnoči je sodelovanje na junijskih evropskih volitvah prijavilo 13 list s po 7 kandidati.

Ljubljana - Po podatkih republiške volilne komisije je kot zadnja oddala svojo kandidaturu za volitve v Evropski parlament, ki bodo 13. junija, Nacionalna stranka dela. Liste morajo biti po zakonu o volilni kampanji javno objavljene najkasneje do 29. maja. Kandidature bo na današnji seji preverila in potrdila republiška volilna komisija. Na volitvah bodo sodelovale liste Liberalna demokracija Slovenije, Slovenska demokratska

stranka, Združena lista socialnih demokratov, Slovenska ljudska stranka, Nova Slovenija, Slovenska nacionalna stranka, Stranka mladih Slovenije in Zelenih Slovenije, Slovenija je naša, Stranka slovenskega naroda, Glas žensk Slovenije, Nacionalna stranka dela, Slovensko ekološko gibanje in Demokrati Slovenije. Skupno kar 13 list. Ker je na vsaki listi 7 kandidatov (toliko sedežev ima Slovenija v Evropskem parlamentu), bodo volivci na volitvah izbirali med 91 kandidati.

Za evropske volitve velja proporcionalni oziroma sorazmerni sistem, po katerem bo lahko vsak od dobrih 1,6 milijona volilnih upravičencev na glasovnici obkrožil zaporedno številko pred listo, za katero se je odločil, na tej listi pa bo lahko obkrožil zaporedno številko pred priimkom in imenom tistega kandidata, ki bi ga posebej izvolil za poslanca v Evropskem parlamentu, ter mu dal tako imenovani "prednostni ali preferenčni glas".

"Na evropskih volitvah bo imel preferenčni glas večjo ve-

lavo kot na lokalnih volitvah," je pojasnil tajnik republiške volilne komisije Marko Golobčič. "Volitve bodo ekipno tekmovanje list za mandate v parlamentu, zato bomo po volitvah najprej ugotavljali, koliko sedežev je dobila posamezna lista v parlamentu. Nato bomo ugotavljali, komu z liste je pripadel sedež, ali kandidatom po vrstnem redu na glasovnici ali kandidatu, ki je zaradi preferenčnih glasov preskočil vrstni red. Preferenčni glasovi za posamezne kandidate se upoštevajo, če število preferenčnih glasov posameznega kandidata presega količnik, izračunan tako, da se število glasov, oddanih za listo, deli z dvakratnikom števila kandidatov na listi. Na listi, na kateri bo sedem kandidatov in bo zanj glasovalo 140.000 volivk in volivcev, bo vrstni red preskočil tisti kandidat, ki bo dobil eno štirinajstino ali 10.001 glas. Če pa nihče na listi po tej formuli ne bo dobil zadosti glasov, bodo mandati razdeljeni po vrstnem redu kandidatov na glasovnici."

Jože Košnjek

Slovenija do 14.000 vojakov

V Slovenski vojski so v soboto, 15. maja, proslavili dan Slovenske vojske. Nagovori vrhovnega poveljnika, načelnika in obrambnega ministra.

Ljubljana - V soboto, 15. maja, je bil dan Slovenske vojske kot spomin na maj leta 1991, ko je v učna centra na Igu in na Pekrah pri Mariboru prišlo prvih 300 nabornikov takratne Teritorialne obrambe Slovenije. Letošnji praznik je bil prvi po članstvu Slovenije v Natu, zato so vrhovni poveljnik, predsednik Republike Slovenije dr. Janez Drnovšek, načelnik generalštaba generalmajor Ladislav Lipič in minister za obrambo dr. Anton Grizold v svojih prazničnih govorih posebej govorili o vlogi, ki jo bo imela po

številu majhna, vendar učinkovita in dobro organizirana Slovenska vojska. Pogoji za to so kakovostni odnosi, znanje in red.

Slovenska vlada se je pretekli teden seznanila s strateškim pregledom obrambe 2002/2003 in z njenim razvojem do leta 2015, v katerem bosta prevladovala uveljavljanje poklicne vojske in pogodbeno opravljanje vojaške službe v rezervni sestavi. Slovenska vojska bo imela leta 2015 do 14.000 pripadnikov (dosedanji cilj je bil 18.000), med katerimi bo najmanj 8500

poklicnih vojakov. Organizirana bo v dveh brigadah, katerih sestava bo omogočala zagotavljanje sil za sodelovanje v sistemu kolektivne obrambe v dogovorjenem obsegu. V strateški rezervi bo ostalo približno 20.000 pripadnikov. **Jože Košnjek**

Jasna merila za pomoč

Gorenja vas - Občinski svet je na zadnji seji sprejel pravilnik o vrednotenju programov na področju socialno humanitarnih dejavnosti, ki bodo sofinancirane iz občinskega proračuna. Programa, meril in kriterijev za dodeljevanje sredstev do sedaj občina še ni imela.

Na javni razpis se bodo lahko prijavili javni socialno varstveni zavodi, dobrodelne in invalidske organizacije, organizacije za samopomoč ter druga društva, zavodi, zasebne ustanove in zasebniki, ki skrbijo za zdravje in reševanje socialne stiske posameznikov. Denar se dodeli upravičencem, ki uspejo na javnem razpisu, višino sredstev pa bodo svetniki določili vsako leto v občinskem proračunu. Z izbranimi izvajalci se sklene pogodba za izvedbo, kriteriji in merila pa so izredno natančno določena. "Pravilnik je dobro pripravljen in omogoča, da so sredstva podeljena na jasen in pregleden način," je povedal predsednik pristojnega odbora Jurij Krivina. **Boštjan Bogataj**

KOTIČEK ZA NAROČNIKE

Pred tednom dni nas je obiskal direktor odnosov z javnostjo v podjetju Goodyear, ki je med drugim zadolžen tudi za Slovenijo, Chris Aked. Po vseh izkušnjah na globalni ravni ga je iskreno zanimalo, kako deluje slovenski regionalni časopis. V neformalnem klepetu nam je nato razkril, da je svojo poklicno pot začel v podobni časopisni hiši, zato ga Gorenjski glas zanima ne le kot odgovornega za komunikacije z javnostjo v Savi Tires, ampak tudi osebno. Prve ne pozabiš, pravijo, in to velja tudi za službo. Chrisu Akedu, takrat mlademu novinarju, je povsem na začetku, v prvih delovnih dneh, dala pomenljivo izkušnjo. Ko se je v bližini sedeža podjetja zgodil umor, je očitvidka na kraj zločina kot prvega poklicala prav njega. Ne policije ali rešilca, ampak novinarja regionalnega časopisa! Ob šokantni izkušnji se je zavedel, kakšen vpliv imajo mediji, in postal ponosen na časopis, za katerega je pisal.

Chrisu sem hvaležna za to zgodbo. V njenem sporočilu je pravzaprav vse, česar se moramo v Gorenjskem glasu zavedati: da je naša osnovna naloga objavljati vse pomembne regionalne novice, da moramo zaradi moči medija, ki jo imamo v rokah, peresa sukati kar se da odgovorno in da moramo prisluhniti bralcem. To je vse. To so korenine zdravega drevesa. Vse ostalo je nadrast.

Petra Kežar

Za vas beležimo čas!

GORENJSKI GLAS

Kärntner Sparkasse svetuje:

Depoziti s fiksno obrestno mero 4,8% na 2 leti*

Depozite pri Kärntner Sparkasse odlikuje ugodnost, da fiksna obrestna mera velja ne glede na dobo vezave, torej tudi za dolgoročne depozite do 5 let. Tako ugodne priložnosti so redke, zato nikar ne oklevajte, temveč pokličite.

*velja za tolarске depozite (nominalna letna obrestna mera) do 31.05.2004.

Seima Ališić
Osebná finančna svetovalka
Poslovna enota Kranj
Rožna ulica 44, Šenčur
Telefon: 04/281 94 83
info@sparkasse.si

Več na www.sparkasse.si

SPARKASSE
Moderna evropska banka

Živimo v tekmovalnem okolju

"Vsakdo, kjerkoli živi, se mora zavedati, da živimo v zelo tekmovalnem svetu. Res je, da so plače v Sloveniji višje kot v nekaterih drugih okoljih, kar pomeni, da morate biti zato toliko bolj produktivni in konkurenčni," pravi Chris Aked iz Goodyeara.

Chris Aked, korporativni direktor komunikacij Goodyeara za območje Evropske unije, vzhodne Evrope, Srednjega vzhoda in Afrike, je zanimiv sogovornik. Že 25 let se v ameriški gumarski družbi ukvarja s kreiranjem odnosov z javnostmi, zato je več dobrega komuniciranja podjetij z okoljem, v katerem delujejo. Ko je prejšnji teden znova obiskal Savo Tires, smo ga povabili na krajši pogovor o kranjskem podjetju in o pomenu komuniciranja za podjetja. Anglež s švedskim poreklom na vprašanja odgovarja konkretno in se ne skriva za publicami. To lastnost si je najbrž pridobil v letih, ko je bil novinar.

Savo Tires obiščete vsako leto. Ali tako ravnate tudi z drugimi podjetji v Evropi, ki so v lasti Goodyeara?

"Odgovoren sem za komunikacije v zahodni in vzhodni Evropi, na Srednjem vzhodu in v Afriki, kjer ima Goodyear več kot sto podjetij. Pomembnejša podjetja poskušam obiskati enkrat, dvakrat na leto. Na takih obiskih preverjam, kako podjetja poslujejo, kako deluje njihov marketing."

Sodi potem Sava Tires med pomembnejša Goodyearova podjetja?

"Goodyear je veliko mednarodno podjetje. Samo na območju Evrope, Afrike in Srednjega vzhoda ustvarimo okoli pet milijard dolarjev prihodka na leto, zaposluje pa okoli trideset tisoč ljudi. Me drugim imamo šest podjetij v Nemčiji, tri v Veliki Britaniji, dve v Turčiji, veliko proizvodnje na Poljskem, v Luksemburgu, v Maroku in seveda v Sloveniji. Zanimivo je opazovati, kako je v Kranju proizvodnja zrasla in se modernizirala, odkar jo je prevzel Goodyear. Že ko smo se zanimali za Savo, je bila dobro podjetje. Goodyear je zgolj uvedel modernejšo tehnologijo in razširil obseg proizvodnje. Sava Tires je morala dokaj hitro prevzeti tudi vse skupne Goodyearove standarde, zato se danes njeni standardi ne razlikujejo od standardov, ki jih na primer dosegamo v ZDA.

Torej, Sava ima dobro tehnologijo, visoko kakovost izdelkov, tudi sposobnosti zaposlenih so na visokem nivoju. Zelo smo zadovoljni z njenim razvojem. Stroški dela so v podjetjih v srednji Evropi in na vzhodu sicer nižji kot v zahodnih podjetjih, toda na Savo ne gledamo le skozi to lupo. Za nas je pomembna tudi njena dobra lokacija, saj je za Goodyear trg nekdanje Jugoslavije z okoli 24 milijoni ljudi zelo pomemben. Sava Tires je odgovorna za razvoj teh trgov, še posebej na Hrvaškem in v Srbiji."

Nekateri se bojijo, da bo Goodyear v prihodnosti selil proizvodnjo na vzhod, kjer je delavna sila mnogo cenejša kot slo-

venska. Je njihova bojazen upravičena?

"Vsakdo, kjerkoli živi, se mora zavedati, da živimo v zelo tekmovalnem svetu. Zelo tekmovalna je tudi sama gumarska industrija, ki ima tri velike igralce - ameriški Goodyear, francoski Michelin in japonski Bridgestone - ki obvladujejo okoli 65 odstotkov svetovnega trga. Za vsakega mora biti nenehni izziv ostati kar se da konkurenčen. Res je, da so plače v Savi Tires višje kot na Poljskem in v nekaterih drugih okoljih, vendar to pomeni, da morate biti zato v Sloveniji toliko bolj produktivni in konkurenčni. Ni vse le v plačah, podjetja in zaposleni morajo biti predani svojemu delu, prilagodljivi, pripravljeni sprejemati hitre spremembe, morajo biti zanesljivi dobavitelji. V taka podjetja bodo velike družbe vedno investirale, tudi Goodyear."

Na začetku poklicne poti ste bili novinar, sedaj ste v Goodyearu odgovorni za odnose z javnostmi (ang. public relations - PR, op. p.). Zakaj ste se umaknili iz novinarstva in se podali v gospodarstvo?

"Kar precej let sem kot novinar pokrival področje gospodarstva in financ, spoznaval zanimive ljudi in kraje. A novinarstvo je zame zgolj poročanje o stvarih, ki jih drugi počnejo, sam pa sem hotel dati svoj prispevek k razvoju podjetja ali organizacije, predvsem na področju komuniciranja z javnostmi. Novinarske izkušnje mi pri tem delu zelo pomagajo, saj se vedno najprej vprašam, kako bi na konkretni primer gledal kot novinar, kaj bi me zanimalo, kaj bi rad izvedel. Voditi odnose z javnostmi v Goodyearu je zame še vedno velik izziv. To sem počel v Veliki Britaniji, v Evropi, deset let v ZDA, nekaj časa sem bil odgovoren za mednarodno komuniciranje - za Latinsko Ameriko, Indonezijo, pred poldrugim letom pa sem se znova vrnil v Evropo."

Verjetno se strinjate, da je za podjetje zelo pomembno, če zna komunicirati z okoljem ...

"Seveda. Morate vedeti, da obstaja veliko različnih javnosti.

Chris Aked

Podjetja se ne obračajo zgolj na medije, ampak prek njih na ostale skupine, mediji so le komunikacijska pot do ciljnih skupin. Podjetje preko prisotnosti v medijih ne nagovarja zgolj potrošnikov, temveč se obrača tudi na zaposlene, na druge gospodarske subjekte, tudi na vlado. Zakaj je tako pomembno znati komunicirati z vsemi javnostmi? Podjetje ne obstaja zaradi sebe, temveč zato, ker nekdo hoče kupiti njegov izdelek, zaradi česar se mora pojavljati v javnosti. Podjetje lahko oglašuje v medijih, se promovira preko občestnih reklamnih tabel, vodi dober PR ..."

Je PR neke vrste oglaševanje?

"Velika razlika med PR in oglaševanjem je, da pri oglaševanju enostavno plačaš prostor v mediju in tam objaviš, kar želiš. Pri PR pa poskušaj ljudi prepričevati na drugačen način. Ljudje kupujejo časopise, ker želijo brati zgodbe, prebrati novice, ne pa zaradi oglasov. Ko gledate televizijo, zamenjate program, ko začnejo vrzeti reklame. Prav zato je komuniciranje z javnostmi tako pomembno, v Goodyearu se tega že dolgo zavedamo. Če ima podjetje

svojo strategijo, želi doseči zastavljen cilj. Kako do njega priti? Preko komuniciranja."

Sami morate iz Bruslja voditi komuniciranje z zelo različnimi okolji. Slovenska javnost je verjetno nekaj posevne drugega kot maroška. Kako se spopadate s tem?

"Komuniciranje v različnih okoljih nam uspeva, ker ga prepuščamo domačinom. Vodstvo Goodyeara na tem območju sprejme skupno strategijo, skupne načrte o proizvodnji in prodaji naših izdelkov. Direktorje posameznih podjetij o skupni strategiji obvestimo, nato pa se sami odločijo, kako bodo izpeljali postavljene načrte. Držimo se znanega reka "Misli globalno, deluj lokalno". Jaz, na primer, ne bom nikoli strokovnjak za komuniciranje v Sloveniji, tega dela ne bi mogel opravljati tako dobro, kot ga Jelka Laurenčič za Savo Tires. Enostavno zato, ker ne znam vašega jezika, ne poznam dovolj natančno vaše kulture, vaših običajev, navad.

Bistvo komuniciranja z javnostmi je sicer povsod enako: bodi odprt in pošten do okolja. Zanimivo pa je, da mi povsod pravijo: "Ti tega ne razumeš, pri

nas je drugače." Seveda se Slovenija razlikuje od Hrvaške ali Srbije, a verjemite mi, da je precej stvari podobnih, ne glede, v kateri državi živiš. Če bi mi nekdo prevedel izvod Gorenjskega glasa, bi na podlagi prebranih člankov takoj vedel, kdo so vaši bralci, kaj jih zanima. In vedel bi, kako z njimi komunicirati. Seveda pa obstajajo tudi razlike. V nekaterih državah so v gospodarstvu osebni stiki z drugimi ljudmi zelo pomembni, po mojem v ta krog sodi tudi Slovenija. Osebna poznanstva so pri vas pomembna. V večjih državah z nekaj deset milijonov prebivalcev poznanstva niso tako pomembna."

Pogosto se zgodi, da podjetje, ki ga doleti negativna publiciteta, zapre vrata pred mediji. Bi v Goodyearu ob težavah odgnali novinarje?

"Odvisno. Največkrat se podjetja skrivajo pred javnostjo tedaj, ko ne vedo pravega vzroka, okoliščin za negativno publiciteto, ko nimajo postavljene strategije. Če nič ne veš, ne moreš ničesar povedati, zato se raje skrivaš. Sam bi v takem primeru raje odkrito priznal, da problema ne poznam, a se bom potrudil, da poizvem vse. Podjetja delajo napake tako kot ljudje. Za pravo komuniciranje je pomembno, da jih znajo tudi priznati, še pomembneje pa je, da javnosti pokažejo, da napake odpravljajo, in zagotovijo, da do enake napake ne bo nikoli več prišlo."

Naj vam predstavim konkreten primer, ki se je zgodil na Gorenjskem. Neko podjetje je odpustilo 200 delavcev, kmalu zatem pa pripravilo slovesnost ob svoji obletnici, organiziralo je dan odprtih vrat in podobno. Bi vi v tem primeru pripravili slovesnosti?

"Ne poznam vseh okoliščin, zato vam težko konkretno odgovorim. Če mora podjetje odpustiti dvesto delavcev in bi to pomenilo, recimo, petino vseh zaposlenih, potem je podjetje zagotovo v težavah."

Preselili bodo proizvodnjo ...

"V tem primeru je vse odvisno od tega, kako so nagovarjali javnost, ali so znali dobro predstaviti nujnost takega ukrepa, ki je bil verjetno slabo sprejet v lokalnem okolju. V takem primeru je vprašanje, ali je pametno organizirati dan odprtih vrat in druge slovesnosti, saj družine odpuščenih delavcev in mnogi drugi tega ne bodo dobro sprejeli ..."

Odpuščeni so protestirali pred osrednjo slovesnostjo. Nič kaj

prijetno ni bilo za povabljenе goste ...

"Težko vam odgovorim konkretno, ker ne poznam vseh okoliščin. V vsakem primeru bi morali odgovorni razmisliti, kako se bodo na vse skupaj odzvali ljudje, ali bodo povabljeni sploh želeli priti na slovesnost. Poiskati je potrebno odziv okolja, se z njim pogovoriti. Posel je tvegana stvar. Na žalost je njegov sestavni del tudi odpuščenje delavcev. Tudi v Goodyearu smo jih odpuščali, celo v Kranju. Podjetja pri odpuščenju ne smejo samo zavreči ljudi, ne da bi pomislila na njihova občutja in posledice odpuščenja. Zelo težko je odpustiti nekoga, ki ni ničesar zagrešil, ki je bil dober delavec, a mora kljub temu zapustiti podjetje, ker to zahtevajo razmere. Če odpustiš 200 ljudi, ker seliš proizvodnjo, je verjetno hudo tudi vodstvu podjetja, ki pa se mora hkrati zavedati, da se še huje počutijo odpuščeni in njihove družine. Zato mora podjetje ravnati z občutkom, obzirno do odpuščenih. V Goodyearu se je že zgodilo, da smo se odpovedali tradicionalnemu družinskemu dnevni ali dnevni odprtih vrat, ker smo odpuščali delavce. Tako smo se izognili nevarnosti, da bi koga vznemirjali."

Simon Šubic, foto: Tina Dokl

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 Saje, Vilma Stanovnik, Cveto Zaplotnik, Danica Zavrl Zlebir, Andrej Zalar, 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 Vozlič

Vodja komercialne
Mateja Žvižaj

Vodja marketinga
Petra Kežar

GORENJSKI GLAS je registrirana blagovna in storilna 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; mali oglasi in osmrtnice: tel.: 04/201 42 47 (sprejem na avtomatskem odzivniku 24 ur dnevno); uradne ure: vsak delovni dan od 7. do 15. ure / Gorenjski glas je polletnik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: TV okno (tednik), Moja Gorenjska (mesečnik), Letopis Gorenjska (enkrat letno) in devet lokalnih prilog / Tisk: SET, d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izvoda: turek 200 SIT, petek: 300 SIT; za maj: 2.000 SIT, drugo četrletje: 6.500 SIT, letna naročnina: 26.000 SIT; redni letni plačniki imajo 25% popusta, polletni in četrletni 20% popusta; naročnina za tujino: 100 EUR, v cene je vračunan DDV po stopnji 8,5%; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku, oglasno trženje: tel.: 04/201 42 48.

Pozdravni večeri in stojnice

Po podatkih LTO Kranjska Gora med velikonočnimi in prvomajskimi prazniki slabši obisk gostov. - V poletni turistični sezoni skupni pozdravni večeri in tematske stojnice na trgu pred cerkvijo.

Kranjska Gora - Zimska sezona, ki se večinoma konča sredi marca, je bila dobra, saj so žičnice obratovale dva tedna dalj, pravijo v Lokalni turistični organizaciji (LTO). V prvem trimesečju so po dostopnih podatkih (ocenjujejo, da ni zajetih okoli 30 odstotkov nočitev v zasebnih sobah) zabeležili 98.600 nočitev, kar je blizu lanskim številki tega obdobja. Med velikonočnimi in prvomajskimi prazniki pa so bile v Kranjski Gori nočitvene zmogljivosti zasedene le 50- do 70-odstotno. Poglavitni razlog je bilo zelo slabo vreme z precej nižjimi tem-

peraturami od običajnih za to obdobje. V maju prevladujejo domači in hrvaški seminaristi gostje, zasedenost hotelov je med 40 in 60 odstotki.

Kakšna bo poletna sezona, je ta trenutek težko napovedovati. Zaenkrat je rezerviranih 60 do 80 odstotkov hotelskih zmogljivosti, pri zasebnikih pa slaba tretjina. V Kranjsko Goro najraje prihajajo Italijani, Angleži, Nemci in domači gostje, se pa povečuje število Belgijcev in ponovno Nizozemcev, kar Aleksandra Rakovec, v. d. direktorice LTO, pripisuje prav vstopu v Evropsko unijo.

Prav tako postajajo bolj zanimivi za Hrvate, Čeha in Poljake, med ključne bodoče turistične trge pa uvrščajo tudi Rusijo in Madžarsko.

Letošnje poletno sezono bodo nekoliko drugače pripravili pozdravne večere za nove goste (ob sobotah ali nedeljah), ki so bili doslej po posameznih hotelih. LTO ter sekcija hotelirjev in žičničarjev sta letošnje dobrodošlice gostom postavili na trg pred cerkvijo. V sliki in besedi bodo predstavili skupno turistično ponudbo občine z napovedjo prireditev v posameznem prihajajočem tednu.

"Cilj projekta je oživitev centra vasi, vzpostavitev peč cone in vzpodbuda k ogledu kraja," pravi Aleksandra Rakovec.

Popoldneve bodo, prav tako prvič in tudi na trgu pred cerkvijo, popestrili s tematskimi stojnicami. Vsak teden se bodo po dnevih zvrstili izdelovalci turistični spominkov, vinarji, čebelarji, ponudniki izdelkov domače in umetne obrti. Zavedajo se, da se novost prvo leto morda še ne bo prijela, vendar bodo trmasto vztrajali. Začnejo 21. maja.

Mendi Kokot

Poceni gospodarska cona

Todraž - Občina Gorenja vas - Poljane bo kmalu postala tudi formalno pravno lastnica zemljišča v Rudniku Žirovski vrh v Todražu. Zemljišče je namenjeno za gradnjo novega podjetniškega središča proizvodno predelovalnih in storitvenih dejavnosti.

Nepremičnine so proste bremen, urejeno je tudi zemljiško knjižno stanje. Občina bo kmalu objavila javni razpis za zbiranje ponudb za izbor najugodnejšega investitorja na tem zemljišču. Elizabeta Rakovec, direktorica občinske uprave: "Investitor se lahko odloča med dvema možnostma, ali zemljišče kupi ali pa ga vzame v najem. Razpis bo odprt dokler se cona ne popolni, prvo odpiranje ponudb je predvideno sredi junija."

Cena kvadratnega metra je 30 evrov, ob najemu pa 2 evra na kvadratni meter na leto. Prijavitelji morajo odpreti vsaj 10 delovnih mest po realizaciji investicije, ki mora biti izvršena vsaj 36 mesecev po podpisani pogodbi. Razen teh pogojev pa bodo investitorji deležni številnih ugodnosti, kot na primer oprostitve plačila komunalnega prispevka, investicije se ne bremenijo z zaračunavanjem nadomestila za uporabo stavbnega zemljišča, subvencija v višini 4,5 milijona na delavca v primeru prezaposlitve iz rudnika in podobno.

Boštjan Bogataj

Družinski dan na Mestnem trgu

Otroci so skupaj s starši preživeli prijetno sončno dopoldne na Loškem placu.

Škofja Loka - V soboto je Lokalna akcijska skupina za preprečevanje zasvojenosti ob mednarodnem dnevu družine pripravila vrsto delavnic za starše in njihove najmlajše.

V programu, ki je trajal od 10 ure naprej, so se predstavili folklorna skupina KUD Trata - Gorenja vas s spletom Pouhn grič in plesna skupina Step z modernimi ritmi. Zatem so predvsem najmlajši izrazili svojo domišljijo v ustvarjalnih in kreativnih delavnicah, na pomoč pa so jim priskočile članice krožka Trenutki zate iz OŠ Ivana Tavčarja Gorenja vas. Krožek Trenutki zate deluje pod mentorstvom Andreje Okorn in njene animacijske lutke Lize. Obe sta skupaj s članicami pripravili program že lani, tako da vsaj Anja in Petra nista imeli težav s pripravo delavnice za likovno izražanje. Posebej sta nam zaupali, da s starši še odidejo na obiske k sorodnikom in na razne izlete ter seveda

na dopust. Družina jima kljub najstniškim letom pomeni zelo veliko.

A to ni bila edina delavnica. Otroci so lahko odkrivali svoje zmožnosti in razkrivali talente v plesni delavnici, izdelovanju plakatov, risanju s kredami, izdelovanju origamov, v tekmovanju napihovanja balonov iz žvečilnih gumijev, risanju tatujev in podobno. LAS pripravila še slovesno obeležitev pete obletnice delovanja družinske rekreacije z odprtem razstavo Družinska rekreacija v EU - LAS Škofja Loka v torek, ob 18. uri pa bo v OŠ Škofja Loka - Mesto še predavanje dr. Bogdana Poljanarja za starše z naslovom Vloga staršev in njihovo ravnanje ob srečanju otroka z drogo.

Boštjan Bogataj

Zbiljski gaj se ne bo ponovil

Med številnimi investicijami, ki jih napovedujejo v občini Cerklje, je tudi izgradnja vasi brez ovir, kompleksa varovanih stanovanj z domom starostnikov in enodružinskimi stanovanjskimi hišami v Šmartnem.

Cerklje - Če bodo v občini Cerklje izpeljali vse načrtovane investicije, se prebivalcem v naslednjih letih obeta, da se bo njihovo bivalno okolje spremenilo v eno samo gradbišče. Ob že potekajoči menjavi starih azbestnih cevi na vodovodnih po posameznih naseljih in postopni izgradnji kanalizacijskega omrežja naj bi že letos začeli tudi z rekonstrukcijo državne ceste Spodnji Brnik - Zgornji Brnik. Kmalu bodo začeli širiti brniško letališče, kjer bo občina zasnovala tudi ekonomsko - poslovno cono, že dolgo časa napovedujejo izgradnjo centra za zdravo počutje s hotelskim kompleksom, v slabem letu dni pa naj bi zastavili še s projektom "Vas brez ovir" v Šmartno. O slednjem je občina že podpisala pismo o nameri z glavnim investitorjem Gradbincem GIP iz Kranja.

Vas brez ovir, naselje za varovanje in nego starejših 4. generacije, bo zrasla na okoli 3,7 hektarja velikem zemljišču med naseljem Poženik in Šmartno. Zemljišče je gradbeno podjetje Gradbincem GIP dobilo kot kompenzacijsko plačilo za izgradnjo prizidka k osnovni šoli Davorina Jenka v Cerkljah, ki je v teku. Župan Franc Čebulj je pojasnil, da je vrednost zemljišča 253 milijonov tolarjev, s tem da je občina zadržala deset odstotkov lastništva. "Občina prevzema stroške izdelave zazidalnega

načrta in izvedbe dostopa do bodočega kompleksa," je dodal župan.

"Takega projekta v Sloveniji še ni bilo," meni direktor Gradbinca GIP Zmago Geršak. Tako bo v Šmartnem zraslo ekološko naravnano in socialno varno naselje, ki bo vsebovalo dom starostnikov, oskrbovani dom, stanovanjsko skupnost za invalidne osebe, dvostanovanjska oskrbovana stanovanja in enodružinske hiše, centralni večnamenski objekt in poslovne zgradbe.

Naselje ne bo poznalo generacijskih omejitev. Struktura objektov namreč omogoča zelo raznoliko starostno strukturo prebivalcev, katerih kapaciteta, skupaj s 56 zaposlenimi, bo približno 423 ljudi. Poleg servisnih storitev, kot so trgovina, pošta, frizerstvo in pedikura, bo v naselju zagotovljena tudi ustrezna prometna povezava, dovolj parkirnih mest in postaja javnega prometa, prehrambeni obrat pa bo na voljo tako stanovalcem doma kot tudi zunanjim obiskovalcem.

Kot obljublja v Gradbincu, bo vas zgrajena v sožitju s prijetnim okoljem, saj bo pri njeni izgradnji upoštevana zasnova vasi, ki bo imela značilnosti gruščasto strujenih okoliških naselij. Zmago Geršak tudi zagotavlja, da bo projekt uspešno izpeljan, saj je interes med investitorji velik. Tako bodo potencialnim kupcem ponudili hipotek neobremenjeno zemljišče, vse pogodbe bo potrdil notar, vsa vplačila kupcev pa bodo za-

varovana z bančno garancijo, zato ni strahu, da bi se v Šmartnem ponovil Zbiljski gaj, zagotavlja.

Sedaj bodo vse moči usmerili v pridobitev koncesije za upravljanje z domom starostnikov. Kot je pojasnil župan Franc Čebulj, so se že pogovarjali z okoliškimi domovi (Škofja Loka, Preddvor in Mengeš), najbližje dogovoru o prevzemu vodenja bodočega doma pa so z Mengešani.

Dela se bodo začela predvidoma spomladi prihodnje leto, izvajalo pa jih bo gradbeno podjetje Gradbincem GIP. "Planiramo sicer, da bi že jeseni začeli z gradnjo infrastrukture, vse pa je odvisno od pridobivanja dokumentacije. Po predvidevanjih naj bi bil dom zgrajen v prvi polovici leta 2006," je še dejal Geršak. O višini investicije še ni govoril, ker naj bi bile končne ocene znane čez dober mesec dni, neuradno pa naj bi bila investicija vredna kar 4,5 milijarde tolarjev. Simon Šubic

Več kot 900 godbenikov v Železnikih

Domači Pihalni orkester Alples se je z zlato plaketo uvrstil v višjo zahtevnostno stopnjo.

Železniki - Minuli konec tedna je Športna dvorana Železniki gostila godbenike na 24. slovenskem tekmovanju v četrti in drugi težavnostni stopnji. Nastopilo je 18 orkestrrov ali skupaj več kot 900 godbenikov.

Priznana mednarodna žirija je ocenjevala intonacijo, zvok, ritem, tehniko igre, doslednost v tempu in umetniški vtis, orkestri pa so se potegovali predvsem za zlato priznanje, ki prinaša uvrstitev v višjo stopnjo in nastop že naslednje leto v 3. oziroma I. težavnostni stopnji. To je bil tudi cilj soorganizatorja, Pihalnega orkestra Alples Železniki. "Letošnja organizacija je pripadla nam, saj Alplesa godba 4. junija praznuje 25-letnico ustanovitve," nam je povedal predsednik godbenikov Boštjan Demšar. Železnikarske godbenike je pohvalil tudi predsednik organizacijskega odbora, domači župan Mihael Prevc: "Domači orkester je mlad, ambiciozen in z obetajočo prihodnostjo. Vsem godbenikom pa želim, da še naprej uživajo v glasbi."

Poleg tekmovanja, ki spada pod okrilje Zveze slovenskih godb, pa je bilo v Železnikih živo tudi druženje godbenikov iz vse Slovenije. Vsi so si seveda želeli napredovanja. To je uspelo tako Pihalnemu orkestru Alples Železniki kot Pihalnemu orkestru Mestne občine Kranj (naslednje leto bosta orkestra tekmovala v 3. težavnostni stopnji), ki sta osvojili zlato plaketo. Tudi Pihalni orkester Tržič je v 2. težavnostni stopnji osvojil zlato plaketo s pohvalo in si s tem priboril nastop v I. težavnostni stopnji naslednje leto. Glasbeno društvo Bohinj je osvojilo srebrno plaketo.

Boštjan Bogataj, foto: Tina Dokl

Kranjčani potožili ministru Kebru

V petek je v kranjski ministrski pisarni sedel minister za zdravje dr. Dušan Keber. Tudi Kranjčane žulijo podobne težave kot vse Slovence: čakalne dobe, odnos zdravnikov, solidarnost.

Kranj - Ministrska pisarna je uresničenje ideje, kako približati državno upravo "navadnim" ljudem, ki nimajo vsak dan priložnosti zaupati svojih težav, predlogov, vprašanj. Po ministru za informacijsko družbo Pavlu Gantarju je v petek dopoldne v kranjsko ministrsko pisarno prišel minister za zdravje dr. Dušan Keber. Kot je dejal, gre za njegovo prvo izkušnjo te vrste, ki jo namerava ponoviti še v Kopru in Murski Soboti, upa pa, da se bo tak neposreden stik z ljudmi nadaljeval tudi jeseni.

"Kranjčani so mi pripovedovali o svojih konkretnih problemih, ki so enaki kot tisti, o katerih tudi sicer največ govorimo: dolge čakalne dobe, odnos zdravstvenih delavcev do bolnikov, solidarnost, nekaj vprašanj se je nanašalo tudi na t.i. belo knjigo in že sprejeto zakonodajo, zlasti protialkoholno in protikadilsko," je povedal minister dr. Dušan Keber, potem ko so se vrata ministrske pisarne v Kranju zaprla.

Najpogostejša vprašanja in pripombe sogovornikov je minister Keber strnil v štiri sklope. V prvem so že omenjene čakalne dobe. "Ljudi moti, zakaj - potem ko že pridejo k zdravniku - preiskave trajajo tako dolgo, zdravljenje pa se vleče pol leta ali celo leto. Medtem je kakovost življenja bolnika izjemno slaba. Ljudje trpijo, država pa

Dr. Dušan Keber

ima stroške z bolniškimi staleži. Naš zdravstveni sistem ni slab; imamo izbrane zdravnike, dobre specialiste in teame, marsikaj pa bomo morali še postoriti, da

bolnika hitreje pripeljemo do zaključka zdravljenja."

Dr. Dušan Keber se je s Kranjčani pogovarjal tudi o dostopnosti pripomočkov za različne okvare, kot so invalidski vozički, očala ipd. Za osnovne pripomočke je sicer dobro poskrbljeno, kvalitetnejše pripomočke za gibanje, ki omogočajo večjo kakovost življenja, pa morajo bolniki plačati sami. Predlagajo večjo mero solidarnosti; pripomočki naj bi bili brezplačni vsaj za tiste, ki jih ne zmorejo kupiti.

"Pripombe zaradi odnosa zdravstvenih delavcev do bolnikov niso nove. Kultura odnosov je pri nas na splošno slaba, zdravstvo ni izjema. Ljudje znamo biti tudi trdosrčni, ko smo sami v stiski, pa pričakujemo sočutnost. Vsi bomo morali še dozoreti, za zdravstvo pa bi rekel, da predvsem izbrani zdravnik mora znati prisluhniti bolniku," je dejal minister Keber, ki se je v pogovoru s Kranjčani dotaknil tudi zdravstvene reforme, zlasti vprašanja financiranja zdravstva v prihodnje. "Ljudje se starajo, stroški zdravljenja povečujejo, s tem se srečujejo

tudi v drugih državah. Poti sta dve; ali povečati solidarnost ali del stroškov preložiti na bolnikov žep. Pri nas to drugo ne pride v poštev, ker imamo samo potrebne storitve. Torej bo treba dati denar čim bolj racionalno porabljati, na drugi strani pa vsaj ohraniti, če že ne povečati, raven solidarnosti. Z racionalnejšim obnašanjem se da prihraniti do 20 odstotkov denarja, učinki se že kažejo," je dejal minister Keber.

Na vprašanje Gorenjskega glasa, zakaj so na Gorenjskem invalidske komisije neprijaz-

nejše do bolnikov kot drugje, je dr. Dušan Keber odgovoril, da za razlike med regijami ne ve. Kriteriji, po katerih delajo tako komisije za odobritev bolniškega staleža kot za invalidske upokojitve, so za vse enaki. Ne nazadnje imajo bolniki možnost pritožbe na drugo stopnjo, kjer je odločitev lahko drugačna. Minister je priznal, da je pripomb na delo komisij veliko, zato v ministrstvu že pripravljajo ukrepe za bolj učinkovite postopke.

Helena Jelovčan, foto: Tina Dokl

Jeseni že lekarna

Naklo - Na zadnji seji občinskega sveta v Naklem so obravnavali predpogodbo med občino in prihodnjo najemnico lekarnarje, za katero bodo podelili koncesijo. Občina je lani objavila razpis, med kandidati pa izbrala najemnico, ki je pripravljena v stavbo vložiti tudi svoj kapital. V predpogodbi je beseda o 10 milijonih tolarjev, kolikor naj najemnica "na račun prihodnjih najemnin" plača v dveh mesecih od tedaj, ko bo občina podpisala gradbeno dovoljenje za izbranim izvajalcem. Sicer pa gre za sto kvadratnih metrov velik lekarniški prostor. Svetniki so potrdili besedilo predpogodbe, slišati pa je bilo tudi dvome o ceni. Pet evrov na kvadratni meter se nekaterim zdi prenizka, večina pa je vendarle prepričana, da pri dejavnosti, kot je lekarna, ne gre iskati kakih profitov. Občina želi lekarno približati občanom, ne pa z njo zaslužiti. D. Ž.

Prava odločitev Komendčanov Jemčeva ulica obnovljena

S podelitvijo občinskih priznanj, položitvijo temeljnega kamna in s številnimi drugimi prireditvami so v Komendi obeležili občinski praznik.

Komenda - Z okrog 80 prireditvami, od katerih se jih je do nedelje zvrstilo že blizu 60, bodo od začetka do konca maja v občini Komenda letos proslavili peti občinski praznik.

Različne prireditve so bile na programu tudi ta konec tedna. V šoli v Mostah je bila v soboto razstava ročnih del, upokojenci z borci pa so pripravili pohod k partizanski bolnišnici in ob 60-letnici požiga le-te pripravili kulturni program. Nastopil je Mešani pevski zbor društva upokojencev, slavnostni govornik je bil **Edo Bohinc**, vse pa je pozdravil župan **Tomaž Drolec**.

Praznik so v soboto na hipodromu obeležili tudi člani Društva starodobnih vozil Kamnik z organizacijo 2. slovenskega fe-

stivala starodobnih vozil, ki so se s hipodroma podali na 90 kilometrov dolgo pot po občinah Komenda, Kamnik, Mengeš, Trzin, Domžale, Vodice, Cerklje in nazaj v Komendo, kjer so razglasili najboljše.

Osrednji svečanosti ob občinskem prazniku pa sta bili v soboto popoldne razstava Zgodovine šolstva na Komendskem v osnovni šoli Moste, ki so jo pripravili člani odbora s Klemenom Pičnikom, po razstavi pa je bila v dvorani v Mostah slavnostna seja ob občinskem prazniku s podelitvijo letošnjih občinskih priznanj. "V teh dneh smo s predstavniki nekdanje oziroma sosednje občine Kamnik podpisali dva pomembna dokumenta: priključitev kanalizacije na skupni vod proti Dom-

Dobitniki priznanj (od leve proti desni): Lovro Kern, predsednik ŠD Komenda, Dominik Žagar, Peter Peterlin, Franc Verhovnik, blagajnik PGD Komenda in Matjaž Smolnikar, predsednik PGD Komenda.

žalam in priključitev vodovodnega omrežja na kamniški vodovod. Jutri se bomo evropsko potrjevali na gospodarskem področju v poslovni coni in izgrajevanju komunalne infrastrukture ter družbenega življenja v občini," je dejal župan.

Pozdrave so občanom Komende poslali iz sosednjih občin. Z dobrimi željami pa se je v pozdravnem nagovoru pridružil poslanec **Jelko Kacin** ob poslancu **Maksimiljanu Lavricu**.

Letošnja občinska priznanja so dobili Marjan Založnik - priznanje častnega občana, Peter Peterlin, Dominik Žagar in ProstoVOLjno gasilsko društvo Komenda - zlato priznanje občine Komenda in Športno društvo Komenda - srebrno priznanje. Pri-

znanja župana pa so dobili tudi trije športniki in sicer šahistka Alenka Trpin, plavalka Teja Koželj in šahist Filip Kozarski.

V nedeljo je osrednji praznični konec tedna letošnjega petega praznovanja občinskega praznika obeležila položitev temeljnega kamna z odkritjem plošče Planinskega doma Milana Šinkovca na Podborštu. Začetek gradnje doma komendskih planincev so na svečanosti s številnimi člani občani obeležili ob komendskem županu Tomažu Drolcu še predsednik Planinske zveze Slovenije in predvorski župan Franc Ekar, predsednik PD Komenda Peter Zmrzlikar in predsednik gradbenega odbora izgradnje doma Zoran Sodnik.

Andrej Žalar

Trzin - Letošnji občinski praznik, ki ga praznujejo ob obletnici prve pisne omembe kraja, je zaznamovala tudi peta obletnica novoustanovljene občine Trzin. Ob tej priložnosti so občani bogatejši kar za dve pomembni pridobitvi. V petek so namreč odprli prenovljeno Jemčevo ulico in še dva prizidka k osnovni šoli.

Prav trije šolski prizidki so bili po besedah župana **Antona Peršaka** za občino v zadnjem obdobju največji finančni zaloga. "Na razpisu so vrednost del ocenili na okrog petsto milijon-

teri bo promet izrazilo upočasnjeno. Hkrati z obnovo cestišča so obnovljali tudi plinovod, zamenjali salonitne vodovodne cevi ter uredili meteorološko kanalizacijo in javno razsvetljavo. Za

novolarjev. Vendar se je med samo gradnjo izkazala potreba po dodatnih delih, tudi v starem delu šole, ki so bila vezana na gradnjo prizidkov. Zato je končna vrednost še za okrog deset odstotkov višja," je pojasnil Peršak. V enem od prizidkov so uredili prostore za tri oddelke vrtca, v katere se bodo otroci preselili septembra, in nekaj dodatnih učilnic za potrebe šole. V tretjem prizidku bo manjša telovadnica. Po dobrih desetih letih načrtovan pa je celovito obnovo čakala tudi Jemčeva ulica. Uredili so sodobno ulico, na ka-

celotno obnovo so odšteli okrog 80 milijonov tolarjev.

Mateja Rant, foto: Tina Dokl

Gradili bi zdravstveni dom

Preddvor - Zdravstvena postaja v Preddvoru ni več primerna, ljudje se gnetejo v premajhni čakalnici in več kot potrebno bi bilo, da bi imeli novega, je na novinarski konferenci povedal župan občine Preddvor **Franc Ekar**. Sedaj so urejena tudi lastninska razmerja z Osnovnim zdravstvom Gorenjske, tako da bi slednje lahko pri urejanju novega zdravstvenega doma pomagalo z opremo. Z urejenim lastništvom pa ima občina tudi možnost prodaje ali zamenjave sedanjega objekta. Župan Ekar razmišlja, da bi zdravstveni dom nastal v bližini osnovne šole, kjer bi postavili montažno stavbo in v njej pridobili še enkrat toliko prostora, kot ga imajo v sedanji. Ko govori o finančnih virih, župan navaja tudi možnost, da bi pri naložbi sodelovalo podjetje Jelovica. Ob tem je Janez Vrhovc iz podjetja E-net, ki je lani v Preddvoru opravilo revizijo predvorskega sistema ogrevanja na biomaso za Evropsko komisijo, opozoril, naj pred kakršnim koli partnerstvom z Jelovico podpišejo pismo o nameri. Gre namreč za to, da v Jelovici razmišljajo o odcepitvi od ogrevalnega sistema, če se jim bo cena ogrevanja zdela previsoka. Ker so največji odjemalec biomase, lahko njihov odhod ogrozi delovanje sistema.

Danica Zavrl Žlebir

V nedeljo popoldne so odkrili spominsko ploščo s temeljnim kamnom za novi planinski dom PD Komenda.

Panjske končnice na Irskem

Radovljica - Radovljiški Čebelarški muzej se s svojo zbirko 131 panjskih končnic in s tremi panji kranjčiči te dni predstavlja v Mestnem muzeju Limerick na Irskem. Razstavo z naslovom Poslikane panjske končnice iz Slovenije je odprl predsednik vlade Republike Slovenije **Anton Rop**.

Slovesnosti se je udeležila tudi slovenska veleposlanica na Irskem **Helena Drnovšek - Zorko**, direktorica zavoda Muzeji radovljiške občine **Verena Štekar - Vidic** pa je tamkajšnjemu županu **Dicku Sadlerju** podarila slovensko panjsko končnico. Omenjena zbirka je "potujoča", saj je namenjena le gostovanjem, zato stalna zbirka v radovljiškem muzeju ni okrnjena. Zbirko za razstavo je pripravila kustosinja razstave in Čebelarškega muzeja Radovljica **Ida Gnilšak**, ki je povedala, da z razstavo želijo Ircom predstaviti čebelarjenje v Sloveniji, ki se razlikuje od evropskega, večine evropskih panjev pa od slovenskega čebelnjaka, prelepi svet kranjske čebele in Čebelarški zbornik. Čebelarški muzej pripravi vsaj eno gostovanje letno, doslej so omenjeno zbirko razstavili že na Danskem, v Nemčiji, Italiji in v Avstriji, po besedah Štekar - Vidice pa naj bi prihodnje leto z njo gostovali v Barceloni ali na Malti. Razstavo na Irskem, ki bo stala okrog dva milijona tolarjev, je muzej financiral z lastnimi sredstvi, z njo pa so predstavili del edinstvene slovenske kulturne dediščine. Razstava bo na Irskem odprta do 29. avgusta.

Renata Škrjanc

Prostora za gradnjo je dovolj

Žiri - V Žireh je bil že leta 1970 sprejet zazidalni načrt za industrijsko cono, ki je takrat predvidevala vsa zemljišča v trikotniku med obstoječimi tovarnami na vzhodni, potokom Rakulk na severni ter Račevo in Soro na jugozahodni strani.

"Zaradi spremenjenih ekonomskih in družbenih razmer ter trendov ob ustanovitvi samostojne občine leta 1995 pa je bil že zastarel oziroma neoperativen. Občina ga je zato razveljavila in konec leta 1999 za približno 17,5 ha, kar je dobra polovica prvotnega območja na vzhodni strani namesto zazidalnega načrta sprejela bolj fleksibilne prostorske ureditvene pogoje," nam je povedala **Ida Filipič Pečelin** iz občinske uprave. Sprejeti prostorsko ureditveni pogoji za gospodarsko cono P1 dovoljujejo

vse posege za funkcionalno zaokrožitev obstoječe proizvodnje, posege v zvezi z ekološko tehnološko sanacijo ter izgradnjo potrebne komunalne opreme in prometne infrastrukture. Dovoljena je gradnja trgovsko poslovnih dejavnosti in proizvodnih programov, ki niso ekološko problematični. Prometno napajanje je predvideno s cesto, ki poteka na zahodnem robu območja v smeri jug - sever. Zemljišče za razvoj gospodarskih dejavnosti je v občini torej "uzakonjeno".

"Občina se ni odločila za odkup zemljišč in komunalno ureditev cone ter potem prodajo komunalno opremljenih lokacij, ker ji obseg proračuna tega ne dopušča, pa tudi potrebe in pro-

grami niso bili zadosti definirani. Poskrbela bo za osnovno komunalno infrastrukturo, torej za cesto ob robu območja s primarnimi komunalnimi vodi," je še razložila **Ida Filipič Pečelin**. Projekt za cesto je izdelan, projekti komunalnih vodov se izdelujejo. Za odkup zemljišč pa se bodo morali interesi za gradnjo dogovoriti neposredno z lastniki zemljišč. S predhodnimi pogoji in usklajevanjem v postopku izdelave lokacijske dokumentacije bodo lokacije podrobneje določene. Čeprav priprave gospodarske cone še niso končane, pa je gradnja že mogoča. Razen Alpine, Etikete, M Sore, Kladirarja in Mapa že nekaj časa obratuje skladiščno prodajni objekt M Sora, tu gradi Ika, v pripravi je nova investicijska podjetja Mapa. Na voljo je še približno 7,7 hektarja prostih površin.

Boštjan Bogataj

Namesto obnove nov vodovod

Mengeški župan je prepričan, da povezovanju kamniškega in krvavškega sistema nasprotuje kamniška občina.

Mengeš - Odločitev komenske občine, da bo namesto obnove krvavškega in z njim povezanega kamniškega vodovodnega sistema gradila nov primarni vodovod, po katerem bi dobivala vodo iz Kamnika, je po mnenju mengeškega župana popoln gospodarski nesmisel. Ne vidi namreč nobenega tehničnega ali sanitarnega razloga, da za dobavo kamniške vode ne bi še naprej uporabljali krvavškega sistema in da se vodi ne bi mešali.

Mengeški župan **Tomaž Štebe** je prepričan, da je taki odločitvi občine Komenda botroval člen v pogodbi s Komunalnim podjetjem Kamnik, ki zahteva ločenost omenjenih dveh vodovodnih sistemov. Zato je pred dnevi poslal pismo kamniški občini, da naj župan podpiše izjavo, da povezovanju ne nasprotuje. Obenem je s pismom, ki ga je med drugim naslovil tudi na okoljsko ministrstvo, obvestil tudi upravni enoti v Kranju in Kamniku, da morajo občino Mengeš upoštevati kot stranko v vseh postopkih pridobivanja

gradbenega in drugih dovoljenj pri posegih v krvavški sistem. "Povezovanje obeh vodovodnih sistemov je podprla tudi študija, ki je bila končana pred tremi leti in s katero se je strinjalo tudi ministrstvo za okolje, prostor in energijo," je pojasnil **Tomaž Štebe**. Dolgoročno bi se bilo zato po njegovem mnenju temu slabo odpovedati, saj krvavški sistem občini Mengeš, Komenda in Vodice zagotavlja 60 litrov vode na sekundo in torej s tem stabilnejšo oskrbo z vodo. **Tomaž Štebe** je postregel še s podatkom, da so obnovo močno

dotrajanega krvavškega vodovodnega sistema pred leti ocenili na 800 milijonov tolarjev, za obnovo pa so se dogovarjali skupaj še z nekaterimi drugimi gorenjskimi občinami.

Župan občine Kamnik **Tone Smolnikar** je zanikal, da bi v pogodbi zapisali, da se vodi iz kamniškega in krvavškega sistema ne bi smeli mešati. "Res pa piše, da se mora občina Komenda o morebitnih novih odjemalcih kamniške vode dogovarjati neposredno z nami." Če bi se občina Komenda odločila za gradnjo novega vodovoda, bi financiranje obnove krvavškega vodovoda v celoti padlo na občino Mengeš. Ob tem je **Tone Smolnikar** prepričan, da so se občine, ki naj bi ga obnavljale skupaj, o tem že ves čas pogovarjale s figo v žepu.

Mateja Rant

Pomlad je tu!

Vdihnite jo s polnimi pljuči, da si naberete novih moči!

5-dnevni polpenzion že od 40.500 SIT
7-dnevni polpenzion že od 56.700 SIT

Cena vsebuje:

- 5 ali 7 polpenzionov,
- neomejeno kopanje v hotelskih bazenih,
- posvet pri zdravniku,
- ena zdraviliška storitev,
- telovadba v telovadnici in v bazenu,
- zabavne prireditve in animacija.

• UGODNI POPUSTI ZA OTROKE IN UPOKOJENCE

NOVO V MAJU

Popolnoma nov, čudovit termalni vodni park "Zora" z zanimivimi vodnimi površinami, prelivajočimi bazeni, vodnimi atrakcijami ...

Terme Topolšica

Rezervacije, informacije: 03/896 31 02

Vse informacije od sedaj tudi na brezplačni telefonski številki: **080 14 20**

Cerkev po svetu: Združene države Amerike

Zaščita manjših religij

Prvotni naseljenci v Ameriki so tja prišli zaradi potrebe po svobodi. Velikokrat tudi verski svobodi. Niso želeli, da bi država kakorkoli podpirala katerokoli religijo. Odločilni boj proti temu sta v letih 1785 - 86 vodila v Virginiji Thomas Jefferson in James Madison. Njun argument je bil, da resnična religija ne potrebuje nikakršne državne podpore. Davek za religijo pomeni kratenje osebne svobode. Vsak se mora svobodno odločati vedno sproti, katero religijo bo finančno podprl. Takrat je nastala tudi znamenita Virginjska listina religijske svobode. Država tako ne sme ustanoviti cerkve, sprejeti zakonov, ki bi podpirali neko religijo, siliti državljane v neko religijo in kaznovati zaradi religijske prepričanja. Jefferson je tako hotel postaviti "zid ločitve med cer-

19. stoletju. Prvi amandma k ameriški ustavi, ki se nanaša na religijo, pravi: "Kongres ne sme sprejeti nobenega zakona, ki za deva ustanovitev religije ali prepoved svobodnega izvrševanja le-te."

Danes je v ZDA 56 odstotkov protestantov, 28 odstotkov katoličanov, 2 odstotka judov in 4 odstotke drugih verskih skupnosti. Združenih držav ne zanima preveč, ali se ima določena skupina za religijsko skupino in ali svoje dejavnosti razume kot opravljanje verskih obredov. Verskim skupnostim se ni potrebno kakorkoli registrirati, če tega ne želijo.

Kljub temu pa se verska skupnost lahko registrira kot katera izmed posvetnih ustanov (korporacija, neprofitna organizacija), če to želi. Večina verskih skupnosti se tako registrira kot

V Združenih državah Amerike delujejo tudi slovenski katoliški duhovniki. Med njimi je tudi pater Krizolog Zimmermann iz Ljubljane, ki vodi slovensko katoliško središče v New Yorku, v katerem je priljubljeno shajališče Slovencev iz Amerike. Pogosto ga obiščejo tudi Slovenci, ki pridejo v Ameriko na obisk. Pater Krizolog je bil med očitki terorističnega napada na nebotičnika v svetovnem trgovinskem centru 11. septembra leta 2001 ob 8.43.

procesnem pravu zakonsko zaščito, ki mu omogoča, da zavrne pričevanje o tem, kaj se mu je določena oseba spovedala kot verskemu spovedniku. Podobno zaščito imata tudi zdravnik in odvornik. Cerkvena poroka je hkrati tudi v imenu države (civilna poroka).

Po drugi strani pa se v ZDA naredi veliko za zaščito manjšinskih religij. Argumentirajo, da je bilo v rimskih časih tudi krščanstvo le eno od prevratniških gibanj in za Rimljane le čuden kult. Če je bil do 20. stoletja pogled na religije izrazito teističen, je danes pojem religiozno razširjen tudi na gibanja, ki na verovanje v Boga gledajo kot nepomemben ali celo škodljiv element. Država podpira dejavnosti religijskih skupin le v primeru, če ima dejavnost posveten namen.

Srednjeevropski katoliški shod

Ljubljana - V petek, 21. maja, se bo začel v avstrijskem romarskem središču Marizell srednjeevropski katoliški shod pod geslom Kristus upanje Evrope. Končan bo v nedeljo, 23. maja. Vrhunec bo v soboto z romanjem narodov in mašo, na kateri pričakujejo več 10.000 romarjev, duhovnikov in škofov iz Avstrije, Bosne in Hercegovine, Češke, Hrvaške, Madžarske, Poljske, Slovaške in Slovenije. Na srečanje so povabljeni tudi politiki iz teh držav. Na srečanju pričakujejo veliko mladih, za katere bo pripravljen poseben program, ki bo končan z nedeljsko mašo. J. K.

ni religija preveč prepletena s politiko in učinek ne pospešuje niti ne ovira religije. Država je tako potrdila oprostitev davka na premoženje za religijske ustanove. Dovoljene so zasebne šole, ki pa jih država finančno ne podpira. Povrnili pa je stroške prevoza otrok staršem, ki so koristili javni prevoz za prevoz v katoliško šolo. Pri javnih šolah ni dovoljena nobena religijska dejavnost. Vseeno pa so dovolili minuto molka za meditacijo, kjer lahko učenci tudi tiho molijo. Dovolili so tudi izvajati religijski pouk v prostorih javnih šol med časom pouka. Starši so zaprosili za tak pouk, ki je ločen od predpisanega. Šola pa je dala le prostor. Študentske religijske skupine imajo dostop do prostorov v javnih šolah in do šolskega denarja in dovoljeni so vojaški kaplani, ki jih plača država. Država pa je sankcionirala nekatere pobude zveznih držav. V Kentuckyju je prepovedala izobešanje desetih zapovedi v učilnicah in dovolila poučevanje evolucijskega nauka v šolah, ki so ga ponekod zavrnili zaradi verskih razlogov.

Sistem v ZDA spoštuje načelo čim manjšega vmešavanja in čim večje nevtralnosti. Namen je zagotoviti, da bi se nihče ne počutil odrinjenega, izločenega ali drugorazrednega državljan.

Domink Frelih

Prazniki in godovi

Križev teden skrbi za letino

Ta teden bo največji praznik Vnebohoda, ki je eden od najstarejših krščanskih praznikov.

Danes, 18. maja, godujejo papež in mučenec **Janez I.**, švedski kralj **Erik (Oroslav)** in redovnik **Feliks Kantališki**. **Erike in Eriki imajo danes svoj god**. Svoj 84. rojstni dan praznuje papež **Janez Pavel II.** Rodil se je 18. maja leta 1920 v Wadowicah na Poljskem.

Jutri, 19. maja, bo praznik papežev **Urbana** in **Petra Celestina Moronskega**, duhovnika **Iva Bretonskega** in redovnika **Krišpina iz Viterbe pri Rimu**. Krišpin, ki mu pravijo "veseli kapucinski brat", je bil izučen čevljar, zato je zavetnik tega poklica. Tudi na Slovenskem so znali nekdanji čevljarji dobro proslaviti njegov god.

V četrtek, 20. maja, bo **vnebohoda**, ki je eden najstarejših krščanskih praznikov. Začeli so ga praznovati že na koncu 3. in v začetku 4. stoletja. Vedno je štirideseti dan po veliki noči in simbolizira Kristusovo slovo od apostolov na Oljski gori in odhod v nebesa. Na vnebohoda odnesejo z oltarjev kip vstalega Jezusa, običajno pa so na ta dan procesije. V četrtek se bo katoliška Cerkev še posebej spomnila duhovnika **Bernardina Sienskega** in redovnice **Elfride**. Ta teden je tudi "križev teden", ko kmete že začnjo skrbeti za letino. Nevarnost pozebe je minila, zato pa prihaja

čas neviht, toče in tudi suše. Včasih so ta teden s procesijami in križi hodili med polji za varno letino, zato so ga imenovali "križev ali prošnji teden".

V petek, 21. maja, bo praznik duhovnika **Krištofa Magallanesa** in tovarišev mučenecov iz Mehike, škofa **Valensa** in puščavnika **Hospija**. V soboto, 22. maja, bodo praznovali vdova in redovnica **Marjeta (Rita) Kasijska**, redovnica **Joahima de Vedruna**, škof **Donat** in mučenka **Julija**.

V nedeljo, 23. maja, se katoliška Cerkev spominja duhovnika **Janeza de Rossija**, kmeta **Mihaela** in redovnic **Evrozinije** in **Ivane Antide Thouret**. Duhovniki so Janezu rekli "apostol zapuščenih". Mož, ki se je rodil leta 1698 v okolici Genove, je deloval za dobro revnih, bolnih, brezdomec in jetnikov. Ustanovil je več zavetišč za zapuščena dekleta in ubožce. Tudi sam je bil šibkega zdravja. Umril je leta 1764, star 66 let.

V ponedeljek, 24. maja, bo praznik **Marije, pomočnice kristjanov**. Zapovedal ga je papež Pij VII. leta 1814, ko se je zmagovalno vrnil v Rim iz Napoleonovega ujetništva v Franciji. Rešitev iz ujetništva je pripisoval Mariji.

Jože Košnjek

Ameriške katoliške cerkve so sodobno grajene in opremljene. Na sliki je notranost bazilike v Los Angelesu. Foto: J. K.

kvijo in državo". To pa ne pomeni, da je država sovražnik religij. Daleč od tega.

Prvotna ustava ZDA o religiji ni govorila nikjer, razen v tretjem odstavku 6. člena, kjer pravi, da se "kot kvalifikacija za katerokoli službo ali javno dolžnost Združenih držav nikoli ne sme zahtevati nikakršne religiozni test." Kot kaže se je to nanašalo na zvezne službe. Posamezne države so namreč imele razširjene t.i. religiozne teste. V New Yorku so bili katoličani tako izključeni iz javnih služb. Favorizirali so protestantske nominacije. V nekaterih državah pa le krščansko naravnost ali le vero v Boga. Ti testi so povsem izginili šele v poznem

neprofitne organizacije, da lahko od države izkoristijo davčne ugodnosti, ki jih pravo nudi vsem neprofitnim organizacijam. Šole so lahko profitne ali neprofitne. Država ima zelo malo predpisov, ki se nanašajo na religije. Duhovniki imajo po

Novi vitezi Božjega groba

Med njimi sta tudi učiteljica in pisateljica Berta Golob iz Struževca pri Kranju in msgr. Franci Petrič iz Rateč, odgovorni urednik Družine.

Ljubljana - Viteški red Božjega groba je nastal iz krščanske bratovščine kanonikov leta 1099 pri baziliki Božjega groba v Jeruzalemu. Takrat so mesto zavzeli križarji, vitezi pa so ščitili tudi romarje in božji grob. S križarji (muslimani so zadnjo njihovo trdnjavo zavzeli leta 1291) so se umaknili tudi vitezi in začeli delovati duhovno in karitativno. Red Božjega groba je laiško združenje vernikov pod zaščito Svetega sedeža, ki utrjuje krščanski način življenja in zvestobo papežu in nauku Cerkve ter pomaga ustanovam katoliške Cerkve v Sveti deželi, še posebej pa latinskemu patriarhu v Jeruzalemu. Red zahteva od vitezov, dam in cerkvenih dostojanstvenikov moralno življenje, religiozno pobožnost, sodelovanje pri cerkvenih dejavnostih, laiški apostolat, razpoložljivost za služenje Cerkvi in romanje v Sveto deželo, ki ni obvezno, je pa priporočljivo. Red Božjega groba združuje okrog 18.000 dam, vitezov in cerkvenih dostojanstvenikov, vodijo pa ga veliki mojster, ki je kardinal v Vatikanu in ga imenuje pa-

pež, patriarh v Jeruzalemu, ki je tudi veliki prior reda, urad in veliki magisterij. Po svetu deluje okrog 50 namestništva, v primeru manjšega števila članov pa magistrske delegacije.

V Sloveniji je bilo doslej 20 članov reda Božjega groba. Njihov prior je nekdanji ljubljanski nadškof dr. Franc Rode. Z Gorenjskega so bili med damami in vitezi **Ivica Arvaj** iz Britofa, duhovnik **Jože Černe** z Bleda, glasbenik **Marko Hribernik** iz Preddvora, stolni kanonik in univerzitetni profesor **dr. Borut Košir** iz Trziča in **Anton Marolt** iz Kranja. V soboto je bila v Ljubljani investura 17 novih vitezov Božjega groba, ki jo je vodil veliki mojster reda kardinal **Carlo Furno** ob navzočnosti nekdanjega ljubljanskega nadškofa in prefekta Kongregacije za ustanove posvečenega življenja in družbe apostolskega življenja **dr. Franca Rodeta**. Med novimi vitezi sta tudi učiteljica in priljubljena pisateljica **Berta Golob** iz Struževca pri Kranju in **msgr. Franci Petrič** iz Rateč, odgovorni urednik časnika Družina. **Jože Košnjek**

TISOČ LET BLEDA

Blejski zbornik 2004 (odlomki) XI. del

Miran Trontelj

Podnebje Blejskega kota

Število padavinskih dni kaže, da je območje mnogo bolj homogeno (kar velja tudi sicer za Slovenijo) po pogostosti padavin kot po količini. Razlike so minimalne, odstopa le Mrzli studenec, ki pa leži precej višje. Tudi nalivov, to je dni, ko pade več kot 20 litrov dežja na kvadratni meter, je od Bleda pa do Ljubljane skoraj enako.

Bled ima v povprečju 111 padavinskih dni na leto, 21 v enem mesecu pa jih je bilo novembra 2000. Blejsko jezero zaradi razmeroma majhnega dotoka površinskih voda in neoviranega odtoka pri Mlinem ne poplavlja.

Sneženje tudi prištevamo k padavinam, saj pozimi sneg stalimo in kot padavine upoštevamo staljeno vodo. Pozimi nas najbolj zanima snežna odeja. Ta se najdlje zadržuje v gorah, kjer tudi najpogosteje sneži. Na nadmorskih višinah nad 1000 metrov lahko sneži v Sloveniji v katerem koli letnem času.

Na Bledu v poletnih treh mesecih in septembra ne sneži. Redko imamo prvi sneg že oktobra. Glede na skromno število let z opazovanji višine snežne odeje pa je bilo leta 1952 tudi na Bledu in v okolici izjemno po količini. V februarju tega leta je bila snežna odeja na Bledu visoka 180 centimetrov. Veliko snega je bilo februarja 1915, 1969 in 1978. Najdebelejša januarska snežna odeja pa je bila pred komaj petnajstimi leti januarja 1987. V marcu je bilo največ snega leta 1909 in leta 1915. Oktobra in novembra snega običajno ni bilo veliko, še največ ga je bilo novembra 1985. Majska snežna odeja ne presega 20 centimetrov. V povprečju leži snežna odeja nekaj več kot 50 dni in zanimivo, da je trajanje v Ljubljani daljše. Bolj ko se dvigujemo, pa seveda trajanje narašča: na Mrzlem studencu že več kot 160 dni.

Visoka snežna odeja je močno odvisna od vremenskih razmer: biti mora dovolj padavin in ravno pravišnje temperature (pri zelo nizkih temperaturah je snega malo). Zato se pogosto ekstremna višina snežne odeje v dolinah in v gorah ne uje-

mata. V zimah od 1972 do 1977 je bilo v gorah veliko snega in so na Kredarici izmerili celo najdebelejšo odejo (aprila 1977) in najdaljše trajanje (310 dni leta 1972). Na Kaninu je leta 1975 snežni plaz izpod Malega skednja 30. marca porušil postajo kaninskih žičnic. V nižinah pa je bilo v teh letih le malo snega z izjemo pomladnega dela zime 1972; tedaj so v Radovljici ugotovili celo ekstrem z 82 centimetri, a tam leta 1952 niso merili višine snega.

Na Bledu niso tako redka leta z obilnejšo snežno odejo. Ljudje pa smo razvajeni. Vsako leto se želimo smučati v katerem koli obdobju zime, hkrati pa se želimo do smučišča pripeljati po kopni cesti. Tega nam narava žal ne bo nikoli podarila. V minulem desetletju je bilo, z izjemo zadnje zime, res razmeroma malo snega. Resnično malo ga je bilo tudi v zimah 1972 - 1975.

Med padavine uvrščamo še rosenje, ki se po količini prišteva k padavinam, med padavinske dni pa štejeemo tiste, ko skupna količina rosenja preseže 1 liter na kvadratni meter (1 milimeter). Rosenje se pojavlja ob slojasti oblačnosti, največkrat, kadar je nad nami topla fronta. Razmeroma pogosto pa rosenje nastane tudi ob dovolj gosti megli in je izredno nevarno, kadar zmrzuje.

Pomembnejše padavine pa so toča. Ta se pojavlja izključno ob nevihtah, torej kadar so na nebu

nevihtni kumulonimbi in grmi. Na Bledu je toče razmeroma malo. Toči sorodne padavine so še soda, babje pšeno in zmrznjen dež.

Kadar traja pozimi suho in mrzlo vreme več dni, na gladkem jezerskem ledu "vzcvetijo" čudovite ledene rože. Na majhne, hrpave delčke ledene površine se iz zraka izloča vlaga in nastaja ivje, ki z vsakim jasnim dnevom poveča ledene rože. Blejsko jezero zamrzne pozimi navadno pozneje kot Bohinjsko in manjkrat. Pri vodomerski postaji Mlino ima povprečno letno temperaturo 12,8 stopinj, najvišjo v juliju ali avgustu okoli 24 stopinj in maksimalno 25 stopinj Celzija.

Blejsko jezero vpliva na klimo bližnje okolice in z akumulacijo toplote blaži ostrino klime. In če ne že zaradi tega in zaradi lepote pokrajine, bi morali za njegovo ohranitev storiti več, kot storimo.

Jezero pa ni zaklad le s svojo slikovitostjo. Daje nam obilo užitek poleti: kopanje, jadrnanje, veslanje, a tudi pozimi. Čeprav skoraj nikoli ne zamrzne celotna površina in so deli jezera neprijetni za zimske sprehode in drsanje, kadar je ledena površina kolikor toliko gladka, pa se vedno znova podajajo na avanturo posamezniki. Te avanture se včasih končajo tudi s kopeljo v ledeni vodi. Kadar je led dovolj debeel, pa nam res omogoči vse prijetnosti in občudovali smo že tudi jadrnanje na ledu.

Slike, dimenzije časa in prostora

Med spremljevalnimi prireditvami 6. slovenskega bienala mesta Kranja tudi razstava Andreja Pavliča iz Ljubljane, ki je na ogled v paviljonu Jugovic. Na otvoritvi podelili nagrade akcije Gorenjskega glasa "Obiskovalce in obiskovalci izbirajo".

Spodnje Bitnje - Akademski slikar **Andrej Pavlič** je sicer redki gost mesta Kranja - nazadnje je razstavljal leta 1987 v Mali galeriji Mestne hiše, vendar zelo navdušujoč. Slike na razstavi v **Razstavnem paviljonu Jugovic** so izvzete iz različnih obdobij njegovega preteklega ustvarjanja, vendar le toliko, da sledimo njegovi ustvarjalni poti k osrednjima ciklusoma razstave: **Prednikom** in **Palimpsestom**. Na njegovih slikah je prepoznavni veliko znanih figur iz zgodovine slikarstva, vendar te

služijo le kot lupina, saj je njihovo obraz povsem avtonomen in ima "Pavličev" karakter. Naslikane so v črno belih barvah in nanizane na barvnem ozadju. "To naj bi poudarjalo čas kot četrto dimenzijo," je pojasnil Andrej in dodal: "Prva produkcija je bil človek, ko je prišel na svet, druga, ko ga je slikar naslikal, tretja, ko sem jo prvič videl na reprodukciji, četrta pa, ko sem jo jaz naredil. Četrta dimenzija je čas. Ti ciklusi naj bi govorili o minljivosti. Pri Palimpsestih gre za to, da ko sliko pogledaš od

Andrej Pavlič med svojimi "Predniki", ki odpirajo dimenzijo časa.

Na ogled dela Poldeta Miheliča

Radomlje - V kulturnem domu v Radomljah so v petek, v pred kratkim obnovljenem razstavnem prostoru **Galerija DOM** odprli drugo likovno razstavo. Tokrat so člani kluba **Mavrica Radomlje** v goste povabili ter vsem ljubiteljem umetnosti in književnosti predstavili priznanega slikarja, pesnika in pisatelja **Poldeta Miheliča** iz Vrhpolj pri Kamniku. Mihelič, rojen leta 1923, je akademski slikar, do upokojitve je deloval kot likovni pedagog, najprej v Ilirski Bistrici in nato še v Litiji. Svoje plodno likovno ustvarjanje je od leta 1960 predstavil na več kot 40 samostojnih razstavah in na mnogih skupinskih predstavah doma in v tujini. "Polde je dosegel nekaj, o čemer sanja vsak slikar. Našel je svoj stil. Njegove slike ne potrebujejo podpisa, veš, da so njegove. Ker samo on slika figure in like, da že z načinom gibanja vse povedo o sebi," je delo svojega prijatelja opisal slikar **Janez Medvešek** in dodal, da "samo on spravi na tistih 15 cm - vas in pot in ljudi in hrib in cerkev in potoček s koritom in drevesa in nebo in največkrat sneg". Res so prav visoke in ozke slike, narisane na lesene deske, poleg vegetativnih hišk, ciklam in povednih obrazov ena njegovih največjih značilnosti in prepoznavnosti. Klasično odprte likovne razstave so člani kluba **Mavrica** popestrili s predvajanjem kratkega dokumentarnega filma o slikarjevem delu, na katerem se nam umetnik predstavi tudi skozi nekaj življenjskih zgodb iz mladosti. Knjiga se je pridružila njegovi avtorski monografiji **Včerajšnji svet**, ki jo je izdal pred petimi leti. O njegovem literarnem ustvarjanju se je z njim pogovarjala prof. **Jožica Repanšek**, prijeten umetniški večer pa je z nekaj ljudskih pesmi in ob spremljavi kitare popestrila tudi **Silva Kosec**. Razstavo si lahko ogledate do 21. maja. **Jasna Paladin**

Iz galerije Prešernovih nagajencev za likovno umetnost

HERMAN GWARDJANČIČ (1943)

Naslikane barve in oblike, sestavljene v igri likov, linij in globine, oblikujejo zgodbo podobe. Posamezni elementi so sami na sebi izkristalizirani abstraktni delci celote barvnih ploskev in jasno zarisanih oblik. S pogledom ošinemo platno in sledimo osrednji, vertikalni postavivi figure. Gwardjančiča ne zanima več problem kubistov, problem oblike, ampak pogled na obliko v prostoru, ki jo počasi razgrajuje in na koncu razstavi, ko se potopi v brezčasno krajino.

Rodil se je v Gorenji vasi pri Retečah. Na ALU v Ljubljani je študiral slikarstvo pri profesorju Maksimu Sedežu. Diplomiral je leta 1968. Študij je nadaljeval na specialki za slikarstvo pri profesorju Zoranu Džiku in ga končal leta 1973.

Nagrado Prešernovega sklada je prejel leta 1981 za delo na razstavi *Atelje 1980* v Likovnem salonu Riharda Jakopiča.

P. H. F.

Figura v naravi, 1970, akril, platno, 70 x 70 cm, lastnik je Gorenjski muzej Kranj.

Galerija Prešernovih nagajencev
Glavni trg 18, Kranj

Razstava: **ZVEST APOLLONIO**, otvoritev razstave bo 27. maja ob 19. uri.

Slovenski biseri

Gorenja vas - Skupina slovenskih akvarelistov je v počastitev vstopa v Evropsko unijo v Galeriji Krvina predstavila vzorčne izdelke za promocijo Slovenije v EU z naslovom Slovenija s svojimi biseri v Evropski uniji.

Ustvarjalci tokratne razstave se predstavljajo z biseri Slovenije.

Od gorenjskih slikarjev se predstavljajo **Jano Milkovič**, **Edi Sever**, **Janez Mohorič** in **Draga Soklič**. **Zdravko Krvina**, vodja Galerije Krvina, je povedal: "Ideja o zbirki del 20 do 25 umetnikov je zorela že dalj časa. Sedaj odpiramo razstavo s 25 deli slovenskih umetnikov, ki bodo slovensko krajino ponesli po vsej Evropi." Delo **Bernarde Zajec** je bilo že ob otvoritvi prodano in danes krasi stanovanje v Budimpešti. Ideja o 25 povabljenih umetnikih ustreza tudi umetnostni zgodovinarici **Poloni Škodič**, ki dodaja: "Kultura je univerzalni jezik, ki ne pozna mej, a hkrati daje identiteto narodu. Prav zato gremo lahko bolj pogumno v Evropo." Ustvarjalci so črpali iz zgodovine naših krajev, zato si lahko v Galeriji Krvina ogledamo lepo število krajin - akvarčlov. Odprte razstave je obiskal tudi predsednik državne zbornice **Borut Pahor**, v kulturnem programu pa sta sodelovala sopranistka **Vera Mlejnik** in kitarist **Denis Kokalj**, povezoval je dramski igralec **Jože Logar**. **Boštjan Bogataj**, foto: **Gozard Kavčič**

Knjižni klasiki za vedno

Vedno aktualna črna utopija 1984 pisatelja **Georga Orwella** je te dni doživela svojo četrto izdajo v slovensčini, **Orlando Virginie Woolf** pa drugo.

Orwellov roman *1984* je nedvomno eden najboljših političnih romanov 20. stoletja, hkrati pa tudi vrhunska literarna mojstrovina. Tako s svojo politično kot literarno estetsko dimenzijo je danes tudi del široke popularne kulture, deli romana so citirani ob najrazličnejših priložnostih, le kdo ne pozna znamenitega stavka "veliki brat te gleda" (v prvem prevodu "veliki brat te opazuje") ... Po besedah avtorice prvega prevoda iz leta 1967 **Alenke Puhar** je tokratna izdaja pregledan in nekoliko popravljen prevod, s spremno besedo **Nicoalja Jeffsa** in izbrano bibliografijo ter besedo o življenju in delu **Georga Orwella** izpod peresa **Tine Mahkota**. Orwell je bil v bivši državi dolgo prepevedan avtor, na procesih po 2. svet. vojni je bilo branje njegove *Živalske farme* priznано celo za politični delikt. "**Mira Mihelič** je bila ena tistih, ki je **Orwela** brala v originalu, zato je v šestdesetih roman *1984* uvrstila med dela za pre-

vod," je povedala **Puharjeva**, ki je roman prevedla še kot študentka. Prvi uradni prevod **Orwella** v takratni Vzhodni Evropi je bil hitro razprodan in je doživel kar dva ponatisa. **Nicoalja Jeffs** je mnenja, da je to roman, ki je v neki meri formuliral vsakega disidenta v Vzhodni Evropi, hkrati pa s tem, da se ukvarja z vsakdanjimi vprašanji, ki sta prijateljstvo, ljubezen ... tudi presega političnost. Drugi roman, ki je te dni izšel pri Mladinski knjigi, je fantastični roman *Orlando* kulturne angleške pisateljice **Virginie Woolf**. Roman, ki je leta 1974 prvič izšel v prevodu **Maile Golo**, bomo v ponatisu našli v zbirki "Veliki večni romani". Zgodba, ki jo avtorica najprej postavi v 16. stoletje, govori o lepem, k pustolovščinam nagnjenem fantu, ki se po dolgotrajnem spancu prebudi kot ženska in živi tja do 20. stoletja. Gre za živopisen pregled evropske zgodovine skozi štiri stoletja in je kot taka zimzeleno aktualna. **Igor Kavčič**

Glasbena šola Kranj

Trubarjev trg 3 in Poštna ulica 3, 4000 Kranj
Tel./fax: 04/20 21 565, tel.: 04/23 64 750,
e-pošta: glasbena.sola.kranj@siol.net

Glasbena šola Kranj obvešča, da bodo **SPREJEMNI PREIZKUSI ZA VPIS NOVIH UČENCEV** za šolsko leto 2004/2005:

v petek, 21. maja, od 16. do 18. ure in
v soboto, 22. maja, od 9. do 11. ure
v prostorih Glasbene šole Kranj, Poštna ulica 3
(bivša Evropa).

Vpisovali bomo v naslednje oddelke:
PIHALA IN TROBILA, GODALA, KLAVIR, ORGLE, PETJE,
TOLKALA, HARMONIKA, KITARA IN HARFA,
ŠTEVILO UČENCEV JE OMEJENO.

V PREDŠOLSKO GLASBENO VZGOJO BOMO VPISOVALI OTROKE, ROJENE V LETU 1999, V GLASBENO PRIPRAVNIKO PA OTROKE, ROJENE V LETU 1998, V TAJNIŠTVU ŠOLE (Poštna ulica 3, III. nadstropje) V ČASU SPREJEMNIH PREIZKUSOV.

ZA UČENCE, KI SO USPEŠNO KONČALI 6. RAZRED NAUKA O GLASBI, RAZPISUJEMO POUK GLASBENEGA STAVKA (OSNOVE HARMONIJE, KONTRAPUNKTA IN GLASBENIH OBLIK).

Vabljeni!

Piše Eva Senčar

Za 'knjigobrbce'

Priročnik za snobe (naslov izvirnika *The Duke of Bedford's Book of Snobs*), spisal **John, vojvoda Bedfordski** v sodelovanju z **Georgem Mikesom**, poslovenil **Mitja Meršol**, Mihelač, Ljubljana 1994, 158 str.

John Robert Russel, trinajsti vojvoda Bedfordski, je priročnik napisal bodisi iz trenutnega nagiba bodisi iz določenih spoznanj, ki človeku vzniknejo po analizi njegovega občega bivanja. Če velja prvo, sam pravi, kako nesnobovski izzvenci tistih plemičev, ki družinsko bogastvo ponudijo na ogled množicam obiskovalcev, ki potem tacajo po hiši; namreč ideja, da čudoviti dvorec svojih prednikov **Woburn Abbey** odpre za obiskovalce, to se je zgodilo pred petdesetimi leti, je vojvodu dozorela zaradi nenehnega soočanja z dolgovi, ki jih je prinašalo vzdrževanje dvorca s tri tisoč akri "Kraljestva divjih živali" in štirideset akri zabavnega parka; poleg **Woburn Abbey** pa je zaradi svojega publicističnega delovanja postal slaven še sam, z deli *A Silver-Plated Spoon*, *The Flying Duchess* in *How to Run a Stately Home*. Povrnimo se k uvodni domnevi; če velja druga, potem moremo sedanjega bedfordskega vojvodo, takoj ko preberemo nekaj vrstic priročnika, za katerega je dobil navdih pri **Thackerayu** in njegovi mojstrovini *Semenj ničevosti*, šteti za priložnostno angleško-

duhovitega moža - s humorjem, ki je dobesedno lasten le **Otočanom**, ki si ne pomislijo svojega ravnanja postaviti v kritično presojo. Na koncu uvodnega poglavja pravi, da se Britanija nikoli ne bo spremenila v pravo demokracijo, lahko pa se spremeni v pravo snobokracijo - v demokratično snobokracijo, kar bi bil velik napredek.

Deset let je minilo, odkar je **Mitja Meršol** poslovenil **Priročnik za snobe**, ki pa je seveda nastal že pred časom: "Toda nič na svetu ne more biti tako staro, da pri nas ne bi moglo biti novo. In nič na svetu ne more biti tako angleško, da ne bi moglo biti tudi slovensko," je takrat napisal knjigi za popotnico. "Ves snobizem tiči v pripadnosti. Snobizem je pravzaprav obupno hotenje pripadati razredu ali krogu, ki mu človek ne pripada. Pravi snob po definiciji ni nikoli zadosti visoko in mu tudi ni do tega, da bi ga pripadniki njegovega razreda dolgo častili in slavili na enem in istem (visokem mestu). Vedno si želi, da bi bil za stopničko višje nad svojim položajem." Ni treba posebej povedati, da je knjiga aktualna za vse čase in vedno bolj. In da stno po zgoraj omenjeni definiciji pravzaprav vsi snobi; smo družina snobov, sloj -, država -, celina -, planet snobov. Nekdo, ki si je pridobil premoženje, recimo proizvajalec polivinilnih vrečk, se prilizuje novepečenemu vitezu, za vstop v najvišjo družbo pa bi tudi on potreboval plemiški naslov - danes je to ponekod še vedno zaželeno; plemič si želi biti plemič najvišjega stanu, delavec v tovarni zviška gleda na sezonskega delavca, vodilna politična stranka zviška gleda na opozicijsko. Mi smo si želeli priti v Evropsko unijo, ... Menda ga ni, ki si ne bi želel priti 'na vrh', višje, kar je naravno in je nagonsko, kajti sestopanje je neprimerno bolj redko, a tudi neprimerno modreje. In vendar, ali potem tisti, ki so res na vrhu, niso snobi? Tisti so menda najhujši izmed vseh.

Mladi se dobro znajdejo

Na sobotnih orientacijskih pohodih je sodelovalo več kot petsto mladih gasilcev, eni na tekmovanju Gasilske zveze mestne občine Kranj, drugi na tekmovanju Gasilske zveze Kokra.

Kokrica, Jezersko - Da se mladi dobro znajdejo na neznanem terenu v naravi, pa tudi v številnih gasilskih veččinah, so dokazali na obeh orientacijskih tekmovanjih, ki sta jih pripravili gasilski zvezi, ena iz Mestne občine Kranj, druga iz občin Cerklje, Preddvor, Šenčur, Jezersko in Naklo, ki so (razen slednje) združene v gasilski zvezi Kokra.

Na Kokrici, kjer so tekmovali otroci in mladinci mestne gasilske zveze, se jih je zbralo 321, to je kar 107 ekip, v starostnih skupinah od mlajših pionirk in pionirjev do mladincev. Na startu so prejeli kontrolne liste in karto terena, nato pa se po progi (za mlajše dva kilometra in pol, za starejše tri) prek kontrolnih točk podali proti cilju. Na kontrolnih točkah se dogaja vse mogoče: zbijajo tarčo, odgovarjajo na vprašanja o naravi, prometu in gasilski teoriji, vežejo vozle, prenašajo teniške žogice, merijo na gol, povijajo cevi, sestavljajo sliko, vse to pa se točkjuje in pripomore h končnemu rezultatu. Kot je dejal predsednik mladinske

komisije pri Gasilski zvezi mestne občine Kranj **Srečko Debenec**, so bili veseli dobrega odziva, pa tudi znanja, ki ga je pokazal podmladek iz 16 gasilskih društev. In zmagovalci? Med mlajšimi pionirji so prva tri mesta zasedli Predoslje III., Besnica in Predoslje I., med mlajšimi pionirkami pa Suha I., Trstenik II. In Mavčiče II. Pri starejših pionirjih so bili na vrhu Golnik I., Mavčiče II. In Kokrica I., pri starejših pionirkah pa Mavčiče I., Golnik II. In Trstenik III. Mladinci so se razvrstili takole: prvi Predoslje I. drugi Trstenik III. In tretji Podblica I., mladinke pa takole: prve Mavčiče I., druge Kokrica I. in tretje Podblica I.

Prva ekipa orientacijskega tekmovanja je uspešno startala.

Na Jezerskem pa je v organizaciji Gasilske zveze Kokra in ob pomoči Gasilkega društva Jezersko tekmovalo 80 ekip. Njihova orientacijska pot je tekla okoli Planšarskega jezera, kjer se je v raznovrstnih veččinah merilo 240 otrok. Pri mlajših pionirjih so prva tri mesta zasedle ekipe Voklo, Šenčur in Voglje, pri mlajših pionirkah Jezersko, Prebačevo in Hrastje, pri

starejših pionirkah Duplje, Jezersko in Voklo, pri starejših pionirjih Jezersko, Zgornji Brnik in Srednja vas, pri mladinkah Trboje, Prebačevo Hrastje in Zgornji Brnik, pri mladincih pa Jezersko, Luže in Duplje. Vsem, ki se bodo udeležili regijskega orientacijskega tekmovanja v Planici čez dva tedna, želimo uspeha! **Danica Zavri Žlebir**, foto: Tina Dokl

Zadovoljni s štiriletnim delom

Turistično društvo Gozd Martuljek se trudi s prazničnimi in drugimi prireditvami ter s skrbjo za urejeno podobo kraja pritegniti in obdržati čim več turistov.

Gozd Martuljek - "Delo v društvu smo vzeli resno, cilji so se počasi uresničevali, vendar nikoli ni tako dobro, da ne bi moglo biti še boljše," je uvodoma povedala predsednica društva **Lidija Kopriva** na občnem zboru v hotelu Špik 8. maja, ko so ji člani zaupali tudi ponovni štiriletni mandat. Volili so še člane upravnega in nadzornega odbora ter disciplinskega razsodišča.

Letos so stopili v peto leto delovanja in v tem času že uveljavili nekaj stalnih prireditev in dejavnosti - med drugim vstop v novo leto z baklado, pustno povorko, pozdrav zajčka s pirhi za veliko noč in nagrado izdelovalcu najdaljše butarice, cvetlične kraja, pripravo prospektov in spominkov, obuditev Škratove dežele, sodelovanje na oglašarskih dnevih in vokalni koncert na Jesenjah ob občin-

skem prazniku. Lani so bili veseli priznanja Gorenjske turistične zveze in nagrade Turistične zveze Slovenije za tretje mesto najlepše urejenega kraja v kategoriji manjših turističnih mest.

Pohvalo jim je izrekel tudi župan **Jure Žerjav**, ko je dejal, da so s skrbjo za urejenost kraja nedvomno dodali svoj kamenček v prid odločitvi lastnikov hotela Špik, da ohranijo njegovo dosedanje dejavnost.

Med pobudami članov je bilo slišati predlog, da večinoma s prostovoljnimi delom uredijo stezo, ki vodi do Jermanovega slapa, da pri ocenjevanju urejenosti hiš in vikendov posebej ocenijo tudi najlepše urejeno kmečko domačijo in pri pripravi prospektov kar v največji meri upoštevajo stara krajevna imena.

Mendi Kokot

Abraham Mengeške koč

Planinsko društvo Janez Trdina je pred petimi desetletji odprlo koč na Gobavici.

Na slovesnosti ob petdesetletnici koč se je zbrala množica ljudi.

Mengeš - Ob koči na Gobavici je bila v soboto slovesnost, ki jo je Planinsko društvo Janez Trdina pripravilo ob petdesetletnici njene postavitve. O koči je planinsko društvo začelo razmišljati že takoj ob svoji ustanovitvi leta 1952, čez dve leti pa so jo že odprli. Zdaj jo predvsem ob koncu tedna obišče množica obiskovalcev. Koča stoji na nadmorski višini 433 metrov, pri vzponu pa je potrebno premagati približno sto metrov višinske razlike. Na vrh iz Mengša vodi več poti, hoja vzame približno 20 minut. "Vzpon res ni zahteven, vendar pa je na Gobavico urejena tudi trimska steza," je poudaril župan **Tomaž Štebe**. Obenem izletni-

ška postojanka na Gobavici ponuja izhodišče za pohode proti Rašici in Dobenu. V koči je prostora za okoli 40 ljudi, leta 1978 so odprli še prizidek, ki lahko sprejme 80 ljudi. "Čaka nas še veliko dela. Za paviljon Jurček smo dovoljenje dobili šele pred kratkim," je pojasnil predsednik planinskega društva Janez Trdina **Miro Šušteršič**. Koča ob koncu tedna po besedah oskrbnika **Jureta Repanjska** privabi predvsem družine z otroki, saj imajo urejen tudi mali živalski vrt s konji, kozami, kokoši in drugimi domačimi živalmi. Med tednom pa so najpogostejši obiskovalci otroci iz vrtec in šole. **Mateja Rant**

Stoletnica dobrodelnosti

Škofjeloški Rdeči križ bo letos praznoval 100-letnico. - Zlati znak RK Škofja Loka sta prejela Angelca Gaber in Ludvik Bernik.

Škofja Loka - V območno združenje Rdečega križa je včlanjenih 158 prostovoljcev, ki delujejo v 19 krajevnih odborih. V prejšnjih letih so zaradi afer beležili upad članstva, lani pa se je članstvo znova povečalo in znaša 7645 članov. Lani so v krajevnih odborih pomagali v 331 primerih, od finančnih pomoči, prehrabnih paketov, oblačil, do pomoči pri letovanju in taborjenju otrok. Rdeči križ Škofja Loka je lani organiziral tudi tečaj prve pomoči za voznike, lani je tečaj obiskalo več kot 560 tečajnikov. Velik odziv beležijo tudi na krvodajalskih akcijah, saj se je lani vabilu odzvalo 3349 krvodajalcev. Konec novembra so praznovali 50 let prostovoljnega krvodajalstva in 140-letnico delovanja Rdečega križa v svetu. Skupno so lani razdelili 625 prehrabnih paketov, s skupno skoraj 700 tisočaki pomagali plačati elektriko, otroško hrano, solnino, dodatno pa so dobrih 600.000 tolarjev namenili za drugo pomoč. Osem otrok je brezplačno letovalo na Debelem rtiču, 84 pa jih je obdaril dedek Mraz. Posebne humanitarne akcije so namenili

za pomoč po požaru, za elektronsko povečevalno lupo ter za nakup prilagojenega vozila. Letos je Škofjeloški Rdeči križ izvedel že tri krvodajalske akcije, jeseni pa nameravajo organizirati posebno izobraževalno srečanje za prostovoljce, junija

pa jih bodo peljali na ekskurzijo. Prav kmalu, 5. junija, bo območno združenje organizator preverjanja znanja in usposobljenosti ekip prve pomoči. Humanitarna dejavnost ostaja temeljna dejavnost organizacije, tudi letos se ohranja brezplačno

letovanje na Debelem rtiču, redno letovanje bo konec junija, od 19. do 26. julija pa bo potekal privlačni tabor za mlade v Savudriji. Naslednji dve krvodajalski akciji bosta 22. junija in 8. julija, slovesno pa bo tudi ob izdaji knjige doktorja Toneta Kosiřja ob 100-letnici delovanja Rdečega križa na Loškem.

Boštjan Bogataj

Zlati znak območnega združenja Rdeči križ Škofja Loka je prejel (poleg Angelce Gaber) Ludvik Bernik.

Rokovnjači so spomladi strnili vrste

Duplje - V Kulturnem turističnem društvu Pod krivo jelko v Dupljah že več let oživljajo nekdanjo tradicijo in se spominjajo rokovnjačev, ki so včasih strašili po tamkajšnjih gozdovih. Po dolgi zimi so se vsako pomlad spet zbrali, se prešteli, koliko jih je uspešno kljubovalo zimi, Zandarjem in drugim nadlogam, in znova strnili svoje vrste. Temu običaju rečejo "finfranje". V nedeljo so pod krivo jelko priredili že sedmo pomladno finfranje, hkrati z njim pa skupaj s TVD Partizan Duplje še peti rokovnjaški tek ter krajši in daljši pohod za vse, ki jim je blizu rokovnjaška tradicija. Ob zaključku nedeljske prireditve so nastopili otroci iz turističnega krožka osnovne šole Naklo, zaigrala je Rokovnjaška muzika, podelili so priznanja najboljšim tekačem in ocenili najbolj izvirne rokovnjače. Kot vsakokrat ob podobnih prireditvah so udeležence s svojimi dobrotami razveselile dupljske gospodinje. **D.Ž.**, foto: Gorazd Kavčič

Obnove več planinskih poti

Kranj - Komisija za planinska pota pri Planinski zvezi Slovenije bo letos izvedla devet večjih akcij za popravila zavarovanih poti v visokogorju. Skupaj s Planinskim društvom Javornik Koroška Bela bodo obnovili pot Pekel - Rjavina, s PD Mojstrana pot pod Dolkovo Špico (Rdeča Škrbina), s PD Jesenice Hanzo-vo pot v Mojstrovki, s PD Kranj greben Kočne - Križ - Koroške Rinke in s PD Kamnik na Sleme pod Skuto. Med najdaljšo akcijo bodo s PD Ljubljana matica kar dva tedna obnavljali pot čez Komarčo, s PD Ptuj pa pot čez Plemenice. Ob tem načrtujejo še obnove poti na Durce pod Raduho s PD Mežica in na Ojševo s PD Solčava. Vse akcije bodo trajale skupaj 51 dni, v njih bo sodelovalo 56 udeležencev, z materialom in prevozi pa bodo stale blizu 17,4 milijona tolarjev. Kot je povedal načelnik **Tone Tomše**, bodo sodelovali tudi pri urejanju evropskih pešpoti in mednarodne poti Via alpina. Komisija organizira tri tečaje za markaciste. Na Mozirski koči so imeli prvi tečaj za člane iz savinjskega območja prejšnji mesec, drugi tečaj pa bo tam 15. in 16. maja. Za primorsko-notranjsko območje bosta tečaja 29. in 30. maja ter 12. in 13. junija na Nanosu, za zasavsko-posavsko območje pa 18. in 19. septembra ter 2. in 3. oktobra. Veliko časa bodo namenili zlasti pripravi zakona o planinskih poteh. **Stojan Saje**

POMEZIK SONCU

Omogočimo počitnice vsem otrokom!

Nekaterim otrokom ni dano videti modrine morja in svobode belega galeba. Zaradi omejenih sredstev bi počitnice preživeli doma, prepulčeni sami sebi in ulici.

Podarimo jim vsaj 1.000 SIT za zdrave počitnice!

Priljubljen lahko nakazate po položnicah na vseh poštnih enotah, omejenih hiš in Abante ali preko spletnih strani Poštnice na račun št. 02222 - 0910224921, ulica: 0001202003910. Vasa donatila se šteje kot skrajna oblijava pri davčni napovedi.

www.pomezik-soncu.com

Zveza prijateljev Mladinske Slovenije
Balany
Šole

www.šole.si; skupine@šole.si

LIDL

... je poceni!

**Posebna ponudba tedna: velja od 17. 5. do 22. 5.

40 % ceneje!

237 SIT
0.99 €

141 SIT
0.59 €

Lubenice kg**

46 % ceneje!

308 SIT
1.29 €

165 SIT
0.69 €

Kitajsko zelje kg**

51 % ceneje!

94 SIT
0.39 €

46 SIT
0.19 €

Koleraba kos**

Vodna črpalka!

od srede,

19. maja

LEXMARK

Večnamenska naprava X2230*/**

Vodna igra "kanalni sistem"

- kolo z lopaticami in vodna črpalka pomikata vodo in potiskata čolne s tokom
- z 1 vodno črpalko, vodnim kolesom, lopaticami, zapornico, 4 čolni in navodilom za postavitev sistema
- 3 leta garancije!**

Vodno kolo!

6.440 SIT
27 €

Razširljivo!

- ✓ Tiskanje
- ✓ Kopiranje
- ✓ Optično branje
- ✓ Pošiljanje telefaksov

USB

TISKANJE najbolje kakovosti:

- 4800 x 1200 dpi
- do 15 črno-belih strani/min, 8 barvnih strani/min
- OPTIČNO ČITANJE**, barvno:
- 48 bitna barvna globina, 600 x 1200 dpi
- KOPIRANJE** s pritiskom na gumb:
- ploskovni kopirni stroj
- do 13 črno-belih strani/min, 5 barvnih strani/min, zoom 25-400 %
- POŠILJANJE TELEFAKSOV** prek računalnika:
- s pritiskom na gumb prek modema
- s črno in barvno kartošo ter kablom USB
- 24 mesecev garancije!**

23.611 SIT
99 €

Moške kratke hlače za kopanje in prosti čas

- zelo kakovostna vlakna Taslan*
- preproste za vzdrževanje, ščitijo pred vetrom, nepropuste za vodo
- velikost: od M do XXL

100-odstotni bombaž

952 SIT
3.99 €

Powerfix

Žica za čiščenje cevi

- pocinkano vzmetno jeklo, premer: približno 9 mm
- z ročico in čelustjo
- dolžina: približno 5 m

1.191 SIT
4.99 €

Notranji podplat in vrhni material:

Otroške sandale za treking

- velur, preprost za vzdrževanje
- velikost: od 25 do 36

Nedrseč podplat!

par **2.383 SIT**
9.99 €

Pizama za malčke "Shorty"

- lahko jo sušite v sušilnem stroju
- različne barve in vzorci
- velikost: od 86 do 104

100-odstotni bombaž

1.095 SIT
4.99 €

Ženske in moške sandale za treking

- vrhni material deloma iz vzdržljivega usnja z mrazostilnimi vstavki
- oblažen notranji podplat oziroma vložek iz pravega usnja
- velikost: od 36 do 46

par **3.554 SIT**
14.99 €

Moška srajca s kratkimi rokavi

- jeans/keper
- različne barve in modeli
- velikost: od M do XXL

1.906 SIT
7.99 €

Moške bermuda hlače za treking

- 65 % poliestra, 35 % bombaža oziroma 100-odstotni poliamid
- Teflon®/Supplex®
- velikost: od M do XXL

1.906 SIT
7.99 €

Prodajalne Lidl v vaši bližini: **Klagenfurt/Celovec (4 x)**: Durchlaßstr. 6, Rosentaler Str. 83, Ebentaler Str. 164/Südring, August-Jakob-Str. 48; **Villach/Beljak (2 x)**: Maria-Gailer-Str. 21, Bodstubenweg 89; **Spittal na Dravi**: Koschatstr. 39; **St. Veit/Št. Vid na Glini**: Lastenstr. 9; **Graz/Gradec (6 x)**: Eggenberger Allee 6, Liebenauer Hauptstr. 164, Karlauer Str. 26, Wiener Str. 196, Kärntner Str. 328, Triester Str. 426; **Deutschlandsberg**: Frauentaler Str. 73; **Feldbach**: Gleichenberger Str. 66; **Fürstenfeld**: Kormender Str. 15; **Voitsberg**: Conrad-von-Hötzendorf-Str. 51; **Lienz**: Kärntner Str. 63.

Lidl Austria GmbH

Josef-Brandstätter-Str. 28

A-5020 Salzburg

LIDL

*Proizvojen, ustreznoje vrstne vrste izdelave. **Za to izdelavo vam priložimo posebno veloviti sezni, s tem odprava naša garancija "deset let". Cena v SIT se zgolj informativno in odvisno od mesečnih razmerij, vključujejo vse davke in se preračunajo po srednjem tečaju Banka Slovenije na dan 14. 5. 2004. Plistine vrednosti se vključno z evri (€). Deklaracija ni vtiče v ceno. Izdelki v sklopi se lahko razprodajo že prvi dan ponudbe, zato vas prosimo za razumevanje. Blago je namenjeno kupecem, prebrskanim in je neoprijemljivo in oblikovano priložnostno. Navodila blaga je lahko tudi v drugosti embalaži. Mogoča so tiskarska napake, določili pa imajo. Ponudba velja do izteka zaloge ali razprodaje zalog.

www.lidl.at
www.lidl.si

Maestro

Pet kolajn za Gorenjke in Primorca

V nedeljo zvečer se je z nastopi štafet v Madridu končalo letošnje evropsko prvenstvo v plavanju, kar petih kolajn pa so se tokrat veselile naše plavalke in plavalci - Najuspešnejša je bila Anja Čarman, ki je osvojila dve srebrni kolajni, eno srebrno je osvojila Alenka Kejžar, po eno bronasto pa Anja Klinar in Matjaž Markič.

Madrid, Ljubljana - "Ne morem reči drugega, kot da sem vesel in zadovoljen, saj si celo sam nisem mogel želeli, da bi na prvenstvu osvojili kar pet kolajn in se šestnajstkrat uvrstili v finalne nastope. Vse to je plod vztrajnega večletnega dela plavalcev, trenerjev, pa tudi podpore Plavalne zveze in sponzorjev, na čelu z SCT-jem. Seveda pa nas v tem letu čaka še veliko tekmovanj, vrhunec pa bo avgusta na olimpijskih igrah," je na

šlo po sreči, je bilo slutiti že prvi dan, ko je kornaj 16-letna Jeseničanka, sicer pa članica PK Radovljica **Anja Klinar** osvojila prvo kolajno, bronasto v disciplini 400 metrov mešano.

Drugi dan prvenstva se je srebrnega odličja veselila 19-letna **Anja Čarman**, doma z Godešiča pri Škofji Loki, sicer pa članica kranjskega Merit Triglava, ki že drugo leto študira in trenira na Floridi. Drugo mesto je osvojila v disciplini 200 metrov

Anja Čarman je postala vice prvakinja Evrope v disciplinah 200 metrov hrbtno in 800 metrov prosto.

tudi državni rekord na 800 metrov prosto, ki zdaj znaša 8:37,10.

V četrtek, 13. maja, se naša ekipa ni veselila uvrstitve na zmagovalni oder, zato pa si je bron v petkovem finalu priboril 21-letni Koprčan **Matjaž Markič**, ki je bil tretji v disciplini 50 metrov prsno. Matjaž je z bronasto kolajno "rešil" čast moškega dela naše plavalne reprezentance, ki mu je ob slabše razpoloženem Petru Mankoču zmanjkalo tudi nekaj sreče, saj je Blaž Medvešek v disciplini

200 metrov hrbtno s četrtrim mestom le za las izgubil bronasto odličje.

Zato pa je ob koncu prvenstva, v soboto, za še eno prijetno presenečenje poskrbela članica PK Radovljice, 25-letna **Alenka Kejžar**, ki je v disciplini 200 metrov prsno zaostala le za hrvaško Avstrijko Mirno Jukić in osvojila srebrno kolajno. Alenka, ki je več pričakovala od nastopa na 200 metrov hrbtno (bila je deveta) in 200 metrov mešano (bila je enajsta), je z rezultatom 2:29,71 popravila tudi državni rekord na 200 metrov prsno. "Sprva se za disciplino 200 metrov prsno sploh nisem nameravala prijaviti, ker pa sem se pred dobrim mesecem pribli-

žala svojemu najboljšemu rezultatu, pa sem sklenila, da vseeno nastopim. Seveda medalje nisem pričakovala in zato sem je še bolj vesela," je po tekmi povedala naša edina dobitnica kolajne pred dvema letoma na evropskem prvenstvu v Berlinu, kjer je osvojila bronasto kolajno na 200 metrov mešano.

Anja Čarman, ki je z dvema srebrnima kolajnama prav gotovo dokazala, da v Ameriki pridno trenira in se pripravlja na olimpijske igre.

Največ kolajn na evropskem prvenstvu v Madridu je osvojila reprezentanca Ukrajine, kar devet zlatih, dve srebrni in dve bronasti. Naša reprezentanca je

Po bronu pred dvema letoma se je Alenka Kejžar v Madridu veselila srebrnega odličja.

Zadnji dan tekmovanja je Anja Čarman v disciplini 400 metrov prosto osvojila 7. mesto, izkazala pa se je tudi naša moška štafeta na 4 x 100 metrov mešano, ki je osvojila 6. mesto. "Utrujen sem že, več pač ni šlo. Vseeno sem s prvenstvom in dvema kolajnama več kot zadovoljna," je bila na koncu nasmejana

s tremi srebrnimi in dvema bronastima kolajnama med ekipami osvojila petnajsto mesto. V daljinskem plavanju je Igor Majcen na 25 kilometrov osvojil 6. mesto, Jure Bučar pa je bil na 5 kilometrov 18.

Vilma Stanovnik, foto: Tina Dokl in Gorazd Kavčič

Najmlajša med našimi dobitniki kolajn je 16-letna Anja Klinar.

kratko svoje občutke ob koncu letošnjega evropskega prvenstva v plavanju v Madridu strnil naš selektor, Radovljčan **Ciril Globočnik**.

In res je bil končni izkupiček naše reprezentance v Madridu na prvenstvu rekorden. Da bo

hrbno. Le 24 ur kasneje pa je Čarmanova že drugi stala na drugi stopnici odra za zmagovalce. Evropska vice prvakinja je postala še v disciplini 800 metrov prosto, kjer si je komaj naša reprezentanca v Madridu na prvenstvu rekorden. Da bo

ATLETIKA

Gorenjci zmagovali na Savaria pokalu

Kranj - V Zagrebu je bilo v sredo atletsko tekmovanje za Savaria pokal, to je troboj mladinskih reprezentanc Hrvaške, Slovenije in Madžarske. Za slovensko reprezentanco je nastopila tudi šesterica gorenjskih atletinj in atletov, ki se je izkazala s petimi prvimi mesti in enim drugim. Pri mlajših mladincih sta zmagala **Jurij Demšar** v teku na 100 metrov (11,22) in **Tedy Draksler** (oba AK Triglav) v metu kopja (56,53), pri starejših mladincih **Anže Jurgele** (AK Škofja Loka) v teku na 800 metrov (1:58,42), **Marko Prezelj** v teku na 400 metrov z ovirami (54,53) in **David Celar** (oba AK Triglav) v skoku v daljino (704), **Saša Kampič** (AK Triglav) pa je bila med mlajšimi mladinkami druga v metu kopja (38,44).

Gorenjski atleti so v nedeljo nastopili na tradicionalnem mitingu v Slovenski Bistrici. **Saša Kampič** je pri mlajših mladinkah zmagala v metu kopja (42,94), **Tedy Draksler** je bil v enaki disciplini drugi pri mlajših mladincih (52,84), **Tadej Jenšterle** (AD Železniki) pa je bil pri članih tretji v teku na 3.000 metrov (9:18,84). C.Z.

BALINANJE

Trata izgubila proti novincu

Kranj - V drugem krogu balinarske super lige je Trata Lokateks s 13:11 izgubila na gostovanju pri novincu lige Hrastu Kobjeglavi Tupelče. Hujanci, ki so med tednom v zaostali tekmi 1. kroga na kranjskem štadionu izgubili proti državnemu prvaku Pekarni Vrhnika Centru z 19:5, so tudi v drugem nastopu morali priznati premoč nasprotnika. Tokrat so doma klonili proti podprvaku Krimu Špica z 11:13. Bistrica je izgubila proti Iliriji Zabiče s 16:8, Jeseničani so premagali Slogo s 13:11, Center pa je bil boljši od Skale s 14:10.

Prvoligaša Primskovo in Planina sta tokrat ostala praznih rok. Primskovo je ugnala Zarja s 13:11, Planino pa koprška Luka s 15:9. V 2. ligi - vzhod so bila gorenjska moštva uspešnejša. G.K. Mengeš je doma odpravil Fužine s 14:10, v gorenjskem obračunu je Radovljica Alpetour v gosteh odpravila Tržič z 8:16, Čirče VAN-DEN pa so dosegle prvo zmago v državni konkurenci - doma so zlahka premagali EIS Budničar s 15:9. Simon Šubič

TRIATLON

Gorenjcem tretje mesto

Ptuj - Na Ptuj se je s tekmo slovenskega pokala Lekadol in državnim ekipnim prvenstvom začela letošnja triatlonska sezona.

Zmaga je odšla z Deanom Patrečevičem na Hrvaško, Uroš Seme, član novoustanovljenega TK Gorenjska, pa je kot najhitrejši plavalec osvojil končno četrto mesto. V ekipni razvrstitvi državnega prvenstva pa so zmagali triatlonci Ribnice, triatlonci TK Gorenjske (Uroš Seme, Tomaž Šink, Matjaž Štibelj) pa so zasedli tretje mesto. Vrhunec sezone bo poleg triatlona Jeklenih zadnje soboto v avgustu, triatlon na Bledu, kjer bodo posebej obeležili 20 let prvega triatlona pri nas.

Metod Močnik

NOGOMET

Domžalčani še zmagujejo

Celje, Kranj - Nogometaši v ligi Si.mobil nadaljujejo z obračuni za naslov prvaka in za obstanek v ligi. V skupini za prvaka sta se vodilni moštvi Gorice in Maribora Pivovarne Laško razšli neodločeno 1:1, ekipa Mure pa je 2:1 premagala KD Olimpijo. Tako sta sedaj s 53 točkami v vodstvu ekipi Gorice in Maribora Pivovarne Laško, ekipa KD Olimpije pa zaostaja za dve točki. V ligi za obstanek je ekipa Domžal 1:3 premagala ekipo CMC Publikuma in je na sedmem mestu.

V 2. SNL je bila ekipa Supernove Triglava v 30. krogu prosta, na lestvici pa še vedno vodi Rudar.

V 3. SNL so odigrali 23. krog. Rezultati: Šenčur Protect GL - Jesenice 0:1, Radio Krka - Avtodebec Dob 0:2, Alpina Žiri - Factor 0:4, Velesovo - Jezero Medvode 3:3, Britof - Slovan 3:2, Kalcer Vodoterm Radomlje - Zarica Rondo Nautilus 2:0, Kamnik - Bled Slaščičarna Šmon 2:4. V.S.

Rokometaši Terma vse bliže Evropi

Minulo soboto so loški rokometiški v domači dvorani z visoko zmago nad ekipo Jeruzalem Ormoža navdušili domače navijače. - Rokometašice Loka kave Jelovice za 3. mesto prvič že jutri.

Škofja Loka - Konec tedna so rokometiški igrali tekme končnice letošnjega državnega prvenstva. Ekipa Celja Pivovarne Laško je bila še enkrat boljša od Prul 67, ekipa Gorenja pa je premagala Prevent. Tako se bosta v velikem finalu za naslov prvakov borili ekipi Celja Pivovarne Laško in Gorenja, za tretje mesto pa Prevent in Prule.

Z odlično igro in visoko zmago pa so svoje navijače (med njimi je bil tudi župan Igor

Rokometaši Terma, na sliki v napadu Rok Ivančič, se rokometiški Jeruzalem Ormoža, v obrambi Mladen Grabovac, niso pustili ustaviti.

Draksler) na sobotni tekmi v dvorani na Podnu razveselili rokometiški škofjeloškega Terma. Gostom iz ekipe Jeruzalem Ormoža tako rekoč niso pustili "dihati", saj so vodili vso tekmo, že v polčasu pa je bila razlika deset golov. Na koncu so slavili 37:23 (20:10).

V drugi tekmi za razvrstitev od 5. do 8. mesta je ekipa Rudarja v Koprju premagala Cimos 23:31 (9:15), tako da bodo na

sprotniki Ločanov v nadaljevanju tekmovanja rokometiški Rudarja.

Jutri pa bodo tekme v končnici državnega prvenstva nadaljevala tudi dekleta. Ekipa ŽRD Loka kava Jelovice bo v domači dvorani na Podnu v prvi tekmi za tretje mesto gostila ekipo PK PLK Olimpije. Tekma se bo začela ob 19. uri.

Vilma Stanovnik, foto: Tina Dokl

VATERPOLO

V finalu za prvaka Triglav in Koper

Kranj - Peti ali predzadnji krog v drugem delu državnega članskega prvenstva je že dal odgovor, katero moštvo bo s kranjskim Triglavom igralo v finalu za naslov prvaka. Deloma je k temu pripomogel tudi sklep zadnjega predsedstva krovne organizacije, ki je anuliral sklep o odvzemu točk tako Triglavu, kot tudi Koprju. O tem bo še enkrat razpravljala tekmovalna komisija. Kot zanimivost pa še to, da je na obeh srečanjih do odločitve o zmagovalcu prišlo v tretji četrtini. Rezultata: BRANIK : TRIGLAV 11:13 (2:3, 3:3, 3:5, 3:2) in KOPER : OLIMPIJA 11:8 (2:2, 2:2, 5:0, 2:4). J.M.

STREHA BRAMAC
ZDAJ ŽE OD
1.190 SIT/m².

Bramac strelniki privlačijo z lepoto in odličnim razmerjem med ceno in kakovostjo.

Preverite Bramac ugodnosti pri vašem najbližjem trgovcu in krovcu!

Brezplačna telefonska številka: 080 20 30.

www.bramac.si

BRAMAC

RECI STREHI PREPROSTO BRAMAC.

Dvigne tudi trikrat več kot tehta

Roman Vene je na državnem prvenstvu v triatlonu moči prejšnji mesec znova postal državni prvak, je pa tudi edini Slovenec, ki mu jo do sedaj uspelo dvigniti več kot trikrat teže uteži od svoje teže.

Škofja Loka - Škofjeločan Roman Vene je zadnja leta zagotovo eden najboljših slovenskih tekmovalcev v triatlonu moči. Čeprav še zdaleč ni orjak, pa s svojimi komaj nekaj več kot šestdeset kilogrami in sto sedemdesetimi centimetri užene tudi veliko težje in večje tekmece, v svoji kategoriji do 67,5 kilograma pa se je pred kratkim na 10. državnem prvenstvu v triatlonu moči v Šempertu pri Novi Gorici znova veselil naslova državnega prvaka ter tretjega mesta v absolutni konkurenci.

Roman je bil v mladih letih sicer navdušen nogometaš, sreča-

nje s Slavcem Fojkarjem pred osmimi leti (nekoč tudi tekmovalcem v triatlonu moči) v njegovem fitnessu pa je bilo za Romana "usodno". "S Slavcem sva opazila, da zelo hitro napredujem, da so rezultati zelo dobri in predlagal mi je, da grem na državno prvenstvo v triatlonu moči, oziroma tako imenovanem power liftingu. Ta tekmovalnja so sestavljena iz treh disciplin: počepa, težno leže (bench) in mrtvega dviga. Rezultati se seštevajo skupaj in tako se dobi najboljšega v posamezni kategoriji. Kategorija se določijo glede na teže tekmoval-

Roman Vene, državni prvak v triatlonu moči

ca. Tako sem bil jaz najprej državni prvak v kategoriji do 56 kilogramov, nato do 60 kilogramov, sedaj pa sem prvak v kategoriji do 67,5 kilograma," pravi 38-letni Roman, ki ima - poleg tega, da je v svoji kategoriji slovenski državni prvak že od leta 1997 - kar nekaj uspehov tudi v mednarodni konkurenci, njegovo osmo mesto na svetovnem prvenstvu v Italiji leta 1999 pa je še sedaj eden najboljših, če na kar najboljši rezultat katerega od slovenskih tekmovalcev na svetovnih prvenstvih v triatlonu moči. Roman ima v vseh treh

disciplinah triatlonu moči tudi državne rekorde v kategoriji do 60 kilogramov, prav tako pa ima državni rekord v počepu v kategoriji do 67,5 kilograma.

Poleg vseh uspehov doma in na mednarodnih tekmovanjih pa ima Roman Vene (sicer član FS Sport Škofja Loka) še svojevrsten slovenski rekord, saj mu je uspelo, da je dvignil več kot svojo trikratno težko, kar pomeni, da je s 63 kilogrami uspel dvigniti 197,5 kilograma uteži.

"Treniram trikrat do štirikrat na teden, tako rekoč vse mesece v letu, le med dopustom ne. Na hrano ne pazim posebno, jem vse, morda le malo več hidratov in beljakovin. Sicer pa pazim, da jem večkrat na dan, saj ne pojem veliko naenkrat. Vsako leto ob koncu sezone sklenem, da je bilo to zanje leto tekmovalni, vendar me pred tekmami znova potegne in ker z rezultati še vedno napredujem, me to vleče, da vztrajam," tudi pravi Roman Vene, ki je sicer trgovski potnik, v veliko spodbudo pa mu je doma tudi podpora žene Nataše in obeh sinov.

Vilma Stanovnik

Romanov najboljši rezultat je 8. mesto na svetovnem prvenstvu v triatlonu moči v Italiji.

Na Osolnik najboljša Zarnik in Kosoveljeva

S 13. tradicionalnim gorskim tekom z Godešiča na Osolnik (857 m) se je začela letošnja sezona slovenskega pokala v gorskih tekih.

Godešič - Kamničan Sebastjan Zarnik (KGT Papež) in Novogoričanka Mateja Kosovelj (Nanos Podnanos) sta nova na listi zmagovalcev. Zarnik je na vseh spomladanskih tekmah že pokazal, da je odlično pripravljen. Zmagal je kar na nekaj tekmah (sv. Primož, Domžale, Mekinjski kros), še vedno pa je zmaga na Osolniku njegov največji uspeh in izpolnjene sanje po trdem treningu. Doslej je bil le dvakrat tretji, tudi na državnem prvenstvu na Krvavcu, Zarnik se je na zadnjem najstrmejšem kilometru otrešel lanskega mladinskega svetovnega podprvaka Žirovca Petra Lamovca, ki je zaostal šest korakov (sekund).

Lanski zmagovalac slovenskega pokala Jože Čeh ritmu, ki sicer ni ogrožal rekorda proge, poškodovanega Igorja Šalamuna (24:11), ni sledil že v spodnjem delu. Bolj presenetljivo je Mateja Kosovelj premagala Ines Hižar, smučarsko tekačico in doslej nepremagljivo na njenem domačem hribu. Slovenski pokal sedmih tekem se nadaljuje s tekom na Grad na Goričkem

Od domačinov so na vrh Osolnika pritekli: Peter in Andrej Bertonec, Stane Gaber, Marko Bečan, Iztok in Dare Avguštin (od leve proti desni), čepijo pa: Jože Hafner, Zdenka Gaber, Janez Krizaj, Rok Bertonec.

(29. maj), na Hujsko nad Železniki (13. junij), na Grintovec (25. julij), na Črno Prst nad Podbrdom (7. avgust), na Šmarno goro (9. oktober) in končuje z tekom na Nanos iz Podnanosa (17. oktober). To je le izbor več kot 50 tekem na gričke, gore in Alpe. Zgledni piramidi skrbi za napredek, se torej tudi zlati mladinski generaciji, ki je lani z

Aljaske prinesla zlati ekipni mladinski naslov med mladinkami in mladinci, ni čuditi.

Izidi, 13. gorski tek na Osolnik, 4,8 km: 1. Zarnik (KGT Papež) 24:57, 2. Lamovec (Tabor Žiri) + 0:06, 3. Čeh (Lenart) + 0:24, 4. Janžekovič (Železniki) + 0:28, 5. Kosovelj (Kobarid) + 1:02, 6. Šubic (Tabor Termo Žiri) + 1:26, 7. Zupančič (Papež) + 1:50, 8. Kastelic (Vele Domžale) + 2:22, 9. Urh (Papež) + 2:28, 10. Ekart (Sorica) + 2:51; mladinci: 1. Trošt (Podnanos) 28:16, 2. Kuhar (Jezerško) + 0:19, 3. Tomec (Papež) + 0:50; ženske absolutno: 1. Kosovelj (Podnanos) 30:57, 2. Hižar (Šmarna gora) + 0:39, 3. Krkoč (Podnanos) + 1:11, 4. Šink (Triglav) + 1:39, 5. Gashi + 1:41, 6. Mladenovič (Vele Domžale) + 1:47, 7. Žabjek (BTC Bauer) + 2:31, 8. Jurjevčič + 2:51, 9. Trobec (Kobarid) + 3:41, 10. Tomec (Papež) + 6:42; mladinke: 1. Kosovelj, 2. Krkoč, 3. Mladenovič.

Metod Močnik

DVORANSKI HOKEJ

Naši začeli z remijem

Zürich - V Švici se je v nedeljo začelo svetovno prvenstvo v dvoranskem hokeju, florballe. Naš reprezentanca se je najprej pomerila z ekipo Nizozemske in iztržila remi 6:6 (4:2, 0:2, 2:2). Gole za Slovenijo so dosegli: Roland Brajič, Blaž Kržišnik, dva Mitja Sotlar, Janez Jugovic in Martin Bogataj. Mitja Sotlar je bil izbran tudi za najboljšega igralca. V.S.

Občini zbor kranjskih tekačev

Kranj - Člani tekaškega smučarskega kluba Merkur Kranj se bodo jutri zbrali na rednem občnem zboru. Na njem bodo govorili o doseženih rezultatih in načrtih v novi sezoni. Občinski zbor se bo ob 17. uri začel v sejni dvorani poslovne stavbe Merkurja v Naklem. V.S.

Jeseniškim reševalcem zmaga na Koflerjevem memorialu

Mojstrana - Člani Postaje GRS Mojstrana so v nedeljo, 16. maja, v Vratih pod severno triglavsko steno organizirali 32. smučarsko tekmovalje za Koflerjev memorial. To je največje slovensko športno srečanje gorskih reševalcev v spomin na alpinista in gorskega reševalca Zvoneta Koflerja, ki se je smrtno ponesrečil na poti ob povratku z uspešne alpinistične odprave na ISTOR-O-NAL v Himalaji. Nastopilo je 54 ekip GRS iz Slovenije ter iz Avstrije in Italije, s katerimi si gorski reševalci iz Mojstrane že vrsto let izmenjujejo izkušnje pri usposabljanjih in ob drugih priložnostih.

Tekmovalje je bilo na povprečni čas vseh ekip. Letos se mu je najbolj približala ekipa postaje GRS Jesenice v postavi Tadej Pušavec, Boris Pervanja in Jani Oberstar. Drugo in tretje mesto sta zasedli ekipi iz Celovca, drugi dve najuspešnejši gorenjski ekipi sta bili GRS Škofja Loka na 5. in GRS Trzica na 8. mestu.

Na podelitvi pokalov v Vratih so tudi izročili spominsko darilo Janezu Brojanu, dolgoletnemu načelniku postaje GRS Mojstrana, ki ima največ zaslug pri izvedbi vseh dosedanjih tekmovanj. J.R.

ODBOJKA

Drugo mesto za Blejke

Bled - Ekipa starejših deklic so se v soboto pomerile na zaključnem turnirju četverice najboljših. Poleg Blejk iz Odbojarskega kluba Bled so nastopile še ekipe Prevalj, Luke Koper in Nove KBM Branik. V polfinalu so Blejke premagale igralke Branika. V finalu za naslov prvaka so morale priznati premoč Koprčankam (0:3). Trener Aleš Jerala ocenjuje, da je že polfinalna zmaga nad realno močnejšo postavo Branika dokaz za obetajočo prihodnost odbojkaric z Bleda. B.B.

Zmagovalci iz Kamne Gorice

Kranj - Odbojarski veterani Triglavani so v soboto organizirali že 12. turnir gorenjskih veteranov v odbojki. Nastopile so ekipe Adergasa, Bohinja, Jesenic, Kamne Gorice in Triglava. Tesni rezultati so pričra izenačenim dvobojem, zmagovalci pa prihajajo iz Kamne Gorice. Povprečna starost igralcev je bila 51 let, najstarejša je bila ekipa Jesenic, ki je imela najstarejšega igralca, 69-letnega Dušana Prešerna. Pri organizaciji so veteranom pomagali: Razvojni center Radovljica, Gitas - Karcher, Gostilna Krištof, Gostilna Slavka in Pivovarna Laško. B.B.

KOLESARSTVO

Kranjska zmaga Miranu Vauhu

Kranj - Druga dirka serije mestnih dvobojev Siemens Mobile Bike je v soboto v Kranju na Jelenovem klancu postregla z veliko atraktivnimi potezami.

Skoraj neverjeten je bil tudi razplet zanimive kolesarske preizkušnje na eni najdaljših prog pri nas, saj so prvi trije iz kvalifikacij tudi na koncu obdržali prva tri mesta. Tako je bil Velenčan Miran Vauh (Enduro Maxxis) najhitrejši že v kvalifikacijah, kjer so ponavadi razlike zelo majhne. Pred Rokom Podbevškom (Calcit Kamnik) je imel skoraj pol sekunde prednosti, tretji Dejan Gorenc (Sokol Fun Sports) pa je za Vauhom zaostal že kar sekundo in 20 stotink. Vauh in Podbevšek, ki jima je dolga proga očitno več kot ustrezala, sta brez večjih težav prišla do finala. Gorenc je nato na poti v finale izločil Podbevšek, v malem finalu pa je prehitel Boruta Rožiča (Novak Scott). S tretjim mestom je Dejan, ki je bil tretji že na prvi dirki v Kamniku, prevzel vodstvo v skupnem seštevku pokala Bike Fight. Zmagovalac prve dirke, Hrvat Valerian Steiner (Snurflub), je bil zaradi nepravilne vožnje diskvalificiran in je brez točke iz Kranja sedaj v pokalu komaj 22. To pa ni nič usodnega, saj se vsakemu tekmovalcu na koncu sezone odšteje najslabši rezultat.

Nadaljevanje sezone utegne biti še zelo zanimivo. Razlike med tekmovalci so majhne, tako da je pot do skupne zmage še povsem odprta. Kar nekaj favoritov je trenutno precej nizko na lestvici, a bodo zagotovo še napredovali. Med njimi je tudi Jure Logar (Calcit Kamnik), lanski skupni zmagovalac pokala, ki je moral Kranjsko dirko izpustiti zaradi poškodbe rame na tekmi v spustu v Zagrebu. Naslednja dirka serije Siemens Mobile Bike Fight bo v Trbovljah v petek, 28. maja. V.S.

ŠAH

Zmaga velemojstra Korneeva

Kranj - Organizator prireditve, Art Center in ŠS Tomo Zupan Kranj, sta odlično izpeljala 1. mednarodni odprti turnir mesta Kranja, ki je potekal ob 10. prireditvi tedna mladih. Tekmovalje je potekalo v hotelu Creina, zadnje kolo pa v klubskih prostorih ŠK Stari Mayr v Kranju.

Tudi zaradi pestre sestave udeležencev turnirja je tekmovalje potekalo v zelo borbenem vzdušju, ki so pritegnile k ogledu ljubitelje šahovske igre. Zmago je slavil ruski velemojster Oleg Kornejev, ki je bil tudi prvi favorit turnirja. Na drugo mesto se je uvrstil mednarodni mojster Matej Šebenik, eden najboljših mladih slovenskih šahistov, ki močno trka na vrata članske reprezentance Slovenije. Tretje mesto je zaslužno osvojil izkušeni Bolgar Sašo Nikolov, mednarodni mojster iz Bolgarije. Kljub enakemu številu osvojenih točk kot drugourvščeni, je "nehvaležno" četrto mesto (po dodatnih kriterijih) osvojil mednarodni mojster Davorin Kuljasevič. Miša Hrenič iz ŠD Jesenice je bila najboljša ženska turnirja. Najboljši mladinec je bil Alen Hasanagić iz ŠD Jesenice, najboljši senior Alfonz Medved, ŠK Stari Mayr Kranj in najboljši domači igralec Oskar Orel iz ŠS Tomo Zupan Kranj, ki je osvojil 7. mesto.

Eden najboljših sodnikov v Sloveniji, mednarodni šahovski sodnik Aleš Drinovec iz Naklega, in njegov pomočnik Peter Kovačič iz Kranja sta vzorno opravila svoje delo.

Po besedah direktor turnirja Mihe Škrlija naj bi tekmovalje postalo tradicionalno in predstavlja tudi veliko spodbudo za odlične mlade igralce iz Gorenjske, ki si podobnih prireditev prav gotovo zaslužijo. O.O.

ABENA TRADE, d.o.o.

razpisuje prosta delovna mesta

1. KNJIGOVODJA

Pogoji:

- V. ali VI. stopnja izobrazbe ekonomske smeri
- aktivno znanje angleškega jezika
- 3 leta delovnih izkušenj
- komunikativnost, natančnost in urejenost
- znanje računalništva (Word, Excel)
- poznavanje osnovnega računovodstva
- organizacijske sposobnosti
- vozniški izpit B kategorije

2. ADMINISTRATOR

Pogoji:

- najmanj V. stopnja izobrazbe družboslovne ali ekonomske smeri
- aktivno znanje angleškega jezika
- komunikativnost in urejenost
- znanje računalništva (Word, Excel, Corel Photo Paint)
- vozniški izpit B kategorije

Zaposlitev je za določen čas s polnim delovnim časom za 6 mesecev, z možnostjo zaposlitve za nedoločen čas.

Vaše ponudbe z dokazili o izpolnjevanju pogojev, življenjepisom, opisom dosedanjih delovnih izkušenj pošljite v 10 dneh po objavi na naslov:

ABENA TRADE, D.O.O., Virmaše 139, 4220 Škofja Loka.

Tekli so na Šenturško goro

Na pohod 12 ur Šenturške gore se je letos podalo 53 pohodnikov.

Komenda - Planinsko društvo Komenda je v okviru letošnjega občinskega praznika in tradicionalnega tekmovanja v spomin na prvega predsednika društva in pobudnika številnih aktivnosti Milana Šinkovca v društvu organiziralo planinski pohod oziroma tek 12 ur Šenturške gore. Na 80 metrov manj kot 12 kilometrov dolgi progi od Podboršta do Šenturške gore in nazaj se je pomerilo v številu pohodov in času 53 udeležencev. Start je bil letos na

Podborštu. Na pohodu, ki je trajal od 7. do 19. ure, so bili pohodniki razvrščeni v sedem kategorij. Najmlajša sta bila štiriinpolletna **Luka Fartek** iz Suhadol in **Matic Kaker** iz Kamnika, najstarejši pa skoraj 61-letni **Rudi Ocep** s Komenske Dobrave, ki se je to nedeljo podal kar 6-krat na Šenturško goro in nazaj, za skoraj 72 kilometrov dolgo pot pa je potreboval 11 ur in 42 minut. Najhitrejša sta bila tokrat **Milan Šinkovec** mlajši in **Zvone**

Mladi in starejši, ženske in moški so se v nedeljo po večkrat podali na Šenturško goro.

Festival rolanja po Sloveniji

Festival rolanja oziroma Hansaplast Inline Festival bo od maja do septembra obiskal sedem slovenskih mest.

Na njem se bodo ljubitelji rolanja pomerili v otroškem, družinskem, rekreativnem in tekmovalnem rolanju.

Ljubljana - Hansaplast Inline Festival je prva tovrstna prireditelja v Sloveniji, ki organizirano na enem mestu omogoča rekreativno in tekmovalno preizkušnjo v znanju rolanja. Namenjen je otrokom, njihovim staršem, pa tudi tistim, ki se z rolanjem ukvarjajo na amaterski ali profesionalni ravni.

Na prireditvah se udeleženci lahko brezplačno učijo, urejena je izposoja rolarjev, otroci pa se lahko zabavajo tudi s premagovanjem ovir in zabavnimi igricami. Lahko preizkusite tudi adrenalinski trampolin. Na vsaki prireditvi poteka izbor za miss in mistra rolanja, med drugim pa predstavijo trenutno največjo športno atrakcijo, imenovano trikeing (mešanica med skirojem in trikolesnikom). Moto Hansaplast Inline Festivala

je 2004 je varnost in množičnost, kar pomeni, da organizator prireditelja na vsaki prireditvi pričakuje od tristo do štiristo rekreativcev in stopdeset tekmovalcev, ki pa se lahko v lov za praktičnimi nagradami podajo le z nošenjem zaščitnih čelad.

Prireditve bodo potekale pred Mercatorjevimi centri, razen v Kranjski Gori, kjer bo zbirno mesto na starem bencinskem servisu. Prva prireditelja je bila 16. 5. v Kranju sledijo pa prireditve v Celju 23. 5., Mariboru 13. 6., Novi Gorici 27. 6., Kranjski Gori 22. 8., Domžalah 19. 9. ter 26. 9. v Ljubljani. Vsak udeleženec prireditve pa bo proti plačilu prijavnine dobil rolarsko majčko, štartno številko, pijačo in prigrizek.

Alenka Brun

Kemperl iz Komende, ki sta jo prehodila v eni uri in 9 minutah. Prireditelji so tudi tokrat najboljšim trem v vsaki kategoriji podelili medalje in nagrade. Udeleženci s predsednikom društva Petrom Zmružlikarjem pa so poudarili, da je tekmovalje oziroma Pohod 12 ur Šenturške gore

postala prireditelja, ki je letos s številnimi obiskovalci in udeleženci družabnega srečanja na prostoru, kjer bodo zgradili planinski dom, potrdila, da so se komendski planinci odločili prav, ko so se pred leti podali na pot samostojnega planinskega društva.

Andrej Žalar

KAM V NASLEDNJIH DNEH?

Tretji tek Suša 2004

V soboto, 22. maja, organizira Športno društvo Senca Zali Log v Zalem Logu 3. tek Suša. Tek se začne ob deseti uri dopoldne, več informacij na <http://www.geocities.com/sencazalilog>, na 041/ 570 680 in po elektronski pošti janez.habjan@niko.si.

A. B.

Koren najboljši na Bledu

Bled - Kolesarska dirka Okoli Bleda, ki je letos dočakala že 33. izvedbo, velja zaradi zahtevnosti trase za najbolj ugledne pri nas. Veliki zmagovalca med najstarejšimi mladinci je kolesar Save Kristjan Koren, varovanec trenerja Marka Polanca. Starejši mladinci, 59 km: 1. Koren (Sava), 1:42:13, 2. Mihovec (Radenska Rog) + 1:06, 3. Švab (Sava), 4. Kišerlovski (Reka, Hrv), 5. Jurendič (Branik Maribor) vsi isti čas; mlajši mladinci, 35 km: 1. Kump 1,02:39, 2. Furdi (oba Krka) isti čas, 3. Bauman (Sava) + 0:42.

M.M.

EKSTREMNO*ZANIMIVO*ŠPORTNO*REKREATIVNO

Voziček kot tekmovalno sredstvo ...

Nakupovalni vozički so lahko koristni tudi drugače. Z njimi so mladi minulo sredo na Glavnem trgu v Kranju priredili tekmovalje. Zadeva se je pokazala za dokaj tekmovalno, saj so se udeleženci tekmovalja med seboj pomerili zagnano, se zagrizeno borili za prva mesta.

... in zmaga Merkurja

Dva dni kasneje so se v Zadarski športni dvorani Jazine pomerili v košarkarskem znanju Merkurjevci in veterani Zadra. Zanimiv pogled na parket najbolj znane dvorane na Hrvaškem - po mnenju zelo redkih hrvaških navijačev, ki na trenutke niso vedeli, za koga bi navijali: obe ekipi so sestavljali tudi Hrvatje. Rezultat je bil še bolj zanimiv kot pogled na male in velike košarkarske mojstre: Merkurjevci so zmagali s tremi točkami razlike.

Alenka Brun, foto: Tina Dokl

Zavesten proces naj poveže vse elemente

Miha Pogačnik pravi, da naj bi bili za uspešno in harmonično delovanje v življenju človeka in človeške družbe med seboj povezani vsi sodelujoči elementi, tako kot so v naravi zrak, voda, ogenj in zemlja. V njih je potrebno vplesti le dimenzijo in duh umetnosti, ki se kaže skozi največje človeške mojstrovine.

Bled - **Miha Pogačnik**, violonist in slovenski kulturni ambasador iz Kranja, ki že več let dela in živi v Nemčiji, je pred dobrim mesecem zaključil projekt Karavana evropske kulturne identitete, ki se je začela na Bledu in se ustavila v glavnih mestih vseh novih pridruženih članic Evropske skupnosti. Zdej ima načrte že za naprej: "Zame je vsak projekt prehod do naslednjega projekta. Na karavano gledam kot na bazo za nov razvoj, ki se kaže v ustanovitvi Civilne pobude - komisije za Evropsko identiteto, ki bo delovala od Urala do Gibraltara. Njena naloga bo kristalizirati evropsko identiteto kot slovensko pobudo in s časoma naj bi postala to uradna stvar."

Družba bi morala biti umetnina

Na podoben način, kot dela Miha z mojstrovini evropskih skladateljev na violini, ko jih razstavi na posamezne dele in v njih najde povezovalne elemente, skozi katere preko zavestnega procesa popelje pred-

vsem ljudi iz poslovnega sveta, da doživijo dvig svojega duha, bo Komisija za evropsko identiteto na ta način dekomponirala evropsko človeško družbo in jo na novo skomponirala. "Iz evropske družbe bomo vzeli naražen elemente kulturnega življenja, zakonodaje, gospodarstva in jih potem na novo skomponirali, tako da bo nastala potencialna evropska družba kot umetnina. Evropska družba bi morala biti umetnina, ne pa samo ena pragmatična sestavljena iz števil in računov. Tej umetnini se reče socialna arhitektura, ki mora stati sigurno. Zato sedaj začenjam z novim projektom, ko bom imel v vsaki prestolnici članice Evropske skupnosti poseben show na radiu, kamor bom povabil najbolj prodorne umetnike in gospodarstvenike, da bomo razpravljali o tej kristalizaciji evropske identitete. Nato se bodo stvari stopnjevale še z dodatnimi projekti, ki bodo pripomogli k združevanju umetnosti in gospodarstva, saj je za bodočo Evropsko družbo najbolje,

Navdušeni poslušalci Poslovne šole za Management so dobili nov elan.

da se ti dve sferi najdeta na kreativni ravni in se medsebojno podpreta.

"Babji mlin" za novo Evropo

Kot so elementi povezani v naravi - zemlja, voda, zrak in voda, te štiri kvalitete so v naravi popolnoma in lepo povezane - tako naj bi bilo tudi v življenju družbe. Če znaš razločiti njene elemente in iz njih narediti ne-

kaj novega, pa imaš umetnost. Vendar vsaka umetnost se izgradi iz elementov, ki so v naravi, le da se jih dvigne na nov način na višjo raven. V tem smislu naj bi tako rekoč skomponirali idealno Evropo. Vendar ne na abstraktni ravni, ampak z dejavnostjo, konkretno. To je tudi bistvo umetnosti, da služi življenju in gre med in v ljudi. Namen komponiranja "Nove" Evrope pa ni zaradi nje same, ampak zaradi njene vloge, ki jo vidim v svetu kot v globalni situaciji v smeri Amerika, Azija, Avstralija, Afrika ... Namreč, menim, da ima Evropa vlogo "Babjega mlina", kot pravi naš gorenjski pojem, pri katerem gre za globoko doživetje, preobrazbo in pomlajenje, ki se ga po mojem lahko doživi tako, da greš zavestno skozi mojstrovino. Na svojih predavanjih in zavestnih predstavitev umetniških del

vzameš v proces vse udeležene poslušalce, jih postopoma in zavestno popeljaš skozi umetnino, da so nato "ven" prišli vsi pomlajeni, polni energije in novega smisla za naprej. Babji mlin bi moral biti pobuda za Slovenijo. Majhni smo, vendar imamo največje ideje," pravi Miha.

Svet, v katerem se spleča živeti

Oči so nastale iz sonca in so zato, da vidijo sonce, trdi Miha in ugotavlja: "Svetloba in oči so povezani. V istem smislu bi lahko rekli: če imate umetniška dela in jih znate videti, potem postanete sami umetnost. Torej videnje, slišanje in čutenje umetniških umetnin naredi nas same umetnino, ker če sami sebe ne naredimo za umetnino, potem umetnin tudi ne moremo zaznati. Torej je zato umetnost, da mi sami postanemo umetnost, da človek in družba postane umetnost, iz tega pa se rodi svet, ki se ga spleča živeti," pojasnjuje svoje videnje Miha, ki pa se ob tej priložnosti opravičuje vsem Gorenjcem, da s svojo dejavnostjo - iskanje razmerja med umetnostjo in gospodarstvom ter njuno novo komponiranje - še vedno vztraja na gradu Borl, kjer je zdej častni sedež Kompozicije evropske identitete. Grad je namreč vezan na Parcifalovo zgodovino, ki ima pri nastajanju novih projektov pomembno vlogo, sam pa si zelo želi, da bi dejavnosti potekale tudi na Bledu. Zato bo

Miha pri "razdelevanju" Bachiove Fuge na posamezne elemente.

Miha svojo publiko pripeljal tudi na Bled, že 1. julija, ko bo pripravil nekaj projektov. Umetnost bo postala najbolj iskana dimenzija za razvoj naprej, pravi Miha. "Umetnost v službi življenja je nova narava, v kateri bomo živeli v prihodnje. Zato želim, da ima ta kreacija svojo korenino v Sloveniji in da bomo Slovenci po tem poznani."

Tega, kar uči Miha, se zaveda tudi Danica Purg, ravnateljica iz poslovne šole za Management IECID, ki v študij managementa integrira tudi umetniške vsebine. "Kreativno okolje, ki ga ustvarja Miha, razgiba njihove možnosti in jih spodbudi, da začno razmišljati širše in da ne zapadejo v rutino. Za nas je pomemben manager intelektualca, ki ne da se samo učiti, ampak da tudi razmišlja." Katja Dolenc

Preklopite na PLIN.
Preklopite na PETROL.

Poskrbimo za vse! Lahko tudi za 133 m³ brezplačnega utekočinjenega naftnega plina.

Več informacij na telefonski številki 080 22 66 in na spletni strani www.petrol.si.

PETROL

PLIN
EVROPSKE SKUPNOSTI
080 22 66

Vode je hitro zmanjkalo

Sobotnemu požaru na dvorišču podjetja Planika so se gasilci lahko dobro zoperstavili šele, ko so uredili črpanje vode iz reke Save. V dveh urah je pogorelo popolnoma vse.

Kranj - "Notri je nemogoče. Karkoli že pogasiš, takoj s stropa prileti nekakšna goreča folija, da o neznosni vročini sploh ne govorim. Noro!" je v soboto dopoldne pripovedoval eden izmed kranjskih poklicnih gasilcev, ko se je vrnil iz gorečega poslopja in takoj začel pripravljati dihalni aparat svojemu kolegu.

Slabi dve uri pred tem so delavci Izolacije Zorman izvajali izolacijska dela na strehi novih poslovnih prostorov Pekarstva Orehek na dvorišču podjetja Planika v Savski loki v Kranju. Med toplotno obdelavo bitumenskega traku je kar naenkrat začelo goreti pod njihovimi nogami. Samo trenutek kasneje se je ogenj dobesedno razbesnel. S pomočjo vetra je v kratkem času zajel celotno poslopje, v kate-

lo. "Zaradi velikega hkratnega odvzema vode je padel tlak. Dokler nismo s pomočjo prostovoljnih gasilcev uredili črpanje vode iz Save, je bilo nemogoče gasiti," je razložil Klemenčič. Na srečo so uspeli še pravočasno zavarovati v poslojpu uskladiščeno kurilno olje in fotografske kemikalije, s strehe pa odstranili nevarne plinske jeklenke. "Ne vem, zakaj niso imeli postavljene požarne varnosti, saj bi jo pri ta-

S sobotnim požarom se je borilo 28 poklicnih in okoli 70 prostovoljnih gasilcev iz vseh kranjskih prostovoljnih društev.

Jeklenke, napolnjene z butan propanom, so gasilci pravočasno umaknili s strehe.

rem so bili poleg pekarne tudi poslovni prostori podjetij GM foto in Sumont ter nekaj praznih skladiščnih prostorov.

Dežurna ekipa Gasilske reševalne službe Kranj se je po prejemu pozivu odzvala v petih minutah, je povedal strokovni vodja GRS Janko Klemenčič. Večina njihovih sodelavcev je tedaj tekala po Joštu, kjer so imeli gasilski peterboj. Takoj ko so jih priklicali po mobilnikih, so tudi sami zbežali proti Planiki, nad katero se je vil tako gost črn oblak dima, da se ga je dalo videti daleč naokoli. Slabo hidrantno omrežje je gasilce hitro razoroži-

kem delu morali imeti," se je spraševal Klemenčič.

Povzročena škoda je skoraj nezimljiva, saj je zgorelo vse. Po prvih ocenah jo je za okoli pet milijonov evrov, izpad poslovanja jo bo še povišal. Največjo škodo je utrpelo Pekarstvo Orehek. Lastnik pekarnice in solastnik Sumonta Milan Markovič je ves pretresen dejal: "Pekarska proizvodnja, ki je zaposlovala 70 ljudi, je bila tik pred tem, da jo docela zaženemo. V njej smo imeli vgrajeno najmodernejšo tehnologijo. Kako naprej, ne znam povedati." Kot smo izvedeli kasneje, se je že dogovoril z

drugimi peki, da mu bodo pomagali pri dobavi kruha njegovim strankam.

Dušan Novak, direktor Zavarovalnice Adriatic, pri katerem je imela pekarna sklenjeno zavarovanje, si je v naslednjih dneh osebno ogledal pogorišče. Za Gorenjski glas je povedal, da ni zadržkov za izplačilo odškodnine. Te je za 500 milijonov tolarjev. "Zavarovalnica se bo trudila, da bo pekarstvo del odškodnine prejelo še ta teden, saj so najbolj kritični prvi dnevi, ko se išče rešitev nastale situacije. Ali bo zavarovalnica od koga zahtevala odškodnino, je pre-

KRIMINAL

Scenic in laguna iz salona

Poljče - V noči na 13. maj so neznanci vlomili v Avtohišo Golob ter poiskali ključ omarice, v kateri so bili shranjeni ključi in kodne kartice za zagon vozil. Iz servisne delavnice so ukradli dva računalnika za preizkus vozil. Eden od vlomilcev je s kodno kartico spravil v pogon še nov, neregistriran osebni avto R laguno, svetlo sive barve, ter ga odpeljal iz salona. Drugi vlomilec je odpeljal R scenic, kovinsko sive barve, z registrsko oznako KR S1-314. Škode je za približno trinajst milijonov tolarjev.

Mariborčan odkolesaril

Hrastje - V petek popoldne so policisti slišali za tatvino moškega kolesa, vrednega okrog 40.000 tolarjev. Prometna patrolja je le deset minut kasneje na bencinskem servisu Voklo 1 opazila moškega s kolesom, ki je ustrezalo opisu. Zasegli so ga 24-letnemu Mariborčanu.

Laguna je bila odklenjena

Naklo - V petek, 14. maja, zvečer je 21-letni Medvodčan prišel na dvorišče stanovanjske hiše v Naklem. Zamikal ga je odklenjen osebni avto R laguna, z registrsko oznako KR 71-81F, v katerem so bili tudi kontaktne ključi. Sedel je vanj in se odpeljal proti Medvodam. Tam je "naložil" še 22-letnega prijatelja in skupaj sta jo mahnila nazaj proti Kranju. Policisti, ki so ukradeni avto opazili, so voznika skušali ustaviti, vendar se ni dal. Na Laborah je zavil proti Škofji Loki. Usta-

vili so ga šele pri Sv. Duhu. Avto so vrnil lastniku, tatiča pa čaka kazenska ovadba.

Za dober milijon sončnih očal

Kranj - Neznavec, ki je sredi minulega tedna ponoči vlomil v Mestno optiko, je odnesel za več kot 1,3 milijona tolarjev sončnih očal različnih znamk.

Oskubil trafiko

Radovljica - V soboto so odkrili vlom v trafiki na avtobusnem postajališču v Radovljici. Neznavec je odnesel za približno 800.000 tolarjev cigaret, tobaka, sladkarij, pripomočkov za britje in drugih drobnarij.

Ognja niso pogasili

Tržič - Štirje mladoletniki iz okolice Tržiča so v soboto zvečer kurili ogenj v kovinskem sodu poleg lesenega zavetišča v gozdu pri Palovičah. Preden so se nekaj po polnoči razšli, so v sod vli-li nekaj vode, da bi pogasili žerjavico. Ta se je namreč dopoldne naslednjega dne vnela, zagorelo je vejevje ob sodu, ogenj pa se je razširil tudi že na bližnje drevo.

Ogenj so opazili prostovoljni gasilci iz Leš, ki so šli mimo, ter ga pogasili. Policisti bodo o mladoletnih povzročiteljih splošne nevarnosti poročali okrožnemu državnemu tožilstvu v Kranju. H. J.

NESREČE

Nezavesten otrok v bazenu

Kranj - V četrtek, 13. maja, dopoldne so vzgojitelji pripeljali v kranjski olimpijski bazen na plavalni tečaj 24 vrščevskih otrok iz Cerklj in okolice. Tečaj je vodila zasebna plavalna šola iz Kranja. Otroci so se učili veščin plavanja po skupinah. Ena od skupin je vadi-la v delu malega bazena, kjer je voda globoka 90 centimetrov. Nenadoma je eden od otrok učitelja opozoril, da je v bazenu utopljenec. Štiriletni otrok iz Velesovega je bil negiben, brez zavesti. Učitelj ga je odnesel na rob bazena, kjer so ga pod vodstvom kopalniškega reševalca začeli oživljati. Ko jim je že uspelo, je prišla tudi reševalna ekipa z zdravnico iz zdravstvenega doma v Kranju. Zdravnica je potrdila, da je otrok zunaj življenjske nevarnosti. Najprej so ga odpeljali v zdravstveni dom, od tam pa na opazovanje v klinični center.

S Pungerta na betonsko pot

Kranj - Dežurni v policijskem operativno komunikacijskem centru je v soboto, 15. maja, dopoldne prevzel klic, da pod obzidjem Pungerta v Kranju leži mrtev moški. Ogled so opravili kriminalisti iz urada kriminalistične policije. Ugotovili so, da je 41-letni okoličan dopoldne popival na Pungertu, saj so ob obzidju našli več praznih steklenic alkoholnih pijač. Domnevajo, da je šel na rob približno deset metrov visokega previsa opravljati malo potrebo, pri tem pa je izgubil ravnotežje in omahnil na betonsko pot. Poškodbe zaradi padca so bile tako hude, da je na kraju umrl.

Krepko nakresana voznica

Hotavlje - V petek, 14. maja, okrog enih popoldne se je na lokalni cesti na Hotavljah zgodila prometna nesreča z gmotnoškodo. Škof-jeloški policisti, ki so jo obravnavali, so povzročiteljico, voznico osebnega avta, preizkusili s alkotestom. Ta je pokazal 2,28 grama alkohola na kilogram krvi. Čaka jo srečanje s sodnikom za prekrške. H. J.

Tretji peterboj slovenskih poklicnih gasilcev

Tudi telo naj zmore napore

Še tako sodobna gasilska in reševalna oprema v nesrečah ne pomaga dosti brez vrhunske usposobljenosti.

Kranj - Tudi tretji peterboj so pod okriljem združenja slovenskih poklicnih gasilcev izpeljali kranjski poklicni gasilci. Letošnja udeležba tekmovalcev je bila v primerjavi z lansko enkrat boljša, kar po besedah Mateja Kežarja iz organizacijskega odbora pomeni, da slovenski poklicni gasilci vse bolj spoznavajo, da je za uspešno delo poleg opreme in strokovnega znanja potrebna tudi dobra psihična in telesna pripravljenost.

Sodelovalo je enajst ekip iz osmih poklicnih gasilskih enot: z Jesenic, iz Ljubljane, Krškega, Celja, Nove Gorice, Aerodroma Ljubljana, Save Tires iz Kranja in domače gasilske reševalne službe. Petčlanske ekipe so štafetno tekmovalce na dobrih 25

kilometrov dolgi progi s 1909 metri višinske razlike.

Tekmovanje je bilo razdeljeno na pet etap. V prvi etapi od Strazišča na vrh Sv. Jošta so tekmovalci pešačili, obremenjeni s petnajst kilogramskim nahrbtnikom, v drugi etapi so s Sv. Jošta

kolesarili na Sv. Mohorja in nazaj do sedla pod Bezoviškimi vrhom, tretjo etapo od sedla do Zgornje Besnice so pretekli, četrto do rekreacijskega centra Vogu in reke Save prav tako, v peti pa so se z raftarskim čolnom spustili do nogometnega igrišča v Struževem, kjer so nato objavili rezultate in razdelili priznanja. Žal z nekaj zamude, saj je kranjske poklicne gasilce, ki so številčno močni sodelovali tudi pri organizaciji peterboja, klicala dolžnost; požar v Savski loki.

Najboljša je bila ekipa Gasilske brigade Ljubljana, na drugo mesto se je uvrstila Poklicna gasilska enota Nova Gorica, na tretje mlajša ekipa Gasilske reševalne službe Kranj, četrto mesto je pripadlo Tehnični gasilski službi Aerodrom Ljubljana in peto starejši ekipi GRS Kranj. Razen ekipnega so v vsaki etapi ocenjevali tudi posamične nastope in zmagovalcem zaploskali. Med njimi je bil tudi Janez Ahačič iz starejše kranjske ekipe (povprečna starost 40 let), ki je bil najhitrejši v teku od sedla pod Sv. Mohorjem do Besnice. Helena Jelovčan, foto: Tina Dokl

Predaja štafete na Sv. Joštu.

H CASINOS

zavrti srečo

NAGRADNA IGRA
29. 3. - 24. 6. 2004

V času od 29. marca do 24. junija 2004 vam nova nagradna igra prinaša bogate nagrade. Vsak četrtek ob 23. uri bomo na žrebanjih podelili derame in praktične nagrade, na koncu pa vas čaka še glavna nagrada, in sicer novi avtomobil znamke **Volkswagen Golf 1,9 TDI Sportline**.

Nagrade četrtkovih žrebanj:
• Jackpot: **1.000 €** (pribl. 237.000 SIT)
• Večerja za dve osebi

Nagrade glavnega žrebanja, ki bo 24. 6. 2004 ob 23. uri:
• **Volkswagen Golf 1,9 TDI Sportline**
• Nagradni sklad v vrednosti **2.000 €** (pribl. 474.000 SIT)

HT HOTEL CASINO KRANJSKA GORA

Višička 23, 4080 Kranjska Gora
Tel.: 04 587 82 50, Faks: 04 588 13 22
marketing.kg@ht.si
Vse informacije poiščite na www.ht.si

Mojca Senčar, dr. med., predsednica Europa Donna

Rak ne zraste čez noč

"Celo svoje poklicno življenje sem se srečevala s stiskami žensk z rakom na dojkah. In potem sem po 17 letih takšnega dela zbolela za rakom na dojkah sama," uvodoma pove prim. Mojca Senčar, dr. med., predsednica Europe Donne - slovenskega združenja za boj proti raku na dojkah.

Ljubljana - Europa Donna je samostojna, neodvisna, neprofitna organizacija civilne družbe, ki združuje posameznike, organizacije in institucije v boju proti najpogostejšemu raku žensk - raku na dojkah. V evropsko zvezo, ki deluje od leta 1994, je vključenih 33 držav. Slovensko združenje s sedežem v Ljubljani je bilo ustanovljeno leta 1997 in danes šteje okoli 1000 članov in članic.

Zdravnica Mojca Senčar je kot anesteziologinja delala na ljubljanskem Onkološkem inštitutu in leta 2000 po upokojitvi prevzela vodenje združenja. Ker je bila tudi sama bolnica, pravi, da v celoti lahko žensko, ki izgubi dojko zaradi raka, razume samo tista ženska, ki je to sama preživela.

Potrditev, da smo bolni, da nam v telesu nekje raste tumor, se zdi kot smrtna obsodba. Kako si tedaj lahko pomagamo?

"Od začetka reagiraš povsem iracionalno. Negativna čustva žalosti, obupa so tista, ki vse vodijo in o razumu ni sledu. Čim prej zmoreš premagati to fazo, to je, da blokiraš ta čustva in da prevlada razum, tem prej si se zmožen spoprijeti s situacijo in se boriti za življenje."

Nekatere ženske tega ne zmorejo, iščejo pa pomoč od zunaj. Kam se lahko danes, ko o raku na dojkah že veliko vemo, obrnejo?

"Največji manko je ravno za čas od črnega trenutka ugotovitve, da je s tabo nekaj narobe, do začetka zdravljenja, ko vsi postopki že tečejo. To so zame najtežji trenutki, zato sem tu videla izziv, kajti ko so ženske operirane, je samopomoč organizirana. V združenju Europa Donna imamo svetovalna telefona, na katera odgovarjajo s kolegico prim. Jelko Petrič Grabnar, dr. med. K nam se ženske obračajo v tistih prvih hudih stiskah. Poskušamo jim nuditi človeško in profesionalno pomoč."

Poudarek je torej na spodbudi bolnicam.

"Ženska se večkrat težko odloča, če ji zdravnik da možnost izbire načina zdravljenja. Pogosto ji lahko pomagam pri odločitvi, saj moram slediti vsem novostim v onkologiji na področju raka na dojkah. Čim rečem ženskam, da sem pred 23 leti sama preživela to, kar one doživljajo sedaj, jim pomenim upanje in ni treba veliko besed za spodbudo. Večkrat se dogovorim tudi za osebne pogovore in tiste, ki so operirane v Ljubljani, če želijo, obiščem na Onkološkem inštitutu."

Koliko smo ženske ogrožene, da zbolimo za rakom na dojkah?

"To je najpogostejša maligna bolezen žensk in iz leta v leto narašča pri nas, v Evropi in svetu. V Sloveniji jih vsako leto na novo zbolijo okoli 1000, kar po-

Mojca Senčar

meni približno tri odstotke letne rasti. Zaradi našega načina življenja na to nimamo vpliva."

Ali Slovenija kaj odstopa od drugih delov Evrope ali v svetovnem merilu?

"Nekje v sredini smo. Večje obolevnosti imajo npr. ZDA in

zelo razvite države. Nismo pa ravno dobri pri petletnem preživetju zaradi raka na dojkah. Pri nas še vedno več kot polovica žensk pride prvič k zdravniku z že zelo razširjeno in razsejano boleznijo. To je čas, ko ne moremo več govoriti o ozdravitvi, ampak o zazdravitvi. Kljub napredku pri zdravljenju povsem ozdravijo le tiste ženske, ki pridejo z netipno rakasto spremembo ali s čim manjšim tumorjem, ki ni niti lokalno niti sistemsko razširjen."

V okviru Evrope Donne sedaj poteka velika akcija zbiranja denarja za nakup mamotoma, naprave, s katero je možno odkrivati najbolj zgodnje spremembe v tkivu dojke.

"Ne odkrivati, odkrivamo z mamografijo. Od 50. leta naprej naj bi to opravile vse ženske na dve leti. Ravno z mamografijo poskušamo najti tiste spremembe, ki jih z rednim pregledovanjem vsak mesec ne zatipa niti ženska niti jih ne najde zdravnik. Rizične ženske pa morajo že po 40. letu začeti redno hoditi na mamografijo, nekatere pa prej, pri 36. letu, če zdravnik tako oceni."

Katere ženske se uvrščajo v rizično skupino?

"Tiste, ki so že bile zdravljene zaradi raka na dojkah, ali njihova mati, sestra, hči. Potem tiste, ki so prvič postale matere po 30. letu starosti; če imajo benigne spremembe dojke, ki pomenijo večjo ogroženost za raka na dojkah; tiste, ki so zelo zgodaj dobile menstruacijo, pri 10-ih, 11-ih letih, in ki zelo dolgo menstruira - po 50. letu. Med bolj ogroženimi so še kadilke, tiste, ki veliko pijejo, so debele, kajti v maščobi se kopičijo estrogeni, ki lahko vplivajo na spremembe v tkivu dojke."

Dolga leta je bilo priporočeno, da ženske preventivni ginekološki pregled opravimo enkrat letno. Sedaj velja, da zadoštuje na tri leta. Torej se tovrstna preventiva v določenem pogledu slabša.

"Ne bi rekla tako. Ko so trije zaporedni brisi negativni, zadoštuje pregled na tri leta. Kakršen koli rak ne zraste čez noč. Ravno tako se je pokazalo, če ženske po 50. letu redno hodijo na mamografijo na dve leti, je to povsem dovolj. Zаметki raka, ki ga iščemo z mamografijo, potrebujejo za to, da postanejo spremembe tipne, 2, 5, 10 let. Ravno tako velja za rak na materničnem vratu, pri čemer smo

ženske vabili tudi na mamografijo. Koliko je sploh možnosti, da se zdravniška blagajna odpre za ta namen?

"Morala se bo, ker je naše zdravstveno ministrstvo to podpisalo in Evropa to zahteva. Junija lani je bil poseben del zasedanja evropskega parlamenta posvečen izboljšanju obravnave bolezni dojke in zavezuje našo državo, da bo morala na tem področju ukrepati. Edino tako lahko znižamo umrljivost za rakom na dojkah, saj v Sloveniji za to boleznijo še vedno umre 400 žensk letno."

Med možnimi vzroki, ki sprožijo bolezen, naj bi bila stres, neustrezna prehrana ... Na kaj moramo biti pozorni, če želimo bolj poskrbeti za svoje zdravje?

"Zagotovo lahko marsikaj sami postorimo, da bomo manj zbolevali. Stres je nedvomno med škodljivimi dejavniki, vendar, kako ga odpraviti? Slovenci smo veliki zamerljivci. Če bi opustili negativna čustva, jezo, zaviranje, bi veliko naredili. Pametno je, da jemo večkrat na dan, malo mesa, veliko sadja in zelenjave. To je vse jasno, pa vendar ljudje tega ne delajo. Pozitiven način razmišljanja prispeva k izločanju tistih hormonov, ki podpirajo naš imunski sistem. Skrbeti za svoje zdravje

SOS telefona Europe Donne: na številki 041/516-900 odgovarja prim. Mojca Senčar, dr. med., na številki 040/327-721 pa prim. Jelka Petrič Grabnar, dr. med.

v Sloveniji tudi zelo slabi, vendar se rezultati izboljšujejo. Če hočemo kaj storiti, moramo ozavestiti celotno populacijo, za kar si med drugim prizadeva Europa Donna."

Podobno kot na preventivne ginekološke preglede naj bi

Mendi Kokot

Piše Miha Naglič

Po ljudeh gor, po ljudeh dol

Podlistek o znamenitih Gorenjcih

582

Notranjec, ki je postal Gorenjec

Včasih se zgodi, da pride mlad človek službovat v neki kraj, misleč, da bo ostal le krajši čas. Potem pa ostane do konca življenja in postane vrh tega še eden najbolj uglednih krajanov. Tak primer odlično posebej Andrej Vavken, nadučitelj in skladatelj, ki se je rodil na Planini na Notranjskem 29. novembra 1838, svojo življenjsko pot pa je sklenil v Cerkljah na Gorenjskem, kamor je prišel že 1856. Starši so ga poslali v ljubljanske šole, "da ne bi ostal navaden kmetovalec, temveč se povzpeli na višjo stopnjo izobrazbe in še morebiti drugim pripomoget k napredku". Tako se je tudi zgodilo. "Po dovršenih skušnjah v pripravništvu je dobil učiteljsko službo v Cerkljah pri Kranju. Šlo mu je vse tako po godu, da je ostal vedno v tem kraju. Osemnajst let je imel, ko je prišel v Cerklje in v šestdesetem letu je bil, ko je dobil zadnji počitek na cerkljanskem pokopališču."

Učiti je bil njegov prvi poklic. "Ker ni bilo takrat v Cerkljah urejene šole, je poučeval v stari mežnariji. Novo šolsko poslopje so zgradili pozneje ter napravili v njem več razredov. Vavken je postal nadučitelj ter razvijal svoje zmožnosti v pouku mladine. Že kmalu po prihodu se je priljubil ljudem in ta priljubljenost mu je rasla med ljudstvom od leta do leta. Pa si jo je tudi zaslužil. Ni gledal samo na dobre uspehe, ki so sledili njegovi učni metodi, temveč je znal mlada srca napeljevati tudi k vsemu dobremu in lepemu. Čudovito moč je imel do učencev. Sam je pripravoval, da v vsem njegovem službovanju ni nobenega udaril. En sam pogled - in nemirnež je bil takoj ugnan. Nikdar ni izgubil dovolj besedi. Na kratko je učenca posvaril in tako živo pogledal, da je sledilo poboljšanje. Iz tega je nastalo ljudsko pripovedovanje, da je bilo šolarja kar za dva funta manj, če ga je vzel Vavken na piko s svojim bistrim očesom."

Orglanje je postalo njegov drugi poklic. "Z učiteljsko službo je bilo združeno tudi orglanje. Kakršen je bil Vavken kot organist? Lahko trdimo, da izbornen. V začetku ljudem ni posebno ugajal, ker je zaigral prejšnji orglavec večkrat kakšno okroglo v cerkvi, kakor je bila takrat splošna navada. Koračnice in podobne stvari so se kar vrstile druga za drugo, posebno pri darovanju, da so šli

Sedanja šola v Cerkljah.

ljudje rajši okoli altarja. Vavken pa tega ni hotel storiti, ker je imel tako igranje za nedostojno na svetem kraju. Ljudje, navajeni poskočnic iz prejšnjih časov, so v začetku godrnjali. Vavken je moral marsikatero zabavljico požreti, toda se ni dal ostrašiti. Župljani pa so prišli polagoma do prepričanja, kaj je za cerkev, kaj pa za gostilno in dali Vavknu prav. Je pa tudi slovel kot orglavec daleč naokrog. Pravijo, da ni bilo tako izbornega orglanja 'v devetih farah' po vsej okolici. Kadar je igral s polnimi orglami, ga je bilo veselo poslušati, posebno o velikih praznikih. Tudi spremene

(registre) je znal uporabljati prav dobro. Njegovo orglanje je imelo nekaj posebnega, samo Vavknu lastnega. Večkrat je rabil tako nove in drzne zveze, da ga je moral človek občudovati."

Odličnemu učitelju in orglavcu se je v isti osebi pridružil še dober skladatelj. O tem pričča sedem zvezkov njegovih skladb, ki jih je eno za drugo izdal prva leta po svojem prihodu v Cerklje. "V tej zbirki so skladbe raznega značaja, med njimi tudi nekatere drugih skladateljev. Njegove skladbe so vselega značaja, vendar pa dostojne, naj so že mašne, Marijine, obhajilne, božične ali velikonočne. Posebno se odlikujejo Marijine pesmi. Iz njih odseva skladateljevo pobožno srce. Zato so se pa tudi hitro razširile. Seveda jih lahko kdo naredi preživahne. Zato naj se ne pojejo prehitro."

Vavknovemu ugledu in priljubljenosti primerno je bilo tudi slovo od Cerkljanov. "Splošna žalost je nastala, ko se je preselil dne 16. aprila 1898 v večnost. Lahko bi bil storil še veliko dobrega, saj ga je smrt šele Lavtizar misli najbrž: že v 59. letu starosti pozvala na oni svet. Zvonilo mu ni samo pri župnijski cerkvi v Cerkljah, temveč tudi pri vseh trinajstih podružnicah. Zadnjo čast mu je skazalo mnogo odlične gospode: župan stolnega mesta Ljubljane v družbi drugih občinskih predstojnikov, okrajni glavar iz Kranja in množica tovarištev-učiteljev."

Stikalne ure bodo popravljali do konca leta

Kljub načrtovani izgubi je Elektro Gorenjska lani posloval z dobičkom. Na pogovore z obrtniki in malimi podjetniki, ki poslej ne bodo več tarifni odjemalci, se že pripravljajo.

Kranj - Na Elektro Gorenjska ocenjujejo, da so lani imeli pri tarifnih odjemalcih okoli 900 milijonov tolarjev izgube, čeprav je bila lani električna energija cenejša, kot so pričakovali. Nova Uredba o tarifnem sistemu bo zmanjšala število tarifnih odjemalcev, poleg tega pa se spreminjajo tudi termini, ko bo električna po nižji tarifi. Za uresničitev tega pa bo potrebno nanovo nastaviti kar 22.000 stikalnih ur, za kar ocenjujejo, da bo trajalo vse do konca leta. O poslovanju in novostih smo se pogovarjali s predsednikom uprave Elektro Gorenjska Jožetom Knavsom.

Kako je Elektro Gorenjska posloval v lanskem letu?

"Lani je podjetje Elektro Gorenjska poslovalo pozitivno in sicer z dobičkom približno 400 milijonov tolarjev, kar je po naši oceni dober rezultat, posebno še, ker je bila planirana izguba. Najboljše rezultate smo dosegli na tržnih dejavnostih in pri novogradnjah, pripomogla pa je tudi nekoliko ugodnejša cena električne energije."

Lani so lahko upravičeni odjemalci električne energije že prosto izbirali dobavitelja in vaši predhodniki so priznali, da je Elektro Gorenjska ob tem izgubil kar nekaj odjemalcev. To torej ni vplivalo na poslovanje?

"Res je Elektro Gorenjska lani med petimi elektrodistribucijskimi podjetji v Sloveniji izgubil največ odjemalcev, vendar je bil v letu 2003 trend cen električne energije daleč najugodnejši v tem obdobju. Žal letos temu ni več tako, saj so nabavne cene električne energije močno poskočile. Takšnih ugodnih učinkov, kot smo jih dosegli lani, zato letos ni več mogoče pričakovati."

Omenili ste tržne dejavnosti in novogradnje. Za katere konkretne dejavnosti gre?

"Mi imamo posebno službo za novogradnje, ki bo celo prerasla v enoto. Gre seveda za gradnjo elektroenergetske infrastrukture, tako za potrebe Elektra Gorenjske, kot tudi za trg. In prav na tem delu je bilo napravljeno več, kot smo planirali."

Kaj pa tarifni odjemalci? Pri teh je bila, zaradi cen, ki jih iz znanih razlogov zadržuje država, napovedana izguba.

"Tarifni odjemalci električne energije povzročajo v vseh petih distribucijskih podjetjih izgubo. Mi jo ocenjujemo na približno 900 milijonov tolarjev, kar je veliko v primerjavi z doseženim dobičkom. Podoben položaj pričakujemo tudi letos, saj vlada iz državnih interesov, predvsem zadrževanja inflacije, cen ne popravlja. Za letošnje leto pričakujemo približno za 700 milijonov tolarjev izgube, saj je del dosežanih tarifnih odjemalcev prešel med upravičene odjemalce."

Pred dvema ali tremi meseci je bilo celo govora o sporu pred Ustavnim sodiščem, ki naj bi ga proti takemu ravnanju države sprožili lastniki elektro podjetij. Se je Elektro Gorenjska pridružil temu?

"Res smo dobili pobudo od PID-ov, ki so naši manjšinski delničarji, da bodo sprožili tak spor, vendar se v Elektro Gorenjska o tem še nismo odločili. Menimo namreč, da ima ta problem več plasti: po eni strani je res, da se nam s takim ravnanjem države poslabšuje poslovanje, po drugi strani pa gre za širši interes stabilnosti tolarja, vključevanja države v širšo skupnost, ki koristi tudi nam."

Da ima Gorenjska gospodarske težave, je že širše znano. Na eni strani gre za prestrukturir-

Jože Knavs

ranje klasičnih delovno intenzivnih industrij, slišati pa je tudi glasove o tem, da z razvojem malega gospodarstva ne smemo biti zadovoljni. Nedavno smo slišali, da o tem pričajo tudi podatki o porabi električne energije, ki da prav pri segmentu obrti in malih podjetij upada. Gre za dosežanje tarifne odjemalce, ki bodo s prvim julijem postali upravičeni odjemalci. Ali vaši podatki potrjujejo takšno trditev?

"Načelno je težko sklepati, ali zmanjševanje, ali porast porabe električne energije pomeni gospodarski razvoj, ali zaostajanje, saj lahko tudi uspešno prestrukturiranje pomeni oboje. Res je, da bodo tisti odjemalci na nizki napetosti, ki se ukvarjajo z dejavnostjo, in smo jih sedaj vodili v tarifni skupini 'ostali odjem', z začetkom drugega polletja postali upravičeni odjemalci in kot taki lahko izbirali dobavitelja, oziroma postali odjemniki po pogojih zagotovitvene dobave krajevno pristojnega dobavitelja. Po naših podatkih je takih približno 7.800 odjemalcev."

Kar zadeva gibanje porabe električne energije, lahko ugotovim, da se poraba povečuje na vseh segmentih. Za kategorijo uporabnikov, za katero sprašujete, lahko za natančno primerjavo, zaradi vseh sprememb, ki so bile v preteklih letih, primerjamo le podatke med leti 2002 in 2003. V letu 2002 je bila poraba na 'ostalem odjemu' 92,8 milijona kWh, lani pa 93,8 milijona kWh, kar pomeni, da se je poraba povečala za dober odstotek."

So pogovori s tovrstnimi odjemalci - lahko bi rekli obrtniki in malimi podjetniki, že stekli? Kaj lahko rečete o ceni, ki jo boste ponudili?

"Kakšnega posebnega interesa za dogovore v tej smeri še ni, verjetno tudi zato, ker s tem večina še ni seznanjena. Mi se na to vsekakor pripravljamo, verjetno pa bo postalo aktualno kakšen mesec pred rokom. Mislim, da bo tudi v slovenskem merilu pripravljena skupna obveščevalna akcija. Kar pa zadeva ceno, je jasno, da bo ta višja od državno zadržane cene energije za tarifne odjemalce in verjetno nižja od cene po pogojih zagotovitvene dobave."

Nova uredba vlade o tarifnem sistemu prinaša tudi spremembe v terminih, ko se obračunava pri dvotarifnem merjenju porabe energija po višji oziroma nižji ceni. To pa pomeni, da bo potrebno stikalne ure, ki krmilijo dvotarifne števec, prenesti. Ali ste že ugotovili, koliko dela bo s tem in v kakšnem času boste lahko to izvedli?

"Sestavljalci nove uredbe o tarifnem sistemu so očitno sprejeli dva problema: velike množice stikalnih ur, ki jih ni mogoče prenesti čez noč, in dejstvo, da se stikalne ure lahko programirajo le za teden dni in ne za celo leto. Na območju Elektra Gorenjske imamo 69.350 odjemalcev, ali 86 odstotkov vseh odjemalcev, ki imajo dvotarifno merjenje, in približno 22.000 stikalnih ur, saj lahko ena stikalna ura krmili več števec. Pred uveljavitvijo uredbe ne moremo začeti z delom, naše službe pa so ocenile, da bomo za spremembe na vseh urah potrebovali najmanj šest mesecev, torej najmanj do konca leta."

Kako pa uresničiti določilo o nižji tarifi za praznike, kar bi zahtevalo letno programiranje stikalnih ur, pa še ni odgovora. Izvedljivo je s tako imenovanim NTK krmiljenjem, ki pa je uvedeno le v delu Ljubljane, ali s tako imenovanim pametnimi števci, ki jih pri nas še ni, imajo

rovnična že preizkušamo in se dogovarjamo tudi za preizkus na enem od mestnih področij. Z Iskraemecom imamo tradicionalno dobre odnose in sodelovanje, sodelujemo tudi pri testiranju predplačniških števec, ki so precej razširjeni v nekaterih državah, na primer v Angliji. Pri nas pa jih nameravamo uvesti predvsem za neplačnike. Gre za števec, kjer bo potrebno vnaprej zakupiti določeno količino energije in števec bo omogočal praviloma porabo te energije."

Za Elektro Gorenjska so bila v preteklih letih značilna precejšnja vlaganja v distribucijski sistem in nenazadnje naj bi letos zaključili tudi urejanje centra vodenja. Kakšni so investicijski načrti za letos?

"V letošnjem letu namenimo v Elektro Gorenjska za investicije 2,6 milijarde tolarjev. Na prvem mestu vsekakor omenjam distribucijski center vodenja, ki naj bi bil sredi leta pripravljen za poskusno obratovanje in za redno obratovanje do konca leta. Večje investicije so še: razdelilna transformatorska postaja Bohinj, srednjenaletna kabelska povezava med Škofjo Loko in Železniki, priprava dokumentacije za povezavo Železnikov in Bohinjske Bistrice, posodobitev RTP Primskovo v Kranju, priprava skupaj s Savskimi elektrarnami na obnovo RTP Moste, v Kranju pospešeno izvajamo

prehod iz 10 na 20-kilovoltno oskrbo in nadaljuje se uvajanje projekta daljinsko vodenih stikal, kar skrajšuje čas izklopov."

Lani vreme s sušo ni bilo naklonjeno proizvodnji električne energije, letos pa zaenkrat hidrološko bolje kaže. Kaj napovedujete?

"Res lansko leto v tem pogledu ni bilo ugodno, vendar kljub temu oskrba z električno energijo ni bila motena. Mi bomo stonili vse, kar je v naših močeh, da bo tako tudi letos. Elektroenergetski sistem je seveda zelo zapleten, izredno povezan s širšim okoljem in nepredvidenih dogodkov ni mogoče povsem izključiti. Kar pa zadeva hidrološke razmere, so te zaenkrat res ugodne. Mi imamo hčerinsko družbo Gorenjske elektrarne, v kateri je 13 malih hidroelektrarn in še dve, ki sta zaradi denacionalizacijskih postopkov še pri Elektro Gorenjska. Lani so poslovale na robu rentabilnosti, letos pa zelo dobro kaže."

Stefan Žargi

GOSPODARSKI KOMENTAR

Pred viharjem?

Dr. Robert Volčjak,
Ekonomski inštitut Pravne fakultete

Recimo, da sedanji ameriški predsednik George W. Bush in njegova klika izgubi na novembrskih volitvah. Novi predsednik John Kerry na pritiske domače in svetovne javnosti povleče najbolj pametno potezo in umakne ameriško vojsko iz Iraka ter jo nadomesti s silami Združenih narodov. A škoda, ki jo je sedanji ameriški režim naredil v tej nesrečni Zalivski državi, je že prevelika in "puščavski Vietnam" se pogrezne v krvavo državljansko vojno. Nasilje se kot požar razširi po Bližnjem vzhodu, v Savdski Arabiji pa prozahodno usmerjeno kraljevo dinastijo zamenja kakšna islamska fundamentalistična skupina po vzoru afganistanskih Talibanov, vmes pa se zgodi že kakšen "11. september". Politična fantastika? Sploh ne. Samo eden od možnih in precej verjetnih scenarijev razvoja dogodkov sedanjega spopada dveh civilizacij, krščanske in islamske, v bližnji prihodnosti. In kaj ima vse to opraviti z gospodarstvom? Dogodki preteklih tednov, ki sicer niti najmanj niso bili tako dramatični, so pokazali, kako močno so vse stvari povezane in prepletene med seboj. Ob zgoraj omenjenih dogodkih bi se cena nafte lahko tudi podvojila, kar bi svetovno gospodarstvo potegnilo v vrtnec stagflacije, to je stanje, ko ob visoki inflaciji gospodarska rast pada. Pretekli ponedeljek so se spet nekoliko zamajale svetovne borze. Newyorški borzni indeks Dow Jones je tako padel za poldrugi odstotek, nemški DAX za slabe tri, londonski FTSE pa za dobra dva odstotka. Vzrok je večplasten. Na eni strani se zaradi višjih cen nafte, ki so, povedano mimogrede, v petek dosegle svojo najvišjo vrednost v zadnjih enaindvajsetih letih, povečujejo negativni pritiski na trgovinske bilance razvitih držav, uvoznic nafte. Tako je na primer ameriški trgovinski primanjkljaj dosegel rekordnih 46 milijard dolarjev. Podatek, objavljen pretekli teden, je spet nekoliko ošibil ameriški dolar, ki je v zadnjem času ponovno pridobil na svoji vrednosti, predvsem zaradi naraščajočih pričakovanj, da bo ameriška centralna banka, prej kot je bilo mišljeno, dvignila obrestno mero, prvič v zadnjih štirih letih. Na drugi strani Atlantika pa je stvar obrnjena. Organizacija za gospodarsko sodelovanje in razvoj (OECD) je pretekli torek objavila svoje polletno poročilo o stanju svetovnega gospodarstva, v katerem namiguje, da bi morala Evropska centralna banka znižati obrestno mero za pol odstotne točke, da bi spodbudila gospodarsko rast v območju evra. OECD je tako spet znižal napoved gospodarske rasti za območje evra, ki je padla celo pod najnižjo pričakovano izpred šestih mesecev. Očitno se gospodarska rast nekako sramežljivo izogiba Evrope, saj so se napovedi gospodarske rasti iz kluba tridesetih najbogatejših držav popravile navzgor, tako za OECD kot celoto, kakor tudi za Japonsko in ZDA. Gospod Bush ml. za zmago na volitvah potrebuje predvsem zdravo gospodarstvo, saj je njegovega očeta, kot se spominimo, pred ducatom let pokopala prav gospodarska recesija in to kljub gladki zmagi v prvi Zalivski vojni. Mlajšemu Bushu se zatika tudi tu in zahteva vedno nove milijarde za svoje legije. No, a sanjati je še vedno dovoljeno, pa o čemerkoli že.

Gostinsko-turistična borza dela

Bled - Iz Višje strokovne šole za gostinstvo in turizem Bled so nas obvestili, da so minulo sredo letos prvič organizirali borzo dela - srečanje gostinsko-turističnih podjetij in letošnjih in laniških diplomantov. K sodelovanju so povabili 40 večjih podjetij in 212 študentov in jim že vnaprej poslali anketne liste o področju dela, kraju in načinu zaposlitve, študentje pa so posredovali tudi krajše življenjepisne in svoje reference. Na vabilo se je odzvalo 7 podjetij in 45 študentov, pri čemer ugotavljajo, da je interes študentov predvsem na delih v turizmu, podjetja pa najbolj povprašujejo po kadrih za kuhinjo in strežbo. Kakšni so rezultati individualnih pogovorov, seveda ni znano, podjetja pa so bila nad tako obliko srečanja navdušena in predlagajo, da s tem nadaljujejo. Kot sporoča Jana Špec, pomočnica ravnateljice, bodo borzo pripravili zopet novembra, ko bodo lahko podjetja predstavila svojo dejavnost, potrebe in pričakovanja. Predvsem pa bodo ponovno omogočili neposredni stik potencialnih delodajalcev in iskalcev zaposlitve, saj želijo, da njihovi študentje dobijo dobro delo.

Š. Ž.

Mercator zahteva presojo ustavnosti

Ljubljana - Sredi preteklega tedna so iz trgovske družbe Mercator sporočili, da so na ustavno sodišče vložili pobudo za presojo ustavnosti 17. člena o trgovini, ki ga je državni zbor po referendumski odločitvi spremenil z novelo zakona. Gre za prepoved obratovanja trgovin ob nedeljah in praznikih, razen za izjeme, kot so prodajalne z nujnimi življenjskimi artikli, prodajalne z na 80 kvadratnih metrov omejeno površino na bencinskih servisih, postajah in letališčih. V pobudi trdijo, da je z novo ureditvijo kršena ustavna pravica do enakosti pred zakonom, pravica do varstva zasebnosti in osebnostnih pravic, pravica do dela in pravica svobodne gospodarske pobude. Ustavnemu sodišču tudi predlagajo, da zadrži izvajanje izpodbijanih zakonskih določb, ki naj bi se začele uporabljati 15. septembra. Na ravni sistema Mercator namreč ugotavljajo, da bi že sedaj morali začeti z odpuščanjem 538 delavcev, sporna ureditev pa bi jim zmanjšala promet za 11,46 milijarde tolarjev. Dodali so tudi, da se bo pobudi pridružilo še več trgovskih družb, ki pa zaenkrat ne želijo biti imenovane.

Š. Ž.

EKO Laze 18a, 4000 Kranj

ČIŠČENJE CISTERN

DOSTAVA KURILNEGA OLJA

080 21 50

O cenah odlaganja odpadkov po novem

Ljubljana - Minuli teden je slovenska vlada na dopisni seji sprejela spremembo uredbe o predhodni prijavi cen komunalnih storitev, ker sedaj veljavna uredba preneha veljati 11. maja letos. Spremenjena sta druga odstavka 4. člena sedaj veljavne uredbe, ki govori o oblikovanju cene odlaganja odpadkov, če zavezanec preneha opravljati to javno službo ali del javne službe in to službo začne pogodbeno opravljati novi izvajalec javne službe kot storitev, ter 8. člen, ki govori, da mora zavezanec k predhodni prijavi priložiti tudi pozitivno mnenje Ministrstva za okolje, prostor in energijo.

Vlada RS je decembra lani ustanovila delovno skupino, ki naj bi do aprila letos pripravila nov način nadzora oblikovanja cen komunalnih storitev, ki bo v skladu z Navodilom za oblikovanje cen storitev obveznih lokalnih javnih služb in izbranimi ekonomskimi in tehničnimi kriteriji. Ministrstvo za okolje, prostor in energijo že pripravlja novo Navodilo za oblikovanje cen storitev

obveznih lokalnih javnih služb na področju omenjenih storitev, ki bo temeljila na operativnem programu za odvajanje in čiščenje odpadnih in padavinskih voda, ter operativnega programa za zbiranje, odvoz in odlaganje odpadkov. V skladu s spremembo tega navodila bo pripravljena tudi nova Uredba o predhodni prijavi cen komunalnih storitev. Ker novo navodilo še ni pripravljeno,

je vlada določila, da lahko zavezanec poviša osnovno ceno svoje storitve, ki ne vključuje taks in drugih dajatev, le ob predhodni prijavi, pri čemer povišanje v času od januarja 2003 do meseca vložitve predhodne prijave ne sme presežati odstotka kumulativnega povišanja cen industrijskih proizvodov pri proizvajalcih v času od januarja 2003 do meseca vložitve predhodne prijave.

V primerih, ko začne to službo pogodbeno opravljati novi izvajalec javne službe kot storitev, ker zavezanec nima več odlagalnišča, ali pa so odlagalnišča tehnično slabo opremljena ali neprimerna tega navodila bo pripravljena tudi nova Uredba o predhodni prijavi cen komunalnih storitev, se prijava obravnava po dosedanjih predpisih.

padki morajo odlagati na druga odlagalnišča. Pri tem so stroški storitve običajno vezani na pogodbeno odnose med občinami ali izvajalci javnih služb. Z uveljavitvijo spremembe 4. člena bo zavezanec lahko oblikoval novo ceno odlaganja, ki pa je lahko višja za največ 100 odstotkov od cene, ki jo ta izvajalec uveljavlja na svojem območju. V spremenjenem 8. členu pa je opredeljeno, da mora zavezanec k predhodni prijavi priložiti tudi pozitivno mnenje Ministrstva za okolje, prostor in energijo. Zavezanec, ki so vložili predhodno prijavo v času veljavnosti dosedanje uredbe o predhodni prijavi cen komunalnih storitev, se prijava obravnava po dosedanjih predpisih.

Š. Ž.

Brez panike!

Po nekajmesečni rasti tečajev, je v minulem tednu na Ljubljanski borzi vrednostnih papirjev prišlo do negativne korekcije in tečajji večine delnic so se znižali. Slab je bil predvsem začetek tedna. Po prvih dneh, ko so bili padci največji, je veliko investorjev zajela panika. Mišljeni so predvsem vlagatelji, ki so se prvič srečali z investiranjem v vrednostne papirje. Najprej se niso mogli upreti visokim donosom, ki jih je v zadnjih mesecih omogočala Ljubljanska borza oziroma na njej kotirajoči vrednostni papirji, poleg tega pa niso bili več zadovoljni z nizkimi bančnimi obrestmi. Torej so se odločili za nekaj novega - za nakup vrednostnih papirjev. Ob rasti tečajev so bili seveda vsi zadovoljni, potem pa kar naenkrat nekaj odstotni padec ... Šok! In kaj storiti v takem primeru? Najslabše kar lahko naredite je, da se odločite za prodajo vrednostnih papirjev. S tem se le še poveča panika, ki povzroči še večje padanje tečajev. Vsekakor se je pri investiranju v vrednostne papirje treba včasih soočiti tudi s padanjem tečajev. Morda celo z manjšo izgubo premoženja, saj tečajji prav gotovo ne morejo vedno samo navzgor. Mogoče je v takem trenutku najbolje malo zadržati in počakati na boljše čase. Seveda lahko v vsakem trenutku pokličete vašega borznega posrednika in se pogovorite, kaj storiti. In prav zaradi nihanja delniških tečajev je investiranje v vrednostne papirje priporočljivo za daljše obdobje, ko boste z donosi gotovo zadovoljni.

Na drugi strani so bili zadovoljni nekoliko bolj izkušeni vlagatelji, ki vedo, da je padanje tečajev le ugoden trenutek za nakup. In ker je bilo takih vlagateljev iz dneva v dan več, so od srede dalje tečajji večinoma zabeležili rast. Tedenski padci indeksov tako niso bili veliki, indeks prostega trga (IPT) in indeks investicijskih skladov (PIX) sta izgubila malo več kot odstotek, osrednji borzni indeks (SBI20) pa dva odstotka. Največ so k padcu delnic v preteklem tednu pripomogle novice o pričakovanih slabših rezultatih poslovanja v Gorenju, na katere naj bi vplivali pritiski sindikatov za zvišanje plač in zvišanje cen surovin (jeklo, nafta). Letošnji četrtletni rezultati so bili boljši od primerljivih lanskimi. Ali se bodo uresničila pričakovanja o slabšem poslovanju v naslednjih mesecih? To bodo pokazali že polletni rezultati. Najnižji tečaj je bil tako v preteklem tednu celo malenkost pod 6.000 tolarji, vendar so kaj hitro vlagatelji ugotovili, da je to priložnost za nakup. V petek so se posli sklepali že po 6.300 tolarjev in več. Na tedenski ravni so Gorenjevi delničarji tako izgubili 4,6 odstotka.

Najprometnejša v borzni kotaciji še vedno ostaja delnica Krke, katere enotni tečaj se je v petek oblikoval pri 69.844 tolarjih. Letos morajo podjetja izvršena v borzno kotacijo prvič objaviti tudi četrtletne rezultate poslovanja, kar pomeni le še večjo preglednost poslovanja in še boljše informiranost vlagateljev. Večina podjetij je poslovala bolje od enakega obdobja v lanskem letu. Zelo dobro je bilo poslovanje v Mercatorju. Posli z njihovimi delnicami so se v petek spet sklepali po 40.000 tolarjev. Zadovoljni pa so lahko tudi delničarji Term Čatež. Prvič zaradi dobrega poslovanja, drugič zaradi dividende v višini 1.000 tolarjev, ki pomeni 3-odstotni donos glede na trenutno tržno ceno 32.000 tolarjev. Predlagan je tudi unik dobrih 11 odstotkov lastnih delnic. S tem bi se izboljšali finančni kazalci za investiranje, posledično pa bi se povišal tudi tečaj delnice.

Alenka Eržen, GBD Gorenjska borzno posredniška družba, d.d., info@gbd.si

V Zadru dobili Merkur

Novi Merkurjev center bo v Zadru okrepil poslovne uspehe.

Zadar - V delniški družbi Merkur so ambicioznim načrtom na domačem trgu dodali pomembne projekte v tujini. V okviru teh gradijo nove trgovske centre in vzpostavljajo mrežo skladišč za prodajo metalurških izdelkov. Trenutno je razvoj v tujini najbolj osredotočen na hrvaški trg, kjer bodo do konca leta odprli kar pet trgovskih centrov.

Prvega izmed petih novih centrov je pretekli petek v Zadru odprlo Merkurjevo hčerinsko podjetje Merkur International Zagreb. Na skupaj več kot šest tisoč kvadratnih metrih prodajnega prostora lahko kupci na enem mestu najdejo vse, kar potrebujejo za dom, vrt, prosti čas in domačo delavnico. Tudi na

Hrvaško Merkur namreč prinaša preverjeni koncept prijetnejšega nakupovanja, ki ga odlikuje pregledna predstavitev izdelkov, združenih v ponudbi Merkurdom in Merkurmojster. Na enem mestu je zbranih več kot trideset tisoč različnih izdelkov, z odprtjem novega centra v Zadru pa je dobilo službo 54 zaposlenih. Hčerinsko podjetje Merkur International Zagreb bo tako imelo do konca letošnjega leta več kot štiristo zaposlenih, s širitvijo prodajne mreže pa se vedno bolj bliža zastavljenemu cilju - da bo čez tri leta preseгла desetodstotni tržni delež med trgovci s tehničnimi izdelki. Poleg verige trgovskih centrov bo Merkur na Reki v naslednjem

Merkur bo na hrvaškem trgu do konca leta odprl pet trgovskih centrov, s katerimi se bodo prodajne površine povečale na skupaj 34 tisoč kvadratnih metrov.

letu zgradil tudi svoj prvi lastni metalurški distribucijski center za preskrbo hrvaških podjetij.

Zgledom na hrvaškem trgu pa sledijo tudi Merkurjevi načrti v Srbiji, kjer hčerinsko podjetje

Merkur International že pripravlja projekt za gradnjo enega največjih Merkurjevih trgovskih centrov, ki bo v Beogradu odprl vrata sredi naslednjega leta.

Alenka Brun

ZAVOD REPUBLIKE SLOVENIJE ZA ZAPOSLOVANJE

PROSTA DELOVNA MESTA NA GORENJSKEM

POM. GOSTINSKA DELA:
GOSTINSTVO LESKOVŠEK DRAGO, S.P., PUŠTAL 60, ŠK. LOKA, JUSUF BELAL S.P., STRAŽIŠKA UL. 3, KRANJ, POM. ASFALTERSKA DELA: ASFALT BETON, D.O.O., BRITOF 33B, KRANJ
DEL. BREZ POKLIKA:
KLADIVAR ŽIRI, D.D., INDUSTRIJSKA UL. 2, ŽIRI, št. del. mest: 3, LTH ŠK. LOKA, D.D., KIDRIČEVA C. 66, ŠK. LOKA, MG MARKET, D.O.O., OBI TRGOVINA 704, STARA C. 1, KRANJ, ZUPAN MITJA, S.P., POD SROBOTNIKOM 6, 8351 STRAŽA, proboje na SAŠ, D.O.O., ZADRUŠNA 28, 1218 KOMENDA
POMOŽNI DELAVCI:
FILIPČ JANEZ - PENZION MANČA, GRADNIKOVA C. 2, RADOVLJICA, IMPEL BOHINI, D.O.O., UKANČ 128, BOH. JEZERO LASER, D.O.O., KAUJHONVA C. 1, BLEJ, GRAD OBRTNO GRADBENO PODJETJE, D.D., GRAJSKA C. 44, BLEJ, št. del. mest: 3, KO-MAC DARKO, S.P., BREZNIČNA 29, ŽIROVNICA
OBDEL. LEŠA:
JELOVICA - LESNA INDUSTRIJA, D.D., ŠK. LOKA, OBRAT GORENJA VAS, GORENJA VAS 157, GORENJA VAS
JELOVICA - LESNA INDUSTRIJA, D.D., KIDRIČEVA C. 58, ŠK. LOKA, št. del. mest: 6
LESAR: EGOLES, D.D., KIDRIČEVA 56, ŠK. LOKA
SLAŠČIČAR: JUSUF BELAL, S.P., STRAŽIŠKA UL. 3, KRANJ
MIZAR: JELOVICA - LESNA INDUSTRIJA, D.D., KIDRIČEVA C. 58, ŠK. LOKA
KLJUČAVNAČAR: VIBRO, D.O.O., NOVOVAŠKA C. 147, ŽIRI
OBLIK. KOVIN:
ALBASTER, D.O.O., PODHOM 61, ZG. GORJE, ŠBO, D.O.O., KIDRIČEVA C. 90, ŠK. LOKA
KLEPAR - KROVEČ: RAZINGER BOŠTAN, S.P., KUPUJENIK 6, BOH. BELA
STROJNI MEHANIČ. ALT BRANKO, S.P., GOZD-NA POT 1, JESENICE
AVTOMEHANIČ: AVTO AMBROŽIČ, D.O.O., PUNGART 2, BLEJ
VOZNIK V MEDNAR. TRANSPORTU: GRZETIČ EDVARD S.P., SR. BELA 34A, PREDVDOR
AVTOMEHANIČ: HERNIČ, D.O.O., SP. PIRNICE 53C, 1211 LJUBLJANA - ŠMARTNO
ELEKTROINSTALATER: JELOVICA - LESNA INDUSTRIJA, D.D., KIDRIČEVA C. 58, ŠK. LOKA
ELEKTROMEHANIČ: VIBRO, D.O.O., NOVOVAŠKA C. 147, ŽIRI
GALVANIZER: CMC GALVANIKA, D.O.O., ALPSKA 43, LESCE
SLIKOPLESKAR: KORENČIČ BRANKO, S.P., SV. DUH 269, ŠK. LOKA
ŽELEZOKRVEČ: GRAD OBRTNO GRADBENO PODJETJE, D.D., GRAJSKA C. 44, BLEJ
TESAR: GRAD OBRTNO GRADBENO PODJETJE, D.D., GRAJSKA C. 44, BLEJ, št. del. mest: 2
ZIDAR
GRAD OBRTNO GRADBENO PODJETJE, D.D., GRAJSKA C. 44, BLEJ, št. del. mest: 3
TRGIS, D.O.O., BELSKA C. 53, PREDVDOR

VOZNIK VLAČILCA, PREVOZ PO DRŽAVAH EU:
YORK, D.O.O., LAZE 8, GORENJA VAS
VOZNIK AVTOBUSA:
ALPETOUR POTOVALNA AGENCIJA, D.D., DE RADOVLJICA, KRANJSKA C. 9, RADOVLJICA
ALPETOUR POTOVALNA AGENCIJA, D.D., DE ŠK. LOKA, KAPUČINSKI TRG 8, ŠK. LOKA
ALPETOUR POTOVALNA AGENCIJA, D.D., ENO-TA KRANJ, STOŠIČEVA, KRANJ
SKLADIŠČNIK: ETIKETA ŽIRI, INDUSTRIJSKA UL. 6, ŽIRI
PRODAJALEC:
AVTO MARKOVIČ, D.O.O., PODLUBNIK 249, ŠK. LOKA
BPT TRŽIČ, PREDLJNSKA C. 16, TRŽIČ
LIKOZAR IZTOK, S.P., TRG DAVORINA JENKA 6, CERKLJE
PREZLČ, D.O.O., VRŠIŠKA C. 86, KR. GORA
TRIO PNEVMATIKA LESCE, ALPSKA C. 43, LESCE
VINJOLJ, D.O.O., KRANJSKA C. 1, SENČUR
ARKA IMPORT EXPORT, D.O.O., HMELIJARSKA 1, 3310 ŽALEC, št. del. mest: 2
LESNINA, D.D., LJ., TRG JESENICE, SKLADIŠČNA UL. 5, JESENICE
KŽ KMETIJSTVO, D.O.O., MEHANIČNI SERVIS, KRANJSKA C. 29, SENČUR
KUHAR:
TIG-TAK, D.O.O., DVORSKI TRG 3, PREDVDOR
ZUPAN DARKO, S.P., VODOPIČEVA 18, KRANJ
NATAKAR:
GAP HOTELJ BLEJ, P.O., CANKARJEVA C. 6, BLEJ, št. del. mest: 2
MATAJ ERZAR, S.P., JEZERSKA C. 41, KRANJ
PREZLČ, D.O.O., VRŠIŠKA C. 86, KR. GORA
ZUPAN DARKO, S.P., VODOPIČEVA 18, KRANJ
LESARSKI TEH.: EGOLES, D.D., KIDRIČEVA 56, ŠK. LOKA
STROJNI TEH:
ETIKETA ŽIRI, INDUSTRIJSKA UL. 6, ŽIRI
ISKRA MEHANIČNI, D.D., LIPNICA 8, KROPA
ŠBO, D.O.O., KIDRIČEVA C. 90, ŠK. LOKA
ŠBO OROVLJARNA, D.O.O., KIDRIČEVA C. 90, ŠK. LOKA
ELEKTROTEH. ELEKTRONIK: KANJA PRO-TECT, D.O.O., ŠERCERJEVA UL. 18, RADOVLJICA
RAČUNALNIŠKI TEH.: INTEC TIV TISKANA VEZ-JA, D.O.O., LJUBLJANA C. 24A, KRANJ
GRADBENI TEH.: ARHES, D.O.O., SP. DUPLJE 4, DUPLJE
PROMETNI TEH.: GROUP 4 SECURITAS, D.O.O., LJ., STEGNE 21, 1000 LJUBLJANA
EKONOMSKI TEH.: BASING, D.O.O., ŽELEŠKA C. 11A, BLEJ
EUROCOM, D.O.O., SAVSKA C. 22, KRANJ
EKONOMSKO KOMERC. TEH.: LESNINA, D.D., LJ., TRG JESENICE, SKLADIŠČNA UL. 5, JESENICE
ZDRAVSTVENI TEH.: ZAVOD KORAK KRANJ, TUPALČE 45A, PREDVDOR
INŽ. STROJNIŠTVA: ISKRA MEHANIČNI, D.D., LIPNICA 8, KROPA
INŽ. TEKSTILNE TEHNOLOGIJE: AQUASAVA, D.O.O., GORENJEVAŠKA C. 12, KRANJ

UNIV. DIPL. INŽ. STROJNIŠTVA:
ARHES, D.O.O., SP. DUPLJE 4, DUPLJE, ŠBO, D.O.O., KIDRIČEVA C. 90, ŠK. LOKA, št. del. mest: 2, TIMUJA, D.O.O., STARA LOKA 117, ŠK. LOKA
UNIV. DIPL. INŽ. ELEKTROTEHNIKE:
ARHES, D.O.O., SP. DUPLJE 4, DUPLJE
ISKRA MEHANIČNI, D.D., LIPNICA 8, KROPA
LTH ŠK. LOKA, D.D., KIDRIČEVA C. 66, ŠK. LOKA
UNIV. DIPL. INŽ. RAČUNAL. IN INFORMATIKE:
OŠ SIMON JENKO KRANJ, UL. XXXI. DIVZIJE 7A, KRANJ
DIPL. INŽ. RAČUNALNIŠTVA: KRANJSKA GORA, KOROŠKA UL. 12, KR. GORA
UNIV. DIPL. INŽ. GRADBENIŠTVA:
ARHES, D.O.O., SP. DUPLJE 4, DUPLJE
B & B, D.O.O., BEGUNJSKA 10, KRANJ
JELOVICA - LESNA INDUSTRIJA, D.D., ŠK. LOKA, MONTAŽNE HIŠE HRIB 1, PREDVDOR
DIPL. INŽ. GRADBENIŠTVA: ARHES, D.O.O., SP. DUPLJE 4, DUPLJE
UNIV. DIPL. EKONOMIST:
AQUASAVA, D.O.O., GORENJEVAŠKA C. 12, KRANJ
ISKRA MEHANIČNI, D.D., LIPNICA 8, KROPA, OBČINA JESENICE, C. ZELEZARJEV 8, JESENICE
PROF. RAZRED. POUKA:
OŠ NANA TAVČARJA, TRATA 40, GORENJA VAS, št. del. mest: 3
OŠ ŠK. LOKA - MESTO, ŠOLSKA UL. 1, ŠK. LOKA
OŠ PREDHODNEGA VORANCA, C. TONETA TOMŠIČA 5, JESENICE
PROF. SLOVENŠČINE:
OŠ NANA TAVČARJA, TRATA 40, GORENJA VAS
OŠ SIMON JENKO, UL. XXXI. DIVZIJE 7A, KRANJ
PROF. ANGLEŠČINE:
OŠ NANA TAVČARJA, TRATA 40, GORENJA VAS
OŠ SIMON JENKO, UL. XXXI. DIVZIJE 7A, KRANJ
PROF. GLASBENE VZGOJE:
GLASBENA ŠOLA ŠK. LOKA, PUŠTAL 21, ŠK. LOKA
OŠ NANA TAVČARJA, TRATA 40, GORENJA VAS
OŠ KOROŠKA BELA, C. TALČEV 2, JESENICE
OŠ SIMON JENKO, UL. XXXI. DIVZIJE 7A, KRANJ
OŠ ŠK. LOKA - MESTO, ŠOLSKA UL. 1, ŠK. LOKA
OŠ PREDHODNEGA VORANCA, C. TONETA TOMŠIČA 5, JESENICE
AKAD. GLASBENIK PROF. ZA KLAVIATURNE INSTR.: GLASBENA ŠOLA ŠK. LOKA, PUŠTAL 21, ŠK. LOKA
UNIV. DIPL. BIBLIOTEKAR: OŠ SIMON JENKO, UL. XXXI. DIVZIJE 7A, KRANJ
UNIV. DIPL. INŽ. ARHITEKTURE: ARHES, D.O.O., SP. DUPLJE 4, DUPLJE
DIPL. FIZIOTERAPEVT: KOPA GOLNIK, GOLNIK 36, GOLNIK
DIPL. INŽ. RADIOLOGIJE: OŠ KRANJ, GE ZDR. DOM KRANJ, GOSPOVŠEVSKA UL. 10, KRANJ
Ostali pogoji, ki jih zahtevajo delodajalci, so objavljeni na spletni strani Zavoda RS za zaposlovanje.

Zavod Republike Slovenije za zaposlovanje
Glinčeva ul. 12, Ljubljana

Hypo Alpe-Adria-bank vstopa tudi v investicijsko bančništvo

Ljubljana - Iz Hypo-Alpe-Adria Bank (HAAB) so sporočili, da pravnim in fizičnim osebam odslej ponujajo še možnost opravljanja storitev na področju investicijskega bančništva. Potem ko je HAAB sredi marca postala polnopravna članica Ljubljanske borze, je v mesecu aprilu že uspešno začela opravljati borzne posle. Pravne in fizične osebe lahko sedaj pri njej opravljajo tudi vse posle z vrednostnimi papirji. Med konkurenčnimi prednostmi nove finančne storitve, poleg možnosti svetovanja glede ustrezne naložbene politike, omenjajo tudi močne partnerske vezi z matično banko v Celovcu, katere bilančna vsota presega 12 milijard evrov. Finančni koncern

ima namreč bogate izkušnje na trgu Evropske unije, zato bo s svojo strokovnostjo veliko prispeval tudi pri posredovanju ljubljanske hčere na zahtevnih zahodnoevropskih in drugih kapitalističnih trgih.

Strankam, ki pri njih odprejo trgovski račun, ponujajo posredovanje pri prodaji in nakupu vrednostnih papirjev na domačem in tujih trgih, investicijsko svetovanje ter storitve posredovanja in vodenja računov nematerializiranih vrednostnih papirjev, med drugim prenose v primeru dedovanja, podaritve ali zastave teh papirjev. Med prednosti nove finančne storitve sodijo možnost neposrednega nakupa delnic najbolj znanih slovenskih in tujih

"blue chipov", dolžniških vrednostnih papirjev z najvišjo boniteto (državne obveznice, zakladne menice) kot dopolnilo bančnim depozitom ter priprava celostne naložbene politike v skladu z željami in možnostmi stranke. HAAB je Banka Slovenije podelila dovoljenje za opravljanje storitev v zvezi z vrednostnimi papirji v začetku marca, dva tedna kasneje pa je postala tudi polnopravna članica Klirinško depotne družbe.

Š. Ž.

Nov finančni center v Žireh

Žiri - V sredo je družba VADOLI, d.o.o., Ljubljana, odprla v Žireh svojo drugo poslovalnico na Gorenjskem. VADOLI, kar je okrajšava za tri osnovna pravila premoženjskega svetovanja: VA-rnost; DO-nosnost; LI-kvidnost, od novembra 2002 posluje v Kranju, z majem 2004 svojo dejavnost širi in odpira poslovalnico - finančni center v Žireh. Družba VADOLI je registrirana tudi za zavarovalno zastopanje z dovoljenjem Agencije za zavarovalni nadzor ter je že od ustanovitve dalje vključena v tržno mrežo Slovenice, zavarovalniške hiše, d.d. - Podružnica Kranj. V agencijski tržni mreži Slovenice v gorenjski regiji je pet agencij: Čelik, d.o.o., Škofja Loka; Enica, d.o.o., Radovljica; Vedamix, d.o.o., Tržič; VADOLI, d.n.o., ter Janez Zupan, s.p. Domžale.

Poslovno enoto je odprl Samo Burja, pooblaščenec uprave Slovenice, d.d. Š. Ž.

V Colorju lani mimo poslovnega načrta

Medvode - V sredo se je na redni seji sestal nadzorni svet družbe Color in se seznanil z revidiranim poročilom o poslovanju v letu 2003 in poslovanjem v prvem letošnjem trimesečju. V oceni poslovanja za leto 2003 je nadzorni svet ugotovil, da poslovanje Colorja v letu 2003 ni bilo skladno s poslovnim načrtom, ki ga je sicer pripravila in do junija udeleževala še prejšnja uprava Colorja. Družba je poslovno leto zaključila z izgubo. Skupna izguba družbe v letu 2003 je znašala 864.035.000 tolarjev in je v celoti posledica oblikovanja popravka vrednosti terjatev iz preteklih let.

Nadzorni svet se je seznanil tudi z rezultati poslovanja Colorja v prvem letošnjem trimesečju. Družba je v prvem četrt-

letju ustvarila 10.887.000 evrov prihodkov od prodaje, kar je 14 odstotkov več kot v enakem obdobju lani. Color je v vseh treh programih (premaži, smole in praškasti premaži) realiziral večjo proizvodnjo in prodajo kot v enakem obdobju lanskega leta. Z izvajanjem kratkoročnih ukrepov na organizacijski in stroškovni ravni je družba v prvih treh mesecih prihranila več kot 700.000 evrov in dosegla dobiček na operativnem nivoju. Nadzorni svet je utrdil stališče, da bo družba z doseganjem naložene plačane prodaje, s skrbnim obvladovanjem operativnih stroškov ter s saniranjem likvidnostnih problemov že v letu 2004 lahko poslovala pozitivno ter dosegla načrtovan dobiček. Š. Ž.

Kmetijski proračun krepko načet

Novi kmetijski minister Milan Pogačnik je za novo državno sekretarko imenoval Marijo Markeš, ki bo zadožena za razvoj podeželja.

Ljubljana - Čeprav je že nekaj časa od imenovanja novih ministrov v rekonstruirani Ropovi vladi, se je kmetijski minister Milan Pogačnik skupaj s svojimi državnimi sekretarji javnosti predstavil šele konec prejšnjega tedna, saj sta primopredajo s predhodnikom Francem Butom končala šele po prvomajskih praznikih. Pogačnik pa se je pred nastopom v javnosti želel temeljito seznaniti s trenutno situacijo. Večji del ekipe je ostal nespremenjen, minister je ukinil mesto državnega sekretarja za denacionalizacijo in kmetijska zemljišča, na katerem je bil Franc Potočnik, državnega sekretarja Ivana Obala pa je zamenjal z Marijo Markeš, ki jo ocenjuje kot sodelavko, ki je dobro seznanjena s področjem razvoja podeželja. Prioritete slovenskega kmetijstva se namreč po vstopu v Evropsko unijo spreminjajo. Markeševa, ki ima

za seboj doktorski študij na Kmetijski univerzi na Dunaju, pa je že doslej aktivno sodelovala pri razvojnih strateških vprašanjih slovenskega kmetijstva.

Veliko pozornosti je novi minister že v začetku namenil proračunu in ob tem omenil, da so sredstva namenjena za kmetijstvo v letošnjem letu že krepko načeta, saj je bilo 6 milijard porabljenih za plačila lanskih obveznosti, zaradi naglo povečane izvoza pred 1. majem so se povečala tudi sredstva za izvozne vzpodbude, pri katerih je trenutno 1,15 milijarde minusa, poldruga milijarda iz letošnjega proračuna pa je bila izplačana tudi za lanske programe razvoja podeželja. Temu je potrebno pristiati še 800 milijonov za zdravstveno varstvo živali in 1,67 milijarde tolarjev za pokritje posledic lanskoletne suše. Pogačnik je omenil, da bodo po-

Novi kmetijski minister Milan Pogačnik je v svojo ekipo povabil tudi Marijo Markeš, ki ni bila izbrana po strankarskem, ampak strokovnem ključu. Pogačnik je že ob nastopu funkcije poudaril, da bo tehnični minister.

trebne spremembe v proračunu, o čemer bo morala odločiti vlada ali kar državni zbor, stanje je ocenjeno, na ministrstvu pa bodo pripravili varčevalno shemo.

Med prednostne naloge novi minister postavlja uresničenje programa slovenskega kmetijstva v obdobju od 2004 do 2006, pri čemer je opozoril, da se kmetijska politika ne ustvarja na slovenskem kmetijskem ministrstvu, ampak v Bruslju. Druga velika naloga je izoblikovanje stališč do reforme skupne kmetijske politike, ki morajo biti pripravljena do 1. avgusta. "Veliko je bilo narejenega za vstop Slovenije v Evropsko uni-

jo, veliko manj pa za situacijo po vstopu" je komentiral Pogačnik dejstvo, da imamo pri nas zelo različno pripravljena podjetja s področja živilsko predelovalne industrije, ki je podvržena evropski regulativi. Sicer pa bo po ministrovem mnenju potrebno urediti nekaj stvari tudi na domačem živilskem trgu.

Foto: Gorazd Kavčič
Matjaž Gregorič

Vinska trta na Gorenjskem

Agencija za okolje je pripravila študijo o občutljivosti slovenskega kmetijstva na podnebne spremembe.

Ljubljana - "Ne moremo se več izgovarjati na naravne nesreče. Če se nekaj ponavlja vsako leto, ne gre za naravno nesrečo, ampak naravno danost. Zato je nujno ozaveščanje ljudi na vseh področjih, treba pa je sprejeti tudi gospodarske in politične rešitve za prilagajanje podnebnim spremembam in s tem blažitev negativnih posledic," je ob predstavitvi brošure Spremembe podnebja in kmetijstvo v Sloveniji poudaril vodja urada za meteorologijo pri agenciji za okolje Jožef Roškar.

Brošuro so predstavili ob 15. maju, mednarodnem dnevu podnebnih sprememb. Podnebje se je sicer spreminjalo že doslej, a so bile te spremembe veliko počasnejše in bolj naravne, je ob tem opozoril generalni direktor agencije za okolje dr. Silvo Žlebir. Vse bolj izraziti spreminjivosti podnebja v zadnjih desetletjih botruje človek z vse večjimi izpusti toplogrednih plinov in spreminjanjem površja planeta. "V zadnjem stoletju se je tako temperatura ozračja dvignila za 0,6 stopinje, napovedi pa so že veliko hujše, saj naj bi se v prihodnje ozračje segrelo za 1,5 do 6 stopinj, kar ima lahko za človeštvo hude posledice." Posebno občutljivo na podnebne spremembe je kmetijstvo. Študija o ranljivosti slovenskega kmetijstva in gozdarstva na podnebne spremembe je pokazala, da se zaradi daljših zim daljša tako imenovano vegetacijsko obdobje, zaradi višjih temperatur poleti pa se obnem krajša rastna doba. Mejni vremenski pojavi, kot so suše, poplave in nevihte so vse pogostejši, višje temperature predstavljajo ugodne razmere za hitrejši razvoj bolezni in škodljivcev. "Gospodarska škoda zaradi naravnih nesreč je v zadnjem obdobju znašala pol odstot-

ka bruto družbenega proizvoda, lani se je približala že skoraj enemu odstotku," je opozoril Jožef Roškar. Dejstvo je, pravi, da se podnebnim spremembam ne bomo izognili. "Vendar so pravočasne prilagoditve bistveno bolj učinkovite in cenejše kot prilagajanje v zadnjem trenutku."

Namesto povračil za škodo, ki jo kmetijstvu prizadenejo ekstremni vremenski dogodki, Jožef Roškar predlaga spremembo načina kmetovanja. Zakaj bi sadili koruzo tam, kjer ni vode, se sprašuje in dodaja: "Če se pravočasno prilagodimo, podnebne spremembe lahko prinašajo tudi nove možnosti, in ne le nevarnost. Dvig temperature bo mogoče omogočil sajenje vinske trte na Gorenjskem!" Po mnenju dr. Lučke Kajfež Bogataj je odgovor na klimatske spremembe manj intenzivno kmetijstvo. Franc Kebe iz kmetijskega ministrstva pa je opozoril, da se kmetje ne morejo prilagoditi čez noč, saj to zahteva ogromne naložbe. "Prilagajati se bo treba z znanjem in tehnologijo, veliko lahko storimo z ozaveščanjem javnosti. V ministrstvu že pripravljamo usmeritve kmetom v zvezi s podnebnimi spremembami," je končal Franc Kebe.

Mateja Rant

Minister Pogačnik je komentiral tudi zadnji pojav kloramfenikola v mleku, ki je bil odkrit na eni od pomurskih mlečnih prog in vrtnih gozdov na območju Triglavskega narodnega parka Cerkev. Odkritje potrjuje, da vzpostavljene sistem učinkovito deluje in, da je prisotnost kloramfenikola dokazana. Z odkrivanjem dejstev, kdo je kriv za onesnaženje mleka in kako je do kloramfenikola prišlo, bi se morali ukvarjati organi pregona. Pogačnik je mnenja, da je vseeno, v katerem referenčnem laboratoriju opravljajo meritve, saj po evropskih predpisih kloramfenikol v mleku ni dovoljen, zadnje odkrite vrednosti pa so bile izjemno velike. V zvezi z vrtnimi gozdovi se bo minister zavzemal, da bo pri vseh podobnih zahtevkih vrtnice v naravi opravljena prekatégorizacija gozdov glede na vložena sredstva.

Z GLASOM DO BOLJŠE ZELENJAVE

Rabarbara, paradižnik, paprika, grah

Vremenslovcvi napovedujejo toplejše vreme, zato bo počasi čas, da na vrt posadite papriko in paradižnik. Mi smo na eno gredo v vrste posadili paradižnik, na drugo pa papriko. Med sadičkami paradižnika smo pri visokih sortah pustili 40 centimetrov razdalje, med vrstami pa 70 centimetrov. Pri nižjih in bolj grmičastih sortah pa je med sadičkami 20 centimetrov razdalje, med vrstami pa 60 centimetrov. Za vsako rastlino posebej z motiko izkoplamo približno deset centimetrov globoko jamo tolikšnega premera, da vanjo brez težav posadimo vse paradižnikove korenine. Nato zemljo zasujemo in rastline zalijemo, da se zemlja prime korenine, oziroma da se rastline ukoreninijo. Na podoben način sadimo tudi papriko. Tu običajno izkoplamo bolj plitvo

jamo, kot pri paradižniku, paziti pa moramo, da imajo korenine dovolj prostora. Med sadičkami paprike naj bo - odvisno od sorte - približno 30 centimetrov razdalje, med vrstami pa 60 centimetrov. Za papriko je priporočljivo, da je do sredine junija pokrita z vrtno kopreno. Pri paradižniku pa velja, da če želite, da bi rastline hitreje rasle in bolj obilno rodile, jih pokrijemo s kopreno za toliko časa, dokler dnevne temperature ne presežejo 25 stopinj Celzija. Paradižniku bomo naredili oporo, ko bo začel rasti in ga bomo morali zaradi velikosti privezati ob oporo.

Grahu postavimo oporo

Prvič smo grah pod kopreno posadili konec marca. Zdaj so rastline že toliko zrasle, da smo jih odkrili in jim kar z vejami naredili oporo. Lahko bi mu postavili tudi mrežo. Na oporo se bo prijel sam s svojimi viticami.

Slastna rabarbara

Kljub temu da je letos zaradi nizkih temperatur za vrtničarje bolj pozno leto, je rabarbara toliko zrasla, da jo že jemo. Uporabljali jo bomo tja do konca junija. Če rastlin ne zmremo sproti uporabiti, stebila razrežemo na kocke, malo potresemo s sladkorjem in zamrzemo. Lahko pa naredite tudi vino ali pa kompot. Rabarbara je rahlo odvajalno sredstvo in je ne smemo uživati v velikih količinah. Uporabljamo stebila, liste pa upora-

Iz stebel rabarbare pripravimo okusne sladice.

bimo za kompost. Lahko jih tudi namočimo v vodo za zalivanje rož. Rabarbara ima kislast okus. Iz stebel, ki jih narežemo na manjše kocke, lahko naredimo kompot. Tega zato, da izgubi nekaj kisline, kombiniramo s sadjem, kot so jabolka, maline, borovnice, breskve. Zelo dober je tudi rabarbarin vaniljev puding. Naredimo ga tako kot običajnega, le da namesto mleka uporabimo vodo in v njej zavremo rabarbaro. Dobro je tudi pečivo in sicer lahko biskvitno testo potresemo z koščki rabarbare ali pa naredite pito in jabolkom ali češnjam primešate rabarbaro. O gojenju rabarbare bomo pisali jeseni, ko je njen čas presajanja, in takrat imate priložnost, da jo posadite na vrt.

Monika in Mateja Bertonec

Tinetov kozolec bodo obnovili

Ob koncu aprila se je v Dražgošah zbrala skupina za obnovo 191 let starega Tinetovega kozolca, ki je v Sloveniji edinstven v tem, da ima med "štantoma" kapelico.

Dražgoše - Na prvem srečanju so se predstavniki zavoda za gozdove (Boštjan Škrlep), domačega turističnega društva (Bojana Kavčič) in ustanove Poti kulturne dediščine Slovenije, ki vodi projekt Slovenski kozolec (Slavko Mežek), skupaj z lastnico kozolca Lucijo Šturm dogovorili o obnovi in nalogah. Najprej bodo uredili odvodnjavanje, priskrbeli "šinkelne", s katerimi bodo na strehi zamenjali sedanjo kritino, pripravili načrte in pridobili še dodatna finančna sredstva, nato bodo kapelico gradbeno obnovili in jo nazadnje še na novo poslikali. Kakšna bo poslikava, za zdaj še ni znano, saj je zelo težko ugotoviti, kako je izgledala prvotno.

Nekdaj je mimo kozolca vodila procesija Sv. Rešnjega telesa. Ko so naredili novo pot, so njih je postavili drugo kapelico, ki pa so jo Nemci med drugo svetovno vojno porušili in je ni več, kip pa je shranjen v cerkvi sv. Lucije. C.Z.

SLASTI EVROPSKIH KUHIN

Andrej Šegsa:
Evropska kuhinja

Mojstrska priprava in izbor reprezentančnih receptov iz 25 držav EU gorenjskega avtorja Andreja Šegsa, nosilca najvišjega francoskega kuharskega odlikovanja in številnih drugih evropskih priznanj, kuharja diplomatskih sprejemov itd.

Redna cena v prodaji **6.500 SIT**
Za naročnike Gorenjskega glasa **1.950 SIT**
prednaročniška cena

EVROPSKO DARILLO
BRALCEM GORENJSKEGA GLASA

NAROČILNICA
Nepreključno naročam izvod(ov) knjige Slasti evropskih kuhinj po prednaročniški ceni za samo 1.950 + poštšina

Ime in priimek:

Ulica in hišna številka:

Poštna številka in kraj:

Naročila sprejemamo na naslov: Gorenjski glas, d.o.o., Zlatova 1, Kranj, tel.: 04/201-42-41 ali Založba Forma 7, Koprška 94, 1111 Ljubljana, po telefonu: 01 25 72 171 (24 ur) ali pa e-pošto: forma7@siol.net

Grahu smo postavili oporo.

ZADETEK.com

Vsako sredo na Radiu Kranj ob 19.30

Vsak mesec priloga Organon-ov ZADETEK

Vsak torek v Gorenjskem Glasu

GORENJSKI GLAS

Ne prezrite...

10. tradicionalni študentski piknik

10. tradicionalni študentski piknik se obeta v soboto, 29. maja, na športnem parku Zariča v Kranju. Program se bo začel ob 16. uri z norimi igrami mladosti. Ob 19. uri se program nadaljuje s finalnim izborom Rock Mladim, ki bo potekal vse do 21. ure. Ob 23. uri pa bo na odru zasijala zvezda večera Vlado Kreslin z Malimi bogovi. Na svoj račun bodo prišli tudi vsi ljubitelji elektronske glasbe, katerim bo namenjen poseben oder, kjer bodo ves večer odmevali dance ritmi. Ob vrhuncu večera bo nebo razsvetljeno z veličastnim ognjemtom.

Večer z DJ-jem

Klub študentov Kranj organizira tudi ta petek večer z DJ-jem v baru Mitnica. Petkove zabave v Mitnici so brez vstopnine.

Od Andov do Himalaje

V nedeljo, 23. maja, ste vabljeni v kranjski klub Potepuh, kjer boste lahko prisluhnili potopisnemu predavanju Urbana Ažmana z naslovom Dotik tišine - Od Andov do Himalaje. Potopisno predavanje tudi tokrat poteka pod organizacijskim okriljem Kluba študentov Kranj, ki obiskovalcem omogoča prost vstop.

Zgodilo se je...

Teden mladih

V soboto, 15. maja, se je v Kranju s koncertom popularnega hrvaškega pevca Gibonnija zaključil letošnji Teden mladih, ki nam je postregel z nadvse kakovostnim programom. Koncert Gibonnija je privabil številne oboževalce in s tem poskrbel za dober zaključek letošnjega Tedna mladih.

Da bo Gibonni koncert hit, se je vedelo že vnaprej.

Študenti in vlada dosegli dohodninski dogovor

Predstavniki študentov v četrtek, 13. maja, niso vložili pobude za zbiranje podpisov za naknadni zakonodajni referendum o zakonu o dohodnini. S predstavniki finančnega ministrstva so se namreč dogovorili, da bo ministrstvo predlagalo dopolnitev zakona in s tem zvišanje praga neoddavčenih študentskih prihodkov. Tako naj bi se prag splošne olajšave za študente iz 868.100 tolarjev zvišal na 1.200.000 tolarjev. Poleg tega bodo za študentske prihodke namesto 25 odstotne, obračunavali le 12,5-odstotno akontacijo dohodnine, če posamezni dohodek ne bo višji od 74.000 tolarjev.

Pomladno branje založbe Litera

Pri študentski založbi Litera so predstavili tri pomladne novosti. Zvenčanje verig je izbor esejev in drugih spisov ter dragoceno pričevanje enega osrednjih pesnikov našega časa. Avtor je Veno Taufer, s knjigo pa, kot pravi, nagovarja predvsem mlade. Knjiga govori med drugim tudi o nastanku in razvoju delovanja civilne družbe. Vinko Moderndorfer je predstavil najnovejšo zbirko novel, ki nosi naslov Druga soba. To je knjiga, ki se ukvarja z večno zanimivimi in nikoli odgovorljivimi vprašanji o smrti, o ljubezni, odsotnosti ljubezni, o srečanju. Petintrideset let po prvi knjižni objavi svojih pesmi pa je Ivo Svetina napisal novih 75 pesmi in jih naslovlil Pesmi nevednosti.

Tudi letos... Slovenija pleše na Maturantski paradiji 2004

Tudi letos bo 21. maja, na ulicah v vseh večjih mestih po Sloveniji, zaplesalo na tisoče maturantov in maturantk, ki s svojo znamenito četvorko zaključujejo svojo srednješolsko pot. V Kranju se bo temu dogodku pridružilo veliko srednjih šol s svojimi maturanti, zato bodo v petek naredili sprevid maturantov skozi mesto.

Paradi bo sledila tudi zabava s šolskimi bendi.

Izbrali bomo finalista za izbor kralj in kraljica maturantov.

Zadnja velika srednješolska zabava bo potekala na Slovenskem trgu.

Plesna šola Urška bo v ples maturantov vpletla naslednje Srednje šole iz Kranja: Srednjo biotehniško šolo, Ekonomsko šolo, Gimnazijo, Srednjo tekstilno, obutveno in gumarsko šolo, Srednjo trgovsko šolo ter Srednjo elektro in strojno šolo. Vsem tem maturantom pa se bodo pridružili tudi dijaki zaključnih letnikov Gimnazije Jesenice, Srednje gostinske šole Radovljica ter Ekonomsko turistične šole Radovljica.

Po sprevidu maturantov se bo zbor ustavljal na Slovenskem trgu, kjer bo vse zbrane maturante nagovoril župan mestne občine Kranj Mohor Bogataj, nato pa bo nastopil vrhunec dneva, saj se bo točno opoldne začel veliki ples. Z največjo četvorko v Sloveniji se bo Koroška cesta v Kranju spremenila v veliko plesišče, saj bodo tudi letos slovenski maturantje rušili svetovni rekord v plesanju četvorko, ter se s plesom skušali vpisati v Guinnessovo knjigo rekordov.

Po plesu bo organizirana zabava na Slovenskem trgu, kjer bodo izbrali tudi finalista za kralja in kraljico maturantov, katerih predizbori se že odvijajo na posameznih maturantskih plesih. Iz vsake srednje šole so bo po en par potegoval na izboru za kralja in kraljico na maturantski paradiji. Vsi sodelujoči pari si bodo s tem priložili enodnevni izlet v Goriška brda, ki jim ga podarja Zavod za mladinski turizem, institucija za razvoj kakovostnega mladinskega turizma v Sloveniji, poleg tega pa bodo prve tri uvrščene pare čakale privlačne nagrade, saj smo za

zmagovalni par pripravili vroče poletno potovanje za dve osebi, zlatnike LON v skupni vrednosti 44.000 tolarjev, kot trajen spomin na zaključek brezskrbne dijaške poti, drugo uvrščeno bo Planika podarila kvalitetna nahrbtnika za potovanja po hribih, dolinah ali gorah, ter enodnevni izlet. Tudi tretje uvrščeni par ne

Na zabavi se bodo predstavile tudi plesne skupine.

Zaradi množice praznujočih maturantov bodo zaprte ceste v mestnem jedru.

bo ostal praznih rok. Njuna nagrada bo enodnevni izlet. Komisija, ki bo ocenjevala pare maturantov, bo sestavljena iz enega predstavnika iz vsake srednje šole in enega predstavnika organizatorjev.

Po končanem uradnem delu se bodo mladi ob njihovem naj-

V petek bodo maturanti zasijali v vsem svojem sijaju.

večjem dogodku še zadnjič zabavali skupaj s srednješolskimi bendi in plesnimi skupinami.

Ples četvorko v Kranju bo zahteval tudi zapore cest v samem mestnem jedru. Tako bo med 9.00 in 13.00 uro potekala zapora sledečih cest: Koroška cesta, Bleiweisova cesta, Gregorčičeva cesta, Stritarjeva cesta, Savska cesta, Ljubljanska cesta (pod Jelenovim klancem) in cesta Iva Stavca. Po končani četvorki bodo zapore nemudoma odstranjene, organizatorji pa vse voznike prosijo za razumevanje.

Polona Ramšak, foto: Bojan Okorn in Damjan Makovec

Tekoči izzivi ...

Danes po dolgem času senatorji Univerze v Mariboru volijo prorektorja za študentska vprašanja. Če bo do izvolitve prišlo, bo univerza naredila korak naprej k razreševanju stanja, ki trenutno vlada. Tako bomo študentje dobili svojega predstavnika, ki bo lahko odigral pomembno vlogo pri povezovanju mladih na celotnem območju univerze.

Pri izvolitvi funkcij v Mariboru je Kranj vedno odigral pomembno vlogo, saj predstavlja tehnično v glasovalnem razmerju članic univerze. To po eni strani Kranju zagotavlja neodvisnost, po drugi strani pa naklonjenost izvoljene garniture. Kako bo tokrat, bomo videli.

Na občini se pripravljamo na prvo "normalno" sejo mestnega sveta. Ta bo pokazala, da bodo vse naslednje seje le boj za politične točke, ki pa v praksi prinašajo mnogo besed in malo dejanj. Po zadnjih dogodkih ne pričakujem nič produktivnega, saj je politika za nekatere življenje, za nekatere le hobi. Tako si včasih v precepu, ali biti kritičen do dela občinske uprave ali do dela posameznikov v mestnem svetu. Prav bi bilo, da bi bil do obeh. Tako mi vsaj sovražnikov ne bo zmanjkalo. Pa adijo, Gorenjska. **Beno Fekonja**

10. ŠTUDENSKI PIKNIK

tradicionalni

www.mladim.org/piknik

sobota
29. maj

Proti revščini, v službi človeka

Medicinske sestre si prizadevajo za javni register. Zlati znak tudi Gorenjcem. Pomoč poškodovani medicinski sestri.

Kranj - Dobra milijarda ljudi na svetu nima pitne vode, 24.000 ljudi, večinoma otrok, dnevno umre od lakote, 50 odstotkov prebivalcev živi z manj kot 2 ameriškim dolarjema. Podatki, ki ne vlivajo optimizma in spodbujajo k premišljevanju. V znamenju prepoznavanja revščine je bilo tudi sobotno strokovno srečanje gorenjskih medicinskih sester in zdravstvenih tehnikov Gorenjske.

Srečanja se je udeležilo okrog sto članic in članov Društva medicinskih sester in zdravstvenih tehnikov (DMSZT) Gorenjske, ki so prisluhnili strokovnim predavanjem kliničnega psihologa Viktorja Gerkmana o vživetju in sočutju kot principu pomoči bolniku ter Ivane Hartman, Andreje Peternele in Marjana Žagarja, ki so govorili o revščini v delovnem okolju, v bolnišnicah domačih okolju in o pomenu zdravstvene nege pri bolnikih z duševno motnjo, absolventki Visoke šole za zdravstvo v Ljubljani Špela Cvetrežnik in Ana Gartnar pa sta predstavili svoje izkušnje z lanske odprave v Zambiji. Slednje jima je omogočilo tudi DMSZT Gorenjske,

ki je za njuno potovanje prispevalo 150.000 tolarjev. V Sloveniji je 12.500 medicinskih sester, babic in zdravstvenih tehnikov, kar zadošča le minimalni zdravstveni oskrbi in povzroča veliko obremenjenost zaposlenih.

Osrednja slovesnost ob mednarodnem dnevu medicinskih sester, ki so ga praznovali 12. maja, je bila v Celju, ob tej priložnosti pa so podelili tudi 10 zlatih znakov, najvišjih priznanj stanovskega združenja, ki sta ju prejela tudi mag. Saša Kadivec z bolnišnice na Golniku in Jože Lavrinec z jeseniške bolnišnice, prvi moški zaposlen v zdravstveni negi, ki je prejel omenjeno priznanje. Predsednica DMSZT Gorenjske Monika

Nekdanja medicinska sestra, invalidka Anka Vesel (na sliki v sredini) s kolegicami iz Gorenjske in iz Ljubljane.

Ažman je povedala, da medicinske sestre v Sloveniji spadajo med regulirane poklice in da si zelo prizadevajo za javni register in za pooblastila za izvajanje strokovnega nadzora. "Položaj medicinskih sester, babic in zdravstvenih tehnikov v Sloveniji je slab, saj nas je premalo, zato smo tisti, ki delamo, zelo obremenjeni. Poleg tega smo tudi slabo plačane, saj se ne moremo primerjati s kolegicami v zahodno evropskih državah. Še naprej želimo zagotavljati varno in kakovostno zdravstveno nego, zato si prizadevamo za zakon urejen položaj zdravstvene nege in za javna pooblastila za vodenje registra izvajalcev dejavnosti zdravstvene nege," je dejala Ažmanova in dodala, da se z vstopom Slovenije v Evropsko unijo ne bojijo velikega odliva medicinskih sester, saj je anketa pokazala, da bi jih na delo v tujino odšlo le slabih 5 odstotkov.

Medicinske sestre so ob svojem mednarodnem dnevu končale vseslovensko akcijo zbiranja higienskih pripomočkov, ki jih bodo podarile humanitarnim organizacijam, gorenjsko društvo pa je zbralo okrog 200.000 tolarjev, podarili so jih medicinski sestri iz Kranja Anki Vesel, ki se je lani poškodovala v prometni nesreči in ne more hoditi. Pred nezgodo je delala v kranjski dežurni ambulanti, zdaj pa tega dela ne more več opravljati, zato se je odločila za prekvalifikacijo in za študij na Visoki upravni šoli. "Kot invalidka spoznavam čeri drugačnega življenja, novi zakon o prekvalifikaciji je neživljenjski, slabši so tudi pogoji za nakup invalidskega vozilca, v Kranju pa saba z vozičkom težko kam pridem, saj skoraj povsod naletim na arhitektonske ovire," je dejala Veselova, ki je bila zelo vesela pozornosti svojih stanovskih kolegic.

Renata Škrjanc

DRUŽINSKI NASVETI

Kadar štoklja noče priti ... (1)

Damjana Šmid

Najbrž se spominjate zgodbic o štokljah, ki prinašajo otroke. V preteklosti so štoklje rešile kar nekaj staršev iz zadrege, ko je bilo potrebno otrokom razložiti, odkod pridejo otroci. Danes so štoklje le še simbol rojstva in jih kot takšne uporabljamo v drugačne namene. Njihov pomen pri razlagi so nadomestili pravi podatki o tem, kako pride do spočetja in do rojstva. Otroci vedo zelo veliko in na neki način je prav, da jim verodostojno odgovorjamo na njihova vprašanja. Vse seveda ob pravem času. Kratko otroško vprašanje se ne pomeni, da moramo otroku pri treh letih razložiti celoten potek spočetja in rojstva. Pa pustimo ob strani razlogo spolne vzgoje otrokom in mladostnikom, temu se bomo posvetili kdaj drugič. Tokrat bodo besede namenjene razmišljanju o tem, kako in zakaj pride do tega, če dojenčka ni in ni. Kaj vse preživljajo partnerji in njihove družine, vedo le tisti, ki to doživijo. Ker je to zelo boleča tema, se o njej ne piše veliko. Večina podatkov, ki jih preberemo, je namenjena razlagi medicinskih postopkov in preiskav, ki so na voljo neplodnim parom. O čustvih in stiskah para, ki ne more imeti otroka, pa je napisanega zelo malo. Odstrimo to tančico in pogledimo v svet, ki ga večina parov ne pozna. Mogoče bo tako več razumevanja in manj bolečih vprašanj. Vemo, da se odločitev za prvega otroka sčasoma premika navzgor po starostni lestvici in veliko žensk se odloči zanj po tridesetem letu. Če je nekdanji to veljalo za pozno obdobje, potem danes to velja za nekaj običajnega. Tudi rojstva otrok po štiridesetem niso nobena izjema več, saj je medicinska stroka na tem področju zelo napredovala. Prav tako se je izboljšala kvaliteta naših let z drugačnim, bolj zdravim načinom življenja. Odločitev o rojstvu otrok so najbrž danes premišljene in načrtovane bolj kot kadarkoli prej. Prav je, da se o tem odločajo pari sami in ne rojevajo otrok zaradi pričakovanj okolja, sorodnikov in nenapisanih družbenih pravil. Po mojem mnenju je bila nepoštena odločitev, da samske ženske nimajo možnosti umetne oploditve in to nekako kaže na našo dvoiličnost. Ampak to je že druga zgodba o popolnih starših in nepopolnih družinah. Nekatere ljudi skrbi, da bo naš narod izumrl. Opazila sem, da je takšna skrb najbolj prisotna v predvolilnem času, kar je škoda. Če bomo želeli resnično kaj storiti na tem področju, potem nas čaka veliko dela, skozi mnoge generacije. Rešitev ni v tem, da plodne pare prepričujemo o rojstvu otrok. Ljudje, ki se bodo čez leta odločali o rojstvu otrok, se danes še igrajo v vrtcu in sedijo v šolskih klopih. Med njimi so tako plodni kot neplodni moški in ženske. Zato je potrebno odstraniti tančice neplodnosti, posvojitev in pustiti, da se ljudje sami odločajo. Nekdo, ki si želi otroka, ga bo imel ne glede na odločitve države in predvolilne obljube.

SMS sporočila za mamotom

Ljubljana - Slovensko združenje za boj proti raku na dojkah Europa Donna z različnimi akcijami zbira denar za nakup mamotoma, ki bo omogočil natančnejšo diagnostiko netipnih sprememb dojk. Posej je z omenjeno napravo za žensko prijetnejši in ga lahko opravi ambulantno, zdravniku pa omogoča natančnejše planiranje morebitnih potrebnih nadaljnjih posegov. Za nakup mamotoma morajo zbrati 80 milijonov tolarjev, čemur je namenjena tudi humanitarna akcija SMS Donacija, v kateri sodeluje še družba Mobitel. V akciji lahko sodelujejo vsi Mobitelovi naročniki in uporabniki, ki svoj prispevek nakažejo prek SMS sporočil. Z vsakim kratkim sporočilom boste prispevali 230 tolarjev. Na številko 1919 lahko pošljete sporočilo s ključno besedo DONNA, ki je obračunano po običajnem ceniku, Mobitel pa bo zbrani denar namenil združenju Europa Donna. Dodatne informacije o akciji so objavljene tudi na spletnih straneh združenja www.europadonna-zdruzenje.si/mamotom. R. Š.

Dobrodelni koncert Sožitja

Jesenice - Sožitje, društvo za pomoč osebam z motnjami v duševnem razvoju z Jesenic, Kranjske Gore in Žirovnice je sredi preteklega tedna priredilo dobrodelni koncert v gledališču Toneta Čufarja na Jesenicah. Nastopili so glasbeniki Glasbene šole Jesenice, mladinski pevski zbor OŠ Prežihovega Voranca z Jesenic, učenci OŠ Poldeta Stražišarja, varovanci VDC Škrat, trio Prima vista, družinski kvartet Šimbera in plesalka Eva Pirnat. Prireditelj je vodila Branka Smole. Kot je povedala predsednica društva Sožitje Diana Šimbera, so s koncertom zbrali 221.000 tolarjev. Od tega so varovanci VDC Škrat s prodajo svojih izdelkov prispevali 90 tisočakov. S prireditvijo in izkupičkom so zadovoljni, namenili pa ga bodo eni od družin svojih članov. D.Ž.

Veliko darovalcev za Erženove

Sovodenj - Ko smo zadnjič obiskali družino Eržen, ki po požaru v marcu pridno gradi novi dom, smo bili skupaj z njimi veseli mnogih prispevkov krajanov, sosedov, sodelavcev, kulturnikov, upokojencev ... Tudi na računu Območnega združenja RK Škofja Loka se je nabralo precej denarja, vendar pa iz zbranega sproti plačujejo stroške in gradbena opravila, tako da je od 1.189.000 tolarjev po plačilu računov ostalo še 173.725 tolarjev, in maju pa so darovalci prispevali še 64.000 tolarjev. Od 41 dosedanjih darovalcev danes objavljamo najnovejše. To so: Eurošped 2001 Škofja Loka (30.000), Območno združenje RK Gornja Radgona (10.000), Alma Džigal (1000), Mesarstvo Čadež, s.p. (50.000), Nada Tahirovič (15.000), Tomaž Rant (15.000), Termo, d.d., Škofja Loka (100.000), Ivan Sečnik, s.p. (35.000), Območno združenje RK Ilirska Bistrica (10.000), Breda Pleško (10.000), Jurij Pušar (4000), Krajevni odbor RK Kamnitnik (20.000), Alples, d.d., Železniki (20.000), Območno združenje RK Dravograd (10.000) in Mercator, d.d., Ljubljana 200.000 tolarjev v obliki bonov za prehrano. Hvala tudi njim. Prispevki pa so še naprej dobrodošli na računu RK Škofja Loka, številka 07000-0000187397 (sklic 200) s pripisom "za družino Eržen". D.Ž.

Enkrat je na prednjem sedežu Emil, enkrat Karmen

Lojzka Zupan iz Strahinja se kar ni nehala zahvaljevati udeležencem dobrodelne akcije, v kateri je njena družina dobila nov avto.

Strahinj - Z njim bo odslej lahko vozila svoja odrasla invalidna otroka Karmen in Emila, ki ju je več let prevažala s starim in dotrajanim wartburgom. Novi kombinirani fiatov avto je dobavitelj Avto Triglav Zupanovim prodal zelo ugodnimi pogoji, razen tega bo kril večji del stroškov prilagoditve za invalida.

Lastnik novega avta je Emil, mama Lojzka je običajno voznica, Emil in Karmen pa se izmenjujeta na sovoznikovem sedežu. Tako je lep, da bi ga najraje kar sama vozila, pravi Karmen, ki je za sedaj še gibljiva na berglah, Emil pa le še na vozičku. Zgodba družine Zupan ni nič kaj rožnata. Ko je Lojzka pred leti ovdovela,

ji je ostala skrb za invalidna otroka. Emil je bil nekaj časa še zaposlen, vendar sta bolezen in invalidnost tako napredovala, da delovnih obveznosti ni več zmožel. Več let je bil doma, sedaj pa je v delovni enoti Varstveno delovnega centra v Trzinu. Karmen je v enoti istega centra v Kranju, za oba pa je po maminih besedah dobro poskrbljeno. Tam imata delo, s katerim se zaposlita, in družbo sebi enakih, da jima ni dolgčas, mama pa dopoldne ob njuni odsotnosti lahko opravi gospodinjstva dela. Otroka hodi dnevno iskat kombi, kljub temu pa je treba še veliko prevozov, tako da Zupanovi brez avtomobila ne bi mogli. V hiši v Strahinju pa niso sami. V vrhnjem nadstropju živi družina Lojzkinoga mlajšega sina Tomaža. Tudi oni živijo zelo skromno. Vozijo se s staro stoenko, delavska zaslužka zakonca Zupan pa gresta večinoma v obnovno hišo. Tudi pri nakupu avtomobila za brata in sestro je mlajša družina Zupan prispevala svoj delež. Solidarnost v družini igra pomembno vlogo in mladi vedo, da utegne skrb za invalidna brata in sestro nekčepasti na njihova ramena. Dokler sta še kolikor toliko gibljiva, je

Takole so se veselili Zupanovega novega avtomobila vsi, ki so pripomogli k njegovemu nakupu.

dobro, ali bo tako čez pet, deset let, je težko reči. Zato je novi avto dolgoročno rešitev, pravi Tomaž. Zupanovi so za vozilo odšteli 4,5 milijona tolarjev, od tega smo v akciji Gorene Gorenju v dobrih dveh mesecih zbrali 1,6 milijona tolarjev. Prvih 400 tisočakov je Zupanovim namenila občina Naklo. Lojzka Zupan se ne more dovolj zahvaliti županu Ivanu Štularju, ki je družini že večkrat pomagal, tokratni prispevek pa je še zlasti veliko vreden. 549 tisočakov so med prebivalci Naklega in okolice zbrali prostovoljci krajevne organizacije Rdečega križa Naklo, 677 tisočakov pa so daro-

vali posamezniki in podjetja na račun Območnega združenja RK Kranj (omenimo še zadnjega darovalca, Zdravka Jeruca, ki je daroval 6000 tolarjev), k čemur smo jih spodbujali tudi z objavljanjem v Gorenjskem glasu. "Sama nikoli ne bi mogla zbrati dovolj denarja za nov avto, zato sem še posebej hvaležna vsem darovalcem, ki so nam pri tem pomagali," je dejala Lojzka Zupan. "Nikogar ne bi rada izpustila, hvaležna sem županu Ivanu Štularju, prostovoljcem Rdečega križa Naklo in vsem občanom, ki so dali denar za naš avto, Rdečemu križu Kranj in tistim, ki so

na njihov račun prispevali denar za nas, pa seveda Gorenjskemu glasu, da so za nas zvedeli tudi drugi ljudje. Hvaležna sem tudi podjetju Avto Triglav, ki nam je dalo tako ugodne pogoje. In vsem drugim, ki so nam tudi na dom prinašali prispevke. Med njimi je bil tudi zdomec iz Belgije, ki mi je pomagal že tedaj, ko je plaz ogrozil hišo. Upam, da nisem koga pozabila, vsem še enkrat hvala. Avtomobila pa smo vsi res zelo veseli. Vse na njem je novo, lepše in bolj poskočno, kot sem bila vajena doslej pri starem wartburgu."

Danica Zavrl Žlebir

Test: Subaru Forester 2.0i QX

Gozdarjeva modna delovna oblačila

Od takrat, ko so se pri japonskem Subaruju začeli ukvarjati s štirikolesnim pogonom pri potniških avtomobilih, je preteklo že tri desetletja in pri njem vztrajajo še danes. Kljub tradiciji pa njihovi dokaj konzervativni modeli postajajo mlajši in bolj privlačni.

In druga pomlad se je pred kratkim zgodila tudi foresterju, ki v Subarujevi hiši opravlja delo terenskega kombija, že njegovo ime (gozdar) pa pove, da se je pripravil spopasti tudi z nekoliko zahtevnejšimi brezpotji. Forester je bil že doslej precej robusten avtomobil dokaj preproste zunanosti, ki se ni uvrščala med avtomobilsko konfekcijo po zadnji modi, z na novo zlikanimi karoserijskimi linijami pa Subarujevi oblikovalci vendarle dokazujejo, da si ne zatiskajo oči pred novimi smernicami.

Ljubizen na drugi, tretji, četrti ... pogled. Forester utegne biti všeč predvsem tistim, ki jim ni toliko do našminkanega obraza kot do tega, da štirikolesnik lahko opravlja vlogo delovnega stroja. Zunanja podoba je še

vedno videti precej oglata, tudi maska hladilnika s širokimi režami diši po preteklosti, medtem ko sta prednja žarometna z ločenimi svetlobnimi snopi in z gladkim prekrivnim steklom ter zadnje luči trikotne oblike že iz avtomobilske sedanosti. Od prve izdaje ostajajo vrata brez okenskih okvirjev, kar je splošna Subarujeva značilnost in precej pokončno vetrobransko steklo, ki kvari karoserijsko aerodinamiko. Na armaturni plošči ni več sledi nedomiselnega oblikovanja in vse skupaj je videti temeljito izdelano. Pohvale veljajo predvsem preglednosti in dobri osvetlitvi merilnikov, obliki gumbov za nastavitve klimatske naprave in štirikrakemu volanskemu obroču, zraven pa še predalu na vrhu armaturne plošče in še kakšni odlagalni površini,

hkrati pa na primer, ni razumljivo zakaj je stikalo parkirnih luči na volanskem drogu in zakaj plastika armaturne plošče ni avtomobilu in ceni primerno bolj kakovostna. Prednja sedeža sta pravšnje čvrstosti in vzornikovega je mogoče tudi dobro nastaviti, tako da ga med vožnjo ne utruja. Manj pozornosti je namenjeno zadnji klopi, ki je zaradi višine avtomobila in dovolj velikega kota odpiranja vrat zlahka dostopna in tudi primerne udobna, vendar nič več kot to. V zadku je prtljažnik z dviznimi vrati in z ravnim dnom, a hkrati tudi z nekoliko okrnjeno prostornino, ki gre na račun pogonskega sklopa in rezervnega kolesa običajnih dimenzij, nameščenega v prtljažni kleti.

dobljen v toliko, da je v potniški kabini slišati manj hrupa in da je nekaj tresljajev tipičnih za tovrstne motorje čutiti le v prostem teku, ko cel avtomobil rahlo podrtava. S 125 konjskimi močmi sicer ne zmore čudežev, vendar solidno opravlja svoje delo. V območju nižjih vrtiljajev je nekoliko manj prožen, zato ima rad priganjanje, ko pa avtomobil doseže potovalno hitrost, mu začne zmanjkovati moči za

dodatno pospeševanje. Vendar ima takšen režim delovanja tudi pozitivno plat, saj motor ni preveč požrešen in porabo je kljub štirikolesnemu pogonu mogoče krotiti na 10,5 litra bencina na 100 kilometrov.

Resen štirikolesni pogon. Kako resno se gre pri Subaruju štirikolesni pogon, v foresterjevem primeru priča ročica za vključitev reduktorja motorne moči; ta pripomoček je dobrodošel, ko se mora avtomobil spopadati z resnimi terenskimi ovirami, oziroma kadar sta pod kolesi blato ali višja neutrjena snežna odeja. Forester je takšnih podlag vajen in potrebna je le ustrezna gumena obutev koles in nekaj voznike pameti.

Vsestranska moda. Forester se zdi kot gozdar z novimi, moderno ukrojenimi delovnimi oblačili. To pomeni manj robato, zelo solidne zmogljivosti, temeljito izdelavo in skoraj vsestransko uporabnost. In tudi po cenovni plati je ta avtomobil skoraj natanko tam, kjer ga je mogoče pričakovati.

Matjaž Gregorič

TEHNIČNI PODATKI

Mere: d. 4,450 š. 1735, v. 1,590 m, medosje 2,520 m
 Prostornina prtljažnika: 405/1525 l
 Teža (prazno v./dovoljena): 1360/1860 kg
 Vrsta motorja: štirivaljni, bencinski, 16 V
 Gibna prostornina: 1994 ccm
 Največja moč pri v/min: 92 kW/125 KM pri 5600
 Največji navor pri v/min: 184 pri 3000
 Najvišja hitrost: 179 km/h
 Pospešek 0-100 km/h: 10,7 s
 Poraba goriva po EU norm.: 11,6/6,7/8,5 l/100 km
 Maloprodajna cena: 5.658.000 SIT
 Zastopnik: Interservice, Ljubljana

Vztrajanje pri bokserskih motorjih. V prenovljenem foresterju ni nobene motorne revolucije. Kljub temu pa je 2,0-litrski štirivaljni bokser poso-

NA KRATKO

- Podjetje **HYUNDAI AVTO TRADE** letos beleži 15. obletnico začetka zastopanja avtomobilске znamke Hyundai na slovenskem trgu. Pravzaprav gre kar za dva jubileja, saj so prodali že 40.000 avtomobilov. Pomembna mejnika bodo obeležili v soboto, 22. maja, s piknikom na letališču v Lescah, kamor so povabili poslovne partnerje in tudi lastnike avtomobilov Hyundai.

- **NISSAN** je objavil poslovne rezultate za leto 2003, ki se je zaključilo 31. marca 2004, z zabeleženim rekordnim dobičkom iz poslovanja 825 milijard jenov (6,29 milijard evrov), kar pomeni 11,9-odstotno zvišanje glede na lani. Operativna marža je dosegla 11,1 odstotka, kar Nissana uvršča med najbolj profitabilne proizvajalce vozil na svetu. V poslovnem letu 2003 je Nissan prodal 3.057.000 vozil, kar pomeni porast za 10,4 odstotka oziroma 287.000 vozil. Nissan je tako prvič v 13 letih presejel magično mejo 3 milijonov prodanih vozil.

- **TOYOTA** Motor Manufacturing Turkey (TMMT) je 20. aprila slovesno začela z redno proizvodnjo nove Corolle Verso. V turški tovarni v Adapazari so se zaradi velikega povpraševanja odločili, da predvideno letno proizvodnjo s prvotnih 100.000 enot zaradi velikega povpraševanja povišajo na 150.000 enot v letu 2004. V TMMT so dodatno zaposlili še 450 delavcev, tako bo z junijem 2004 v turški tovarni zaposlenih več kot 3.050 delavcev. Celotna investicija povečanja proizvodnje ter produkcije nove Corolle Verso je vredna 180 milijonov evrov, celoten znesek TMMT investicij pa znaša 700 milijonov evrov.

M.G.

OCENA

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

Na novo zloščena zvezda

Kozmetično in tehnično prenovljeni Mercedes-Benz razreda C.

Modeli Mercedes-Benzovega razreda C so za to stuttgartsko avtomobilsko tovarno kot blagodejni vitamin C. V natanko štirih letih so namreč navdušili 1,26 milijona kupcev, kar pomeni, da trikraka zvezda še nikoli v tako kratkem času ni prodala toliko vozil ene modelne vrste. In dokler je železo v ognju še dovolj vroče, ga je treba kovati, zato je bil C pred peto sezono nekoliko osvežen. Na zunaj je spremembe le težko opaziti, tudi v potniški kabini ni revolucionarnih posegov, veliko več pa jih je skritih pod ploščevino. Po pričakovanih so tovarniški strokovnjaki v razred C prenesli vse ali večji del tistega, kar je bilo doslej na voljo v večjih hišnih modelih, med drugim bikenonske žaromete, ki sledijo ovinku, nov radijski in navigacijski sistem, gumba za pretakanje samodejnega menjalnika na volanu in tako naprej. Motorna novost je štirivaljni bencinski motor s 192 konjskimi močmi,

izpopolnjeni 2,2-litrski turbodizel jih zdaj razvije 150, za sladokusce je pripravljena športna izvedba C55 AMG z razgrajajočimi 367 konjskimi močmi. Vse to je na voljo v vseh treh karoserijskih različicah od najbolj popularne limuzine do prostornega kombija in mladostno športnega kupeja, cene se začnejo pri 6,75 milijona tolarjev. Pri Mercedes-Benzovem zastopni-

ku nameravajo letos najti 270 kupcev, nato naj bi bili številki za naslednji dve leti nekaj nižji, ponoven vzpon pa je predviden za leto 2007. Sicer pa stuttgartski vitamin C lovi predvsem moške kupce od 35 do 55 let, mlade družine ali upokojeince brez obveznosti, kajpak je pri vseh pogoj dobro založeni bančni račun.

Matjaž Gregorič

Uveljavljanje lastnih načel

Samozavesten vstop novega Audiya A6 med poslovne limuzine.

Skoraj natanko osem let za prejšnjo generacijo Audiyeve šestice je te dni tudi na slovenski avtomobilski trg vstopil povsem novi A6. Že na prvi pogled je očitno, da so ta model pri znamki s štirimi povezanimi krogi določili za glavnega nosilca sprememb, nenazadnje tudi zato, ker potrebujejo odločen odgovor obema največjima tekmečema, mercedes-benzu razreda E in BMW-jevi seriji 5.

Nova oblikovalska usmeritev je najbolj vidna na sprednjem delu, kjer kraljuje velika maska hladilnika, ki se zajeda tudi v odbijač; omejujejo pa jo žarometi z ločenimi svetlobnimi telesi in gladkim prekrivnim steklom; A6 je prvi Audi jev avtomobil s tehnologijo adaptivnih žarometov, ki se prilagajajo konfiguraciji ceste in bolje osvetljujejo pot skozi nepregledne ovinke. Enako prepričljiv hoče biti zadnji del, eleganco na njem poudarjajo nizko nameščene luči in tanka kromirana letev, ki loči zadnjo steno in prtljažni pokrov. Karoserija je kar za 34 odstotkov bolj toga kot pri predhodniku, kar skupaj z drugimi pasivnimi in aktivnimi elementi v limuzini zagotavlja visoko stopnjo potniške varnosti.

Limuzina je dolga kar 4,92 metra, kar obeta tudi prostorno notranost. Pri armaturni plošči

in sredinski konzoli so se oblikovalci zgledovali po večjem A8, tudi volan je oblikovan kot v športnih avtomobilih, namesto mehanske je ročna zavora električna. Podvožje je med drugim za doplačilo lahko opremljeno tudi z zračnim vzmetenjem, ki karoserijo samodejno odmika ali približuje cesti za 2 centimetra.

V motorni paleti je kar pet novih pogonskih strojev, poleg elitnega 4,2-litrskega bencinskega osemvaljnika (335 KM) še 3,2-litrski šestvaljnik FSI (225 KM) in 2,4-litrski šestvaljnik (177 KM) ter šestvaljni 3-litrski turbodizel TDI (225 KM) in nenazadnje iz A3 in A4 znani 2-litrski štirivaljni turbodizel

TDI (140 KM). Motorni navor se na kolesa lahko prenaša preko treh različnih menjalnikov. Na novo je razvit 6-stopenjski ročni menjalnik, ki se mu pridružujeta 7-stopenjski multitrion in 6-stopenjski tiptrion.

Pri slovenskem zastopniku Porsche Slovenija si želijo, da bi se nova šestica povzpela na razredni vrh, letos pa bo novina lahko dobilo 250 kupcev. Cenovna umestitev je dokaj zanimiva, najcenejša izvedba z 2,4-litrskim bencinskim šestvaljnikom stane 8,78 milijona, za najmočnejši in najbolj prestižni A6 4,2 quattro je treba odšteti še enkrat več, torej dobrih 16 milijonov tolarjev.

Matjaž Gregorič

Rabljena vozila

Delovni čas: med tednom: od 7. do 19. ure
 sobota: od 8. do 13. ure, e-mail: igor.pogacnik@ra1.si

RENAULT

www.alpina-remont.si

Za vozila z garancijo vam jamčimo:

- ◆ BREZPLAČEN PREEKUS
- ◆ 82 TOČK KONTROLE NA VOZILU
- ◆ TEHNIČNO KONTROLO VOZILA PO 2000 PREVOŽENIH KILOMETRIH
- ◆ POMOČNA CESTNA VLEKO ALI POPRAVILU
- ◆ DO 12 Mesečno tehnično GARANCIJO

LEGENDA
 - G VOZLO Z GARANCIJO
 - K KLIMA
 - SV SERVO VOLAN
 - CZ CENTRALNO ZAKLEPANE
 - E RADIO
 - IS ELEKTR. DURG STROJ
 - AB AIRBAG

Vse za vaš avto na enem mestu:

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

REMONT

D.D. KRANI

SERVISNO PRODAJNI CENTER KRANI, LJUBLJANSKA 22
 Rabljena vozila: 04/20 15 240, Centrala: 04/20 15 215

Odraslim vstop prepovedan

Ana Cergolj

V soboto smo praznovali svetovni dan družine in zato danes Cukrček družinsko obarvan.

Da se vsaj vsake toliko časa

spomnimo, kje se počutimo "zares doma". Vsi prispevki pa so iz simpatičnega šolskega glasila učencev iz Kokrice, Drobižka.

ANA^e

Cukrček

Oh, ta družina

Res je zanimivo - najbrž je največji kompliment in izraz naklonjenosti, če nekemu rečemo, da nam je kot član družine. To pomeni, da nam je blizu, ga imamo radi, se čutimo povezani z njim - kot z družino. Je pa tudi res, da včasih komu, ki nam soli pamet in "teži", kaj je za nas najbolje, očitamo, da je tako kot naša mama ali oče. Smeh in solze - naša družina je vsekakor nekaj, ob čemer ne

moremo ostati ravnodušni. Družina je nasploh ena super stvar, ki lahko - to včasih pozabimo - obstaja v toliko različnih oblikah. Navadno sicer najprej pomislimo na tisto iz pravljic in romantičnih filmov - mama, oče in dva otroka - ampak če se ozremo okrog sebe, je družina v svoji sestavi veliko bolj pestra. Družine, kjer otroci živijo samo z enim od staršev, s starimi starši, s kruš-

nimi starši ali komerkoli drugim, ki jih ima rad in skrbi za njih in, najvažneje, za katerega z veseljem rečejo, da so njihova družina, so strašansko zanimiv prostor.

Kje se največ jokamo in največ smejemo? Se največ prepiramo, pa se vseeno tja najraje vračamo. Včasih komaj čakamo, da odidem, a je vedno lepo, ko pridemo nazaj. Se nam zdi, da nas nihče ne razume, a vseeno največkrat najdemo razumevanje in podporo. Najdemo vzornike, a vseeno kdaj rečemo "nikoli ne bom tak/a kot ti". Govorimo "rad te imam", včasih tudi "sovražim te", a v resnici največkrat mislimo prvo. Tam, kjer je največ ljudi, ki so nam blizu - družina, pa naj bo biološka ali katera druga.

Ne, ne, ni vedno vse tako lepo. V družini se dogajajo vse pomembne reči. Kot državica v malém je: se sprejemajo težke odločitve; se je treba boriti, da te sli-

šijo in upoštevajo; nastajajo nesoglasja, ki pa jih je najbolje reševati po načelu - čim prej, tem bolje; včasih zmagamo, včasih izgubimo; včasih se prilagajamo, spet drugič se drugi prilagodijo našim željam ...

Vse te stvari so neizogibne - kako pa se v njih znajdemo, kako znamo prek neprijetnih dogodivščin brez dolgega nosu in kuhanja mule, je pa tisto, kar določa razmerje med smehom in jokom v družini.

Saj vemo, da ponavadi vso morebitno jezico, pa razočaranja in želje, ki se niso uresničile čez dan, pridno zadržujemo vse do takrat, ko pridemo domov in nas mama/oče/skrbnik prijazno vpraša: "Kako je bilo pa v šoli?" in to vzamemo kot iztočnico za izliv vsega nakopičenega ... in se ne zadere nazaj, ne kuha mule, ker nismo bili prijazni, ampak le poslušamo naše težave in nas razume. Ker je to družina.

Otroška peresa

Kako bi se prebujala, če bi bila kraljica

Prebujala bi se zelo pozno. Ko bi se prebudila, bi velela sobni strežbi, naj mi prinese zajtrk v sobo. Potem bi mi pripravili oblačila. Zobe bi redno umivala. Če bi imela razmetano sobo, bi prosila, naj mi jo pospravijo. Barvo sobe pa bi imela zlato-roza. V sobi bi imela televizijo in radio. Potem bi lahko, ko bi se prebudila, gledala televizijo. Prebujala pa bi se tudi ob zelo obilnem zajtrku s polno sladkarijami. Skratka, prebujala bi se zelo kraljevsko.

Sabina Benedičič, 3.b,
OŠ Franceta Prešerna,
podružnica Kokrica

V gozdu

V gozdu je smreka, ob njej teče reka.
V gozdu je macesen, pričakuje se jesen.
V gozdu je zajec, že čaka prvi krajec.
V gozdu je lisica, nje ne mara ptica.
V gozdu je hrast, pod njim pa past.
V gozdu je veja, za ptico odeja.
V gozdu je ptica, prelepa sinica.
V gozdu je list, sijoče čist.

Gozd so mestna pljuča, to ve vsaka buča.

Sara Đerič, 4.b, OŠ Franceta Prešerna,
podružnica Kokrica

Nekoč sem se igrala in našla čarobno kroglo ...

Potem ko sem našla čarobno kroglo, sem si začarala krila. Odletela sem visoko v nebo. Srečala sem ptice in letala. Letela sem nad gorami in nad morjem. Iz morja je skakal delfin. Ko je nastala noč, sem odletela domov.

Neja Cunk, 1.b, OŠ Franceta Prešerna,
podružnica Kokrica

Mi pa mislimo tako...

O tem, KAJ JE KULTURA, so v svojem glasilu Drobižek razmišljali učenci OŠ Franceta Prešerna, podružnica Kokrica.

Kultura je, ko pejejo. (Nik)
Da rečeš "prosim". (Neža)
Obnašanje na kakšni prireditvi in še kje drugje. (Žiga)
Spoštovanje do drugih. (Ines)
Ko nekoga pozdraviš. (Klara)
Da lepo ješ. (Mojca)
Da sem prijazna. (Lucija)
Da starejšim odstopim sedež. (Jure)

Družili bi se na igrišču

Učenci osnovne šole Staneta Žagarja so si zamislili zabavno srečanje osnovnošolcev.

Kranj - "Kam?" so se v svoji raziskovalni nalogi spraševali člani turističnega krožka v osnovni šoli Staneta Žagarja. In postregli tudi z odgovorom: "U Kranj!" Kranjske osnovnošolce namreč želijo združiti na skupni prireditvi, na kateri bi ponudili obilo zabave, športa in številnih drugih dejavnosti, ki zanimajo mlade. Minuli teden so svojo zamisel predstavili tudi na stojnici sredi Kranja v okviru prireditev Tedna mladih.

"Za nas, osnovnošolce, v Kranju manjka prireditev. Pogrešamo recimo delavnice, na katerih bi se lahko kaj naučili, a na bolj zabaven način," nam je zaupala sedmošolka Neža Marolt. Kot so skupaj ugotavljali v njihovem turističnem krožku, v Kranju sicer obstaja prireditev, namenjena mladini, to je Teden mladih. A na žalost, ugotavljajo, malo "starejši" mladini, saj se najbolj zanimivi dogodki, kot so recimo koncerti, odvijajo zvečer, ko mora biti osnovnošolska mladina že doma. Druge dejavnosti, ki bi

bile mogoče primerne zanje, pa so razpršene in se jih iz tega razloga prav tako ne udeležujejo. Vse to jih je spodbudilo, da so začeli razmišljati o svoji prireditvi, kjer bi se srečali učenci vseh kranjskih osnovnih šol, kasneje pa bi k sodelovanju pritegnili še druge gorenjske in mogoče celo slovenske osnovne šole. Za kraj dogajanja so si izbrali igrišče ob šoli na Planini, srečanje osnovnošolcev pa bi organizirali večkrat na leto, in sicer ob sobotah. "Osnovnošolci bi se lahko družili brez prepovedi staršev zaradi

S stojnico v središču Kranja so učenci želeli opozoriti na svoj projekt, v katerem bi združili kranjske osnovnošolce.

pozni ur," sta poudarili knjižničarka Jana Kovač in mentorica turističnega krožka Katarina Kalan, ki sta učencem pomagali organizirati delo na stojnici.

Kot je pokazala anketa, ki so jo izvedli med učenci 7. razreda devetletke ter 7. in 8. razreda osemletke, si otroci želijo predvsem športnih in zabavnih iger, različnih delavnic, koncertov in karaok. Na podlagi tega so sestavili programski list, ki poleg športnih dejavnosti vključuje še gledališče, risanje grafitov, kviz in tematsko pestre delavnice. Učenci iz turističnega krožka optimistično ugotavljajo, da je program izvedljiv, vendar bi jim morali prostor v šolah odstopiti brezplačno, nadzor na prizoriščih pa naj bi jim pomagali zagotavljati tudi učitelji. Dogajanje bi popestrili še z gostinsko ponudbo, ki bi jo zagotovilo kar podjetje, ki skrbi za njihove šolske malice in kosila. Glede na zagnanost učencev se zdi prav verjetno, da bi takšno prireditev lahko izpeljali že prihodnje leto.

Mateja Rant,
foto: Gorazd Kavčič

Veverički posebne sorte

Učenci so ob koncu projekta Korak k sončku predstavili desetletno delo šole pri tem projektu.

Škofja Loka - Ob zaključku projekta Korak k sončku v tem šolskem letu so učenci tretjih razredov v osnovni šoli Cvetka Golarja pripravili predstavitev njihovega preteklega dela. Projekt na šoli vodijo že deseto leto, zato so ob jubileju k sodelovanju na zaključni prireditvi povabili tudi osebe s posebnimi potrebami iz ustanov, ki so jih obiskovali med letom. Skupaj so pripravili glasbene, recitacijske in plesne nastope.

"Ljudje smo si med seboj različni, a to različnost je treba spoštovati in ceniti vsakega posameznika," je na začetku nastopajoče in obiskovalce nagovoril ravnatelj France Benedik. Skozi projekt Korak k sončku, je nadaljeval, se trudijo učencem privzgojiti čut do sočloveka in njegove drugačnosti. "Marsikdo se sploh ne zaveda, koliko truda mora nekdo vložiti v svoje delo." Prav zato so se učenci med letom odpravili na obisk v številne ustanove, v katerih ustvarjajo ljudje s posebnimi potrebami. Njihovo ročno delo jih je navdušilo. "Najbolj nas je pritegnilo izdelovanje rož iz žice," so recimo ugotavljali po obisku varstveno delovnega centra v Škofji Loki. Med drugim so spoznavali tudi življenje slepih in slabovidnih, pa gluhih in naglušnih. "Ob prvih obiskih so otroci navadno še malce zadržani, potem pa ta zadržanost izgine," je pojasnila učiteljica 3. razreda Marjanca Trilar in dodala, da projekt organizirajo vsako leto ravno zaradi tega, ker so ga tako dobro sprejeli tako otroci kot starši.

S svojim plesnim nastopom je navdušila Eva Pirnat iz Kranja.

Prireditve so začeli z odlomki iz igrice Veveriček posebne sorte, ki je nastala po istoimenski knjigi Svetlane Makarovič. Svojo lastno skladbo Ti si moj svet jim je predstavil Aleš Kuhar iz centra slepih in slabovidnih, Eva Pirnat iz Kranja jim je odplesala balet, skupina Metulj iz ljubljanskega zavoda za gluhe in naglušne pa je pripravila zabavno točko Cirkus. S svojim nastopom je gledalce razveselila še glasbena skupina Slepi potnik. Mateja Rant, foto: Gorazd Kavčič

Študentje proti šolninam

Kranj - Z akcijo Stop šolnine namerava Študentska organizacija Slovenije ozaveščati študente glede uvajanja šolnin v slovensko visoko šolstvo. V osnutku novele zakona o visokem šolstvu je namreč šolsko ministrstvo predvidelo uvedbo šolnin za drugo diplomsko stopnjo, kar naj bi po mnenju študentov sčasoma pripeljalo do plačljivega visokega šolstva. Razen tega ministrstvu očitajo pomanjkanje analiz v zvezi s tem.

Sami so namreč izračunali, da neuvredba šolnin na drugi diplomski stopnji v naslednjih desetih letih ne bi bistveno vplivala na višino izdatkov iz državnega proračuna za visoko šolstvo. "Z novo strukturo študija s tremi diplomskimi stopnjami bo v našem prostoru potreba po dokončanju druge diplomske stopnje vedno večja, kar pomeni, da bo študij na drugi diplomski stopnji postal množič-

čen. Po novem namreč končana druga diplomska stopnja ne bo več prestiž ali vstop v akademsko kariero, temveč odgovor na potrebe sodobnega trga dela in ekonomije znanja. Zato je pomembno zagotoviti obe diplomski stopnji brez šolnin," poudarjajo v Študentski organizaciji Slovenije in dodajajo, da bi z uvedbo šolnin odprli logiko plačljivega šolstva in s tem omejili dostop do druge stopnje. Menijo tudi, da šolnine na drugi stopnji študija lahko pripeljejo do manjšega zanimanja za študij v tistih programih, ki ob zaposlitvi ne prinašajo velikih osebnih dohodkov, kot so humanistika in nekatere naravoslovne vede, po drugi strani pa bi se razcvetele poslovne in pravne vede. Z akcijami proti šolninam zato želijo spodbuditi javnost in pritisniti na zakonodajalca. Med drugim obljublajo tudi akcije presenečenja. M. R.

Slovenski ultramaratonski plavalec Martin Strel je pripravljen na novi podvig

Dolga reka izziva abrahama Martina Strela

Trikratni rekorder Guinnessove knjige rekordov in legenda ultramaratonskega plavanja Martin Strel se bo v začetku junija spopadel z najdaljšo azijsko reko in s tretjo najdaljšo reko na svetu Jangcejkang in v 51 dneh skušal preplavati več kot štiri tisoč kilometrov. - Največ nevarnosti ga čaka v prvih dneh, ko se bo spopadel z eno najglobljih sotesk na svetu, Tigrovo sotesko.

Kranj - Martin Strel zagotovo ne slovi zgolj kot odlični ultramaratonski plavalec, ampak je s svojimi plavalnimi podvigi že nekajkrat navdušil svet. S plavanjem po Donavi, s plavanjem po Missisippiju in konec lanskega leta tudi po argentinski reki Parana so njegovi projekti prerasli športne okvire in besede generalnega sekretarja Združenih narodov Kofija Anana "Martin Strel je postal državljani Sveta", to le potrjujejo. Toda množica podvigov in kar trije zapisi v Guinnessovo knjigo rekordov Martina še malo ne uspavajo, temveč mu pomenijo nov izziv. Še preden bo letos oktobra slavil abrahama, se namreč podaja novemu podvigu naproti. Z milijoni zaveslajev bo namreč od 11. junija do 31. julija skušal premagati več kot štiri tisoč kilometrov reke Jangcejkang, Dolgo reko. Projekt bo potekal tudi v luči prijateljstva med Evropsko unijo in Kitajsko ter v luči prihodnjih olimpijskih iger v Pekingu. Martin verjame, da bo na cilju v mestu Sanghaj iz vode dvignil slovensko in evropsko zastavo.

Zamisel o plavanju po dolgi in na začetku tudi deroči reki z ogromnimi soteskami je zagotovo drzna in je ne poimenujete brez vzroka življenjski projekt. Kdaj pa se je rodila?

"Prvič smo se o plavanju po reki Jangcejkang resno pogovarjali takrat, ko sem imel leta 2002 za seboj preplavano reko Mississippi. Moji pobudi je prisluhnil Jelko Kacin, ki kot vodja skupine prijateljstva z LR Kitajsko skrbi za stike med Slovenijo in Kitajsko, in obljubil mi je, da se bo prek ambasad pozanimal, kakšna je možnost, da plavam po reki ... kdo je za reko odgovoren, če je sploh možno plavati in vse drugo. Tako smo prišli do informacije, da so reko že preraftali. Izpustili so sicer Tigrovo sotesko, vendar drugo jim je uspelo. Potem ko smo ugotovili, da bi bil podvig možen, smo se lotili projekta. Je pa res, da je Kitajska izredno "zaprt" dežela, velik problem je dobiti dovoljenje vlade."

Pred odhodom na Kitajsko večkrat poudarjate skrb za uspešno izvedbo projekta, narporno uradno pridobivanje dovoljenja za izvedbo, manj pa govorite o svojem skoraj dva

meseca dni dolgem plavanju in pripravi nanj. Kaj vam jemlje več moči?

"Pri tako velikem projektu, kot ga pripravljamo sedaj, je nujno, da sam aktivno sodelujem. Vzroka za to sta vsaj dva. Eden je, da moraš glavo zaposliti tudi s čim drugim kot zgolj s plavanjem, drugi pa, da želim natančno vedeti, kaj se dogaja, kako stvari potekajo, kaj pri projektu rabimo.... Sicer pa se na plavanje nisem pripravil dosti drugače kot pri prejšnjih projektih, morda sem pozimi le malo več tekel na smučeh, nekaj časa sem preživel na višinskih pripravah v francoskih Pirenejih. Do odhoda na Kitajsko čez slabe tri tedne bom še nekaj dni plaval v morju in v Krki ter testiral opremo. Sicer pa sem dobro pripravljen, izkušeni mi ne manjka, počutim se dobro. Počasi dvigujem kilažo, brez tega ne gre. Trenutno tehtam nekaj več kot sto kilogramov, v enainpetdesetih dneh plavanja jih bom izgubil najmanj petnajst, saj ne bom zmozel pojesti toliko, kot bom porabil." **S seboj boste sicer imeli svojo kuharja. Kaj pa kitajska hrana?**

Martin Strel pred odhodom na Kitajsko ničesar ne prepušča naključju.

"Droga nas bo dobro založila s hrano, dejstvo je, da imajo pri takih naporih veliko vlogo zlasti različne juhe, čaji, pa tudi kakšen kozarec vina. Po takšni hrani se dobro počutim. Sicer pa je tudi kitajska hrana zame dobra in zdrava, veliko je zelenjave in sadja." **Štartali boste v kitajski provinci Yunnan pri znameniti soteski, imenovani Tiger Leaping Gorge oziroma pri Tigrovi soteski, ki velja za eno najglobljih na svetu. Tam bo plavanje ne le tehnično zahtevno, ampak tudi**

nevarno. Se na to kaj posebej pripravljate?

"Res bo prvi del plavanja - predvsem prvih tisoč štiristo petdeset kilometrov - izredno nevaren, prav zato vse priprave že sedaj kontroliram, ničesar ne prepuščam naključju. Zavedam se, da bo na terenu vse moralo delovati, saj bomo morali biti na terenu 24 ur dnevno dosegljivi. Imam ljudi, ki se na to spoznajo, in mislim, da bo tehnika delovala tako, kot mora. Tehnična izpeljava projekta v kanjonu oziroma reki je zelo zahtevna in ob sebi moram imeti mojstre svojega posla. Pri tem enostavno ni heca, ni časa za dogovore. Vsi bomo pač morali delati zato, da bom lahko plaval, kot je potrebno in uresničil zastavljeni cilj." **V času vašega plavanja so za ta področja značilne tudi hude padavine. Kako ste pripravljeni na to?**

"Res odhajamo na Kitajsko v času monsunov in možno je, da bo noč in dan lil dež. Seveda smo tudi temu priredili spremljajočo tehniko, je pa dejstvo, da je v lepem vremenu vse lažje. K sreči so vsi predeli reke dosegljivi tudi po kopnem, čeprav ce-

ste ob reki na nekaterih predelih poznajo samo domačini, ki nas bodo vodili. Če bi se zgodila kakšna nesreča, se bodo po vrveh spustili v kanjone in skušali pomagati. Največja težava je namreč, da se v teh predelih lahko "posuje" cel hrib in to predstavlja najhujšo nevarnost."

Ali pred odhodom dosti razmišljate o vseh pretečih nevarnostih?

"O najhujšem seveda ne razmišljam, razmišljam pa o tem, kaj ukrepati, kako reagirati, če se kaj takega vendarle zgodi. Vedno moramo biti pripravljeni na najhujše možne pogoje in razmišljati, kaj storiti, kako naprej. Zato bomo s spremljevalci imeli s seboj opremo za preživetje nekaj dni v kanjonu, ... to je pač treba predvideti."

Kaj pa temperatura vode v reki?

"Voda je sicer bolj hladna, vendar me to ne skrbi. Če se spomnim samo plavanja na Missisippiju, smo na štartu pričakovali temperaturo vode med 12 in 14 stopinjami Celzija, voda pa je bila mnogo toplejša in višja, kot smo pričakovali. Tako tudi sedaj mislim, da naj bi bile temperature vode na štartu med 16 in 18 stopinj. Seveda bom šel v vodo v celoti oblečen, kapo bom imel dvoj-

no. Sonce je tam izredno močno, saj v zraku ni smoga, kapa pa mi bo služila tudi za zaščito pred morebitnimi udarci v skale. Pomembno bo paziti tudi, da se ne zastrupim, kajti voda na tem koncu pod pet tisoč metri ni pitna, saj je pogosto onesnažena. Sicer pa so v vodi le kače, krokodilov naj ne bi bilo."

Koliko kilometrov plavanja na dan vas čaka v enainpetdesetih dneh?

"V povprečju bom na dan preplaval več kot 85 kilometrov, vendar seveda ne vsak dan enako, najmanj okoli petdeset, največ do sto dvajset. Če pred uradnim štartom bomo prvi dan pripravili nekakšen prolog, ko bom plaval 20 kilometrov in preizkusil, kako deluje celotna spremljajoča ekipa. Nato pa bom v prvih petih dneh preplaval okoli petsto kilometrov. V vodi bom približno dvanajst ur na dan, s tem, da bom štartal okoli četrte ure zjutraj."

Ure in ure plavanja so lahko naporne tako za telo kot dušo. Kako si boste krajšali čas?

"Seveda je včasih težko, zato se moram veliko ukvarjati sam s sabo. Med plavanjem si izmišljujem na tisoče zgodb, sam sebi lažem, se domišljam tekem, ... Po šestih, sedmih urah plavanja sledi kosilo, po pol ure odmora

Na Kitajskem bodo v slovensko-kitajskem spremstvu z Martinom tudi kuhar Pavel Martonoski, novinar Slavko Šetina, Martinov sin Borut ter mnogi drugi. Del ekipe se je predstavil na tiskovni konferenci prejšnji teden v Ljubljani.

pa grem spet v vodo in tako dan za dnevom."

Pri tako velikem in nevarnem projektu večkrat omenjate spremljajočo ekipo blizu tridesetih ljudi v vodi in ob njej. Očitno je njihova izkušnost zelo pomembna?

"Skoraj največ skrbi mi v resnici povzroča skrb za ekipo, ki bo skupaj z mano v vodi. Sicer so spremljajoči kajakaši zelo izurjeni, vendar si nihče ne želi, da bi se kdo od njih v hudem toku obrnil. Voda je namreč na nekaterih delih globoka več deset metrov in tudi rešilni jopiči vedno ne pomagajo. Bomo pa seveda dobro zavarovani z njimi, moj je celo rešilni jopič posebne vrste, ki te v hudih brzicah ob izjemni situaciji s potegom vrvice dvigne oziroma "izstrelji" iz vode. Jopič sem že preizkusil, saj se zavedam, da je dobra priprava že več kot polovico opravljenega dela. Treba pa se bo boriti in že sedaj sem prepričan, da mi bo uspelo."

Vilma Stanovnik

Martin si je še pred srečanjem z abrahamom zadal življenjski projekt - več kot 4000 kilometrov plavanja po reki Jangcejkang. Foto: Tina Dokl

Redna cena knjige:
9.982 SIT

**ZA NAROČNIKE
IN BRALCE
GORENJSKEGA
GLASA**

MARTINOV
MISSISSIPPI

v času od 18. maja
do 4. junija
za samo 1.990 SIT
(druž. je vključen
v ceno)

Knjigo lahko
prevzamete na sedežu
Gorenjskega glasa,
Zoisova 1,
4000 Kranj v času
trajanja akcije od
18. maja do 4. junija.

MARTINOV MISSISSIPPI

Knjiga na 215 straneh predstavlja edinstveni podvig na svetu, podvig Martina Strela, ki mu je kot prvemu v zgodovini človeštva uspelo v 68 dneh preplavati 3797 kilometrov največje ameriške reke Mississippi od izvira do izliva. Knjiga, ki temelji na dnevniški pripovedi, opisuje misli junaka, avtobiografske refleksije in je dopolnjena z izjavami, odlikovanji ter priznanji uglednih domačih in tujih osebnosti. Bogato slikovno dopolnjena krajina zbirka pa povečuje sporočilno vrednost knjige.

Trikratna knjiga, 31. sept. 2003, 9.982 SIT, 4000 Kranj

PREJELI SMO

V Bodovljah odkrili grobišče

Odgovor na članek pod gornjim naslovom, objavljen v Gorenjskem glasu, 7. maja 2004.

Spoštovani. Po zadnjih člankih v časopisih Delo in Gorenjski glas smo se odločili, da bralec seznanimo z resnico o "odkritem grobišču" povojnih izvensodnih usmritev v Bodovljah pri Škofji Loki.

Ni nam sicer jasno, kakšni nagibi so vodili predsednika občinske Komisije za evidentiranje in ureditev prikritih grobišč v Škofji Loki gospoda Janeza Pintarja, da je ob nedovoljenem posegu v grobišče za časopis podajal neresnične izjave o neobstoječih evidencah o grobišču Bodovlje in ostalih prikritih grobiščih v občini Škofja Loka. Zanimivo je tudi, da se je občinska komisija po 12 letih prav sedaj odločila za prvo dejanje. Njegove trditve so neresnične, saj je grobišče Bodovlje, poleg še devetih prikritih grobišč na območju Škofje Loke, vpisano v evidence, ki jih izdeluje ekspertna skupina že več let na podlagi pogodb z Ministrstvom za kulturo in Ministrstvom za delo, družino in socialne zadeve ter na podlagi sklepov in stališč Komisije Vlade Republike Slovenije za urejanje vprašanj prikritih grobišč.

Pogodba ekspertne skupine je bila podpisana z Ministrstvom za delo, družino in socialne zadeve

in Ministrstvom za kulturo v skladu z določili 13. člena Zakona o vojnih grobiščih, ki je lani 19. julija 2003 stopil v veljavo in jasno določa naloge in pristojnosti. V evidencah je zajetih že 290 prikritih grobišč območja vse Slovenije, delo pa se še nadaljuje.

Iz navedenih razlogov ne moremo pristati na izkrivljanje resnice gospoda Janeza Pintarja, ki se je kljub razgovoru s predstavnikom ministrstva 23. aprila 2004 in seznanitvijo o vodenju evidenc, o katerih je člani občinske komisije na sestanku dne 29. aprila 2004 obvestil vodja ekspertne skupine, odločil za nelegalen poseg v že evidentirano vojno grobišče. Dne 30. aprila 2004 je Ministrstvo za delo, družino in socialne zadeve z dopisom opozorilo župana občine Škofja Loka, da gre za nedovoljen poseg v nasprotju z zakonskimi določili. Prejel ga je v ponedeljek, 3. maja 2004, torej dan pred posegom in v telefonskem razgovoru obljubil, da bo z dopisom seznanil tudi predsednika občinske komisije g. Janeza Pintarja. Vsa ta opozorila in pojasnila niso zalegla in poseg je bil opravljen v torek, 4. maja 2004. O dejanju je zapisnik sestavila tudi Policija.

Naj povzamemo, da je država sprejetjem Zakona o vojnih grobiščih dobila pravno podlago za svoje delo pri evidentiranju, urejanju in označevanju prikritih

grobišč in s pogodbo zagotovila nemoteno delo na tem področju, ki pa seveda ne more biti končano v nekaj mesecih, saj je po do sedaj zbranih podatkih evidentirano že 290 lokacij, med njimi tudi Bodovlje.

Kot dokazilo vam v prilogi pošiljamo kopijo našega odpisa županu občine Škofja Loka in izpis iz evidenc o vojnem grobišču Bodovlje s kartografsko in foto prilogo in seznam evidentiranih prikritih grobišč na območju občine Škofja Loka.

Poleg evidentiranja in registriranja prikritih grobišč država dokončuje postavitve osrednjega obeležja in parka žrtvam povojnih izvensodnih usmritev na Teharjih pri Celju, dokončuje spominsko kapelo pri nekdanjem prikritem grobišču v breznu pod Krenom v Kočevskem Rogu, pričela pa je tudi s postavljanjem enotnih spominskih obeležij na evidentiranih prikritih grobiščih po vsej Sloveniji. Prvo je bilo postavljeno konec novembra 2004 pri jami Zalesnik pri Trnovem nad Novo Gorico.

Opozorili bi radi, da je novinarjevo delo tudi preverjanje in ne samo zapisovanje informacij, zato upamo, da bo to načelo v prihodnje bolj spoštovano.

Vodja Sektorja za Vojna grobišča
mag. Dimitrij Omersa, svetovalec Vlade RS
mag. Franc Žnidaršič, državni sekretar

GORENJSKI GLAS, d.o.o. Zoisova 1, 4000 Kranj

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, ogledajte si popolnejše oglase, sprehodite se po rumenih straneh in naj vas navdušijo kadrovske oglasi!

Brskanje po malih oglasih še nikoli ni bilo tako udobno.

DELO NOVICARIN

NOVICE VESTNIK

GORENJSKI GLAS

primorske novice **STARIŠKA** **TEDNIK**

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: Helena

Ste oseba, ki se za stvari in osebe hitro navduši. Saj ste oseba, ki na življenje gleda z odprtimi očmi. Z očmi polnega hrepenenja in optimizma. Vse preveč ste zadržani in premišljeni. Stvari, ki jih začnete, opravljate vestno in premišljeno. Premalo ste odprti, ker vam preteklost v notranjosti preprečuje bolj svobodno mišljenje. Ste temeljiti in praktični in z velikimi čustvi. Malo ste premalo samozavestni in premalo zaupate vase. Poskusite se malo bolj odpreti v družbo in svojo notranjost sprostiti. Pustite spomine in stopite bolj sproščeno v prihodnost. Spomini so lepi, toda včasih nas notranje obremenjujejo, kakor vas.

Grafoško društvo Laura, Društvo za proučevanje pisave, Partizanska 2, 2319 Poljčane, Slavko Jurgec - 041/947 113

Šifra: MBM

Življenje je lepo, če ga znamo pravilno izkoristiti. To pomeni, da moramo poskrbeti za svojo notranjost. Notranjost nas včasih pusti v negotovosti. In pogledajte, sedaj imam pred seboj vašo pisavo. Lahko rečem, da ste umirjena, previdna in premišljena oseba. Pred seboj imate velike pozitivne cilje. Cilji so naša prihodnost. Toda zakaj premalo zaupate vase, v svoje sposobnosti. Malo bolj zaupajte v prihodnost in uspeh bo tukaj. Po naravi ste bolj muhaste narave. V družbi odprti, prilagodljivi, toda včasih ste do okolice premalo odprti, saj ste v sebi precej ponosni, tako da včasih premalo posvečate pozornosti do drugih.

Shranjena kopija p. določila občinske komisije...

KUPON Grafološki kotiček

Ime in priimek _____

Ulica, hišna št., pošta in kraj _____

Št. naročnika _____

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

GORENJSKI GLAS

V hotelu Creina sta se poročila

Barbara Lindič in Matej Marcen

V soboto, 15. maja, na prečudovit sončen dan, sta se po rdeči preprogi prvič sprehodila mladoporočenca Barbara in Matej Marcen.

Pri maščarju

g. in ga. Marcen

Slavnostni sprejem v Hotelu Creina.

Trenutki sreče

Prečudovita poročna torta Kraljevega mignona.

Ob živi glasbi Express banda in čudovitem voditelju Kondiju Pižornu je slavlje potekalo do zgodnjih jutranjih ur.

Barbara in Matej sta bila zelo zadovoljna ob sklenitvi njune sanjske poroke. Še enkrat se zahvalujeta vsem sponzorjem za pomoč pri uresničitvi njunih sanj. Tega dne se bosta z veseljem spominjala in s toplino v srcu.

Mladoporočencema želimo veliko sreče na njuni skupni življenjski poti.

Pokrovitelji prireditve:

KRALJEVI MIGNON, **Evilicoma** **Stall**, **Trnovska** **Studia** **SKRUSTRANA URŠKA**, **GRAZIA**, **Mestni** **klub**, **POROČNI Kotiček**, **MultiVizija.com**, **Kozmetični salon - pedikura, solarij Kern Marta**, **Frelih&Frelih, d.o.o. - dekoracije z baloni**, **GORENJSKI GLAS** - Glavni medijski sponzor

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 četrtega do 11.00 ure! Cena oglasov in ponudb v rubriki: Izredno ugodna.

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

Trst, 13.5., 22.5.; Madžarske toplice 3.6. - 6.6., 24.6. - 27.6., 1.7. - 7.7.; Lenti 15.5.; Pelješac ekskluziv od 14.9. do 21.9.;
Tel.: 04/53-15-249

Glavni trg 6, 4000 Kranj
Rezervacije pri blagajni PG,
tel. 04/20 10 200,

C. Goldoni: KRČMARICA MIRANDOLINA, (Gledališče Koper).
DANES ob 20.00 za MODRI, IZVEN in KONTO. JUTRI ob 20.00 za ZELENI, IZVEN in KONTO. 20. maj ob 20.00 za ČETRTEK, IZVEN in KONTO. 21. maj ob 20.00 za PETEK 1, IZVEN in KONTO, R. Becker: JAMSKI ČLOVEK, (Gustav gledališče). 23. maj ob 20.00 za **IZVEN**.
www.presemovogledališce.com

Prevozi oseb **BEVK Kristjan, s.p.**
Reteče 7/A, Škofja Loka
031/642-553

KOMBI PREVOZI NOVI MB VITO 8+1 od 11.5. do 16.5. **INTERNAVTIKA (Portorož)**; 18.5. in 19.5. **LIDL**; 21.5. in 27.5. **MÜNCHEN**; 24.5. in 25.5. **METRO CELOVEC**; 20.5. in 26.5. **TRST**.

GLASOV KAŽIPOT

Prireditve

Kranj - Društvo diabetikov Kranj vabi svoje člane in njihove, da se udeležijo izleta na 9. športno-rekreativno srečanje diabetikov Slovenije, ki bo 29. maja na Ptuj. Odhod avtobusa bo ob 7.15 z avtobusne postaje Kranj (mesto št. 1). Prijave do zasedbe avtobusa oz. do 26. maja sprejemata Irma Zupan (gsm 031 343 171) in Ivan Benegalija (gsm 031 485 490) v večernih urah.

Radovljica - V Linhartovi dvorani se bo jutri, v sredo, ob 17. uri začela prireditve ob zaključku akcije za spodbujanje branja za otroke drugih in tretjih razredov, v četrtek pa se bo ista prireditve prav tako ob 17. uri začela za učence od četrtega do osmega razreda.

Radovljica - V Knjižnici A. T. Linhartarja bo v četrtek potekala delavnica za otroke, stare vsaj 4 leta. Naslov delavnice je O martinčku, ki je hotel postati krokodil, vodila pa jo bo Maja Tolo iz OŠ Mavčice.

Jesenice - Iz Občinske knjižnice Jesenice vabijo otroke v četrtek, 20. maja, ob 17. uri na Uro pravljic.

Tržič - V četrtek, 20. maja, se bo ob 17. uri v Knjižnici dr. Toneta Pretnarja začela ura pravljic na otroškem oddelku knjižnice.

Naklo - Mlade balerine, lani začete Baletne šole Stevens Naklo, bodo danes ob 17. uri v oranžni dvorani Vita centra Naklo zaplesale odlomke iz baleta Mozart.

Društvo psoriatikov Slovenije, podružnica Gorenjska, obvešča člane, da bo letošnja psoriada v organizaciji podružnice Obala in Notranjska dvodnevna in sicer bo potekala v soboto in nedeljo, 29. in 30. maja, v Ankaranu. Prvi dan bodo na sporedu tekmovanja, drugi dan pa izleti. Prijave sprejema do četrtega, 20. maja, oziroma do zasedbe avtobusa ga. Jasminka Babič, tel.: 04/586 12 09.

Jesenice - V četrtek, 20. maja, se bo ob 18. uri v Kosovi graščini začel muzejski večer z naslovom Sto let prebitja bohinjskega predora.

Izleti

Kranj - Društvo diabetikov Kranj vabi člane na pohod gorenjskih

diabetikov iz Završnice na Ajdno, ki ga pripravlja DD Jesenice v soboto, 22. maja. Zbimo mesto je v Završnici ob 9. uri. Kranjčani imajo zbor ob 8. uri na parkirišču Iskra TEL na Laborah. Prijave sprejema Ivan do četrtega, 20. maja, po tel.: 031 485 490 ali 257 14 51 po 18. uri.

Radovljica - Planinsko društvo Radovljica obvešča, da se planinski izlet 22. maja na Batognico zaradi preveč snega nadomesti z izletom na Svrljak nad Bovcem. Prijave in informacije v sredo in četrtek od 18. do 19.30 ure po tel.: 531 55 44.

Škofja Loka - Popotniško društvo Nomad organizira 16-dnevno potovanje v Turčijo. Odhod bo v petek, 21. maja. Informacije po tel.: 040 710 480 ali na spletni strani www.drustvo-nomad.si. Nekaj mest je še prostih!

KRČNE ŽILE?
05 640 02 33

Kranj - Planinska sekcija Sava vabi svoje člane v soboto, 22. maja, na 1699 metrov visoko Uršljo goro. Skupne hoje bo približno za 5 ur. Odhod avtobusa bo izpred glavnega vhoda tovarne Sava ob 6. uri. Prijave sprejemajo po tel. 206-5439, 041 290-094 (Silva Štern).
Jesenice - DMIT Jesenice v okvi-

ru pohodov slovenskih železarjev organizira pohod na Suharno in Vođiško planino, ki bo v soboto, 22. maja, ob vsakem vremenu, z odhodom avtobusa ob 8. uri z zgornje avtobusne postaje na Hrušici. Izvajalec pohoda so železarji iz Lesc in Kroke. Avtobus bo ustavljal na avtobusnih postajah do Radovljice. Zbor bo ob 9. uri pri smučišču v Kamni Gorici. Prijave sprejema Jana Rozman v Acroniju - Tehnična kontrola, tel.: 584 10 41 - upravna stavba reklamne pri Petrolovih črpalki na Koroški Beli, do četrtega, 20. maja. Če bo vreme zelo slabo, bo pohod odpadel.

Kranj - Planinsko društvo Kranj prireja v soboto, 22. maja, ne preveč zahteven izlet v gore nad planino Korošico (1554 m) in naprej preko vrha Košutice (1968 m) do Ljubelja. S posebnim avtobusom (ali osebnimi avtomobili) se boste odpeljali izpred hotela Creina ob 7. uri. Na izlet se lahko prijavite v društveni pisarni na Koroški cesti 27 do jutri, srede, 19. maja.

Kranj - Pohodniki društva upokojeencev Kranj vabijo na pohod Moravče - Limbarska gora. Izlet bo v četrtek, 20. maja, odhod posebnega avtobusa bo ob 8. uri izpred hotela Creina. Zmerne hoje bo za slabe 4 ure. Tura ni zahtevna. Prijave z vplačili sprejemajo v društveni pisarni do jutri, srede, 19. maja.

Žirovnica - Društvo upokojeencev Žirovnica vabi na turistični izlet na Veliki Klek (Grossglockner) in sicer v četrtek, 27. maja. Prijave in informacije do zasedenosti avtobusa po tel.: 58 03 151 ali 031 570 441. Obenem obveščajo, da je še nekaj prostih mest za letovanje v Črni gori.

Škofja Loka - Društvo upokojeencev Škofja Loka vabi jutri, v sredo, 19. maja, na kopanje v Terme Topolšica, kjer imajo povečan in posodobljen notranji bazen. Odhod bo ob 7. uri izpred avtobusne postaje Škofja Loka. Prijave sprejemajo v prostorih društva.

Žabnica, Bitnje - Društvo upokojeencev Žabnica - Bitnje vabi v soboto, 29. maja, na nakupovalni izlet v Lenti na Madžarskem. Odhod bo ob 2. uri zjutraj z avtobusnih postaj od Stražišča do Svetega Duha. Prijave in vplačila bodo po telefonu 2311 932 sprejemali do 20. maja oziroma do zasedbe avtobusa.

Kranj - Društvo upokojeencev Kranj vabi na kopalni izlet v Terme 3000 v Moravcih. Izlet bo 26. maja, odhod avtobusa pa ob 6.30 izpred hotela Creina. Prijavite se na društvo!

Preddvor - Društvo upokojeencev Preddvor vabi svoje člane na avtobusni izlet v Avstrijo in sicer jutri, v sredo, 19. maja, z odhodom ob 5.50 iz Hotemaž, ob 6. uri iz Preddvora, ob 6.05 z Bele. Prijave sprejemajo poverjeniki.

Obvestila

Kranj - Izobraževalni odsek pri PD Iskra Kranj organizira Letni tečaj gorništa. Tečaj se bo začel v soboto, 22. maja, ob 17. uri v društveni pisarni (Poslovni center, Planina 3, Kranj) in se nadaljeval v nedeljo, 23. maja, s praktičnim delom na Katišču. Prijave z vplačili in dodatne informacije: Niko Ugrica, 041 734 049, ali ob sredah od 17. do 18. ure v pisarni društva, Poslovni center Planina 3, Kranj.

Kranj - Društvo bolnikov z osteoporozo Kranj bo v sodelovanju z Vita centrom iz Nakla organiziralo v petek, 21. maja, meritve kostne gostote z ultrazvokom. Meritve bodo potekale v prostorih Vita centra v Naklem ob 8. ure dalje. Prijavite se lahko na tel.: 2519-560 ali osebno v Vita centru.

Jesenice - Gorenjesavski muzej Jesenice vabi na muzejsko delavnico Risana fotografija, ki bo v Rudarovi graščini na Stari Savi potekala od 18. maja do 30. junija. Delavnica je namenjena predšolskim

otrokrom in učencem osnovnih šol. Prijavite se po tel.: 58 33 500.

Radovljica - V okviru Torkovih večerov, ki potekajo v Knjižnici A. T. Linhartarja, se bo danes, v torek, 18. maja, ob 19.30 začela predstavitev Delavnice Musike.

Kranj - Društvo upokojeencev Kranj vabi ljubitelje balinanja, da se udeležijo vadbe vsak ponedeljek ob 9. uri na balnišču BK Huje Kranj, Zupančičeva 10 (dvorišče).

Kranj - Društvo upokojeencev Kranj obvešča plavalce, da bo v Kranju v ponedeljek, 24. maja, ob 10. uri regijsko tekmovanje v plavanju. Vabijo upokojeence, da se jim pridružijo. Tekmovanje bo v pokritem olimpijskem bazenu v Kranju. Prijave sprejema vodja plavalne sekcije Zinka Šarabon po tel.: 202-41-43 ali na društvu upokojeencev, tel.: 236-1870.

Predavanja

Kranj - Predavanje z diapozitivi o alpinistični odpravi v Tien Shan: Back in the U.S.S.R. se bo danes, v torek, ob 20. uri začelo v Hiši ProMontana v Kranju (Partizanska 18). Predavali bodo Tine in Anže Marenčič ter Aleš Česen.

Kropa - V Kovaškem muzeju v Kropi se bo danes, v torek, ob 19. uri začelo predavanje Od imena do zgodbe, ki ha ob svetovne dnevu muzejev pripravljajo dr. Jožica Škofic in mladi raziskovalci lipniške šole.

Kranj - Uvodno predavanje o tehniki TM se bo začelo v četrtek, 20. maja, ob 18. uri v prostorih Zavoda za varstvo naravne in kulturne dediščine Kranj na Tomšičevi 7. Uvodnemu predavanju bo sledil petdnevni tečaj praktičnega učenja meditacije.

Tržič - Danes, v torek, se bo ob 19. uri v večnamenskem prostoru Knjižnice dr. Toneta Pretnarja začelo srečanje z Martinom Lumberjem in indijsko glasbo. Prireja Knjižnica dr. Toneta Pretnarja. Informacije 04 59 23 883.

Kranj - V četrtek, 20. maja, ob 18. uri v Knjižnici Novak Kranj (na Savskem otoku) se bosta dr. Marko Uršič in Alenka Bole Vrabcac pogovarjala o renesančni lepoti in predstavila novo knjigo dr. Marka Uršiča iz niza Štirje časi, Poletje.

Koncerti

Tržič - Ženski pevski zbor Lipa pri Društvu upokojeencev Kranj vabi na koncert danes, v torek, ob 16.30 uri v Dom Petra Uzarja v Tržiču.

Razstave

Kranj - V Cafe galeriji Pungert bodo v četrtek, 20. maja, ob 20. uri odprli razstavo del 3. medobmočnega tečaja grafike.

Tržič - V četrtek, 20. maja, bo ob 17. uri v Galeriji Atrij Občine Tržič otvoritev razstave z naslovom Od Sokolskega do Športnega društva Tržič, 1903 - 2003.

Kranj - V četrtek, 20. maja, se bo ob 18. uri v Mladinskem kulturnem centru na Tomšičevi 21 začela otvoritev razstave akademskih slikarjev Nataše Jan in Mihe Perčiča.

Kranj - Danes, v torek, 18. maja, ob Svetovnem dnevu muzejev, ki je letos posvečen Neotipljivi dediščini, so se v Gorenjskem muzeju odločili, da razstavijo izbor šal o Gorenjih, skupaj z njihovimi ilustracijami. Razstavo z naslovom Privoščljivost, škrtost in zavist so naše gore list - Šale o Gorenjih bodo odprli v torek, 18. maja, ob 19. uri v Mestni hiši v Kranju.

Kranj - V galeriji poslovne stavbe Elektro Gorenjske na Mirka Vadnova 3a bodo danes, v torek, ob 14. uri odprli razstavo likovnih del slikarja dr. Antona Dolenc. Ob otvoritvi bo krajši kulturni program.

GORENJSKI GLAS Uradni vestnik Gorenjske

18. maja 2004

Številka 14

OBČINA ŽIROVNICA

OBČINA ŽIROVNICA, BREZNA 3, ŽIROVNICA

Na podlagi 98. člena zakona o javnih financah (Ur. list RS št. 79/99 in 79/01) in 18. člena Statuta občine Žirovnica (Ur. list RS št. 23/99, 71/01 in 109/01) je Občinski svet občine Žirovnica na svoji 14. seji dne 6.5.2004 sprejel

O ZAKLJUČNEM RAČUNU PRORAČUNA OBČINE ŽIROVNICA ZA LETO 2003

Sprejme se zaključni račun proračuna občine Žirovnica za leto 2003, ki zajema bilanco prihodkov in odhodkov, račun finančnih terjatev in naložb in račun financiranja.

Prihodki in odhodki proračuna ter drugi prejemki in izdatki proračuna za leto 2003 so bili realizirani v naslednjih zneskih

A. BILANCA PRIHODKOV IN ODHODKOV

	v 000 SIT
I. SKUPAJ PRIHODKI (70+71+72+73+74)	503.118
70 DAVČNI PRIHODKI	374.231
700 Davki na dohodek in dobiček	293.330
703 Davki na premoženje	52.286
704 Domači davki na blago in storitve	28.615
71 NEDAVČNI PRIHODKI	73.469
710 Udeležba na dobičku in dohodki od premoženja	52.530
711 Takse in pristojbine	1.862
712 Denarne kazni	154
713 Prihodki od prodaje blaga in storitev	267
714 Drugi nedavčni prihodki	18.656
72 KAPITALSKI PRIHODKI	23.463
720 Prihodki od prodaje osnovnih sredstev	21.716
722 Prihodki od prodaje zemljišč in neopredmetenih dolgoročnih sredstev	1.747
73 PREJETE DONACIJE	0
730 Prejete donacije iz domačih virov	0
74 TRANSFERNI PRIHODKI	31.955
740 Transferni prihodki iz drugih javnofinancijskih institucij	31.955
II. SKUPAJ ODHODKI (40+41+42+43)	461.943
40 TEKOČI ODHODKI	116.973
400 Plače in drugi izdatki zaposlenim	33.527
401 Prispevki delodajalcev za socialno varnost	5.257
402 Izdatki za blago in storitve	76.812
403 Plačila domačih obresti	371
409 Rezerve	1.000
41 TEKOČI TRANSFERI	162.976
410 Subvencije	1.267
411 Transferi posameznikom in gospodinjstvom	65.182
412 Transferi neprifitnim organizacijam in ustanovam	34.778
413 Drugi domači tekoči transferi	61.749
42 INVESTICIJSKI ODHODKI	175.057
420 Nakup in gradnja osnovnih sredstev	175.057
43 INVESTICIJSKI TRANSFERI	6.943
430 Investicijski transferi	6.943

Proračunska rezerva občine izkazuje naslednje vrednosti (v 000 SIT):

stanje sredstev na dan 1.1.2003	7.539
Prihodki	1.000
Odhodki	538
stanje sredstev na dan 31.12.2003	8.001

3. člen
4. člen
Sredstva na računih proračuna občine Žirovnica po stanju 31. 12. 2003 v višini 85.337.000,00 SIT ostanejo na računu proračuna občine. Sredstva se porabijo v proračunskem letu 2004.

5. člen
6. člen
Splošni in posebni del zaključnega računa z obrazložitvami sta sestavni del tega odloka.

Ta odlok stopi v veljavo naslednji dan po objavi v Uradnem vestniku Gorenjske.

Št.: 40303-0001/2004

Datum: 06.05.2004

Franc Prajfer, inž. gradb.
ŽUPAN

Turistični praznik v Poljanski dolini

"Bo že kok," že stoletja pravijo v Poljanski dolini, sedaj pa so turizem vzeli v svoje roke. Zbrali so se starejši in mladi, si vzeli čas za obiskovalce in jih peljali v svoje hiše ter ponudili več kot le lepote doline.

Gorenja vas - Ob nastajanju sveta so Poljanci skromno čakali pred stvarnikom. Ko so končno prišli na vrsto, jim je dejal: "Jezero, slapove in planine sem že razdelil. Le nekaj hribov in reko vam lahko dam. Da pa ne boste prikrajšani, vam bom dal veliko ljubezni, ki sem jo precej bolj skopo odmeril ostalim!" In res. Dandanes so Poljanci podjetni in prijazni, z veliko ljubezni, ki jo radi delijo tudi z obiskovalci.

Tako je zapisano v prospektu novega turističnega projekta Poljanska dolina - za oči, za telo in za dušo! Z njim predstavljajo predvsem Gorenjo vas in njene prebivalce, Zavod za pospeševanje turizma Blegoš ter štiri podjetne in ljubeznive družine oziroma njihove blagovne znamke - Galerija Krvina, Kmetija pri Pustotniku, Kmetija Matic in Gostilna Pr' Sedmic. Pred dnevi so skupaj pripravili predstavitev skupnega trženja sicer že uveljavljenih imen, ki je od prejšnjega tedna namenjena tako manjšim kot večjim skupinam. Izletniški dan v Gorenji vasi in po sledeh Rupnikove linije za

oči, telo in dušo, ki je v našem primeru postal praznik na vasi. Tu so bili godci Blegoški muzikantje, pevci Kvartet C ter nabriti fantje Etno sekcije Kluba poljanskih študentov, ki so zapeli in skrbeli za vzdušje na avtobusu, ki nas je vozil od galerije do obeh kmetij in gostilne.

Prva postaja v Galeriji Krvina, ki jo gostitelj Zdravko Krvina umešča ne le v škofjeloški, ampak v slovenski kulturni prostor. "Moja dolgoletna želja je bila galerija v Poljanski dolini, saj je ta dala slikarje, ki so slovensko slikarstvo poneli v svet," je povedal Krvina in naštel svetovne mojstra čopiča: Anton Ažbe,

brata Štefan in Lojze Šubic ter Štefanova sinova Janez in Jurij Šubic, Ivan Franke, družina Bradeško ter v Žireh družina Sedej. Iz Poljanske doline izhaja tudi Franc Ksaver Zajc in njegov sin, znana sta predvsem po kipih dr. Franceta Prešerna. Galerija je vrata odprla pred 13 leti, zadnjih pet let so v novih prostorih. V njej so vedno razstavljene

Vojak Bogdan predstavlja Rupnikovo linijo v gostilni Pr' Sedmic, kjer je razstavljenih nekaj detajlov iz utrdb in bunkerjev. Ogled linije je razdeljen na tri etape, najzanimivejše so utrdbne, ki skrivajo več sto-metrski podzemne hodnike.

na dela več kot 100 avtorjev, razen tega pa v njej pripravljajo posebna in osebna praznovanja, organizirajo srečanja (tudi Glasove preje). Izmed številnih slikarskih del je Zdravko Krvina izpostavil Miheličev Avtoportret, Gasparijevga Božidarja Jakca in Novo mesto ter Godčev izgradnjo Plečnikovega tromostovja. Vse dogodke v galeriji skrbno beležijo v veliko knjigo, ki so jo dogodki napolnili za že skoraj 10 centimetrov.

Le nekaj korakov od galerije proti centru Gorenji vasi sta nas sprejela Milan in Žuza Brence, po domače na kmetiji Pustotnik, ki je znana predvsem po predelovanju mlečnih izdelkov - sirih. Na poti so se študenti šalili, da "pr' Pustotniku devajo dve vrst

Lojze Kovič, Zdravko Krvina, Saša Jereb, Milan Brence in Danilo Jezeršek: "Poljanska dolina je lepa, mi pa ponujamo še nekaj več!" (na sliki tudi voditelj, dramski igralec Jože Logar)

sira, ena z luknjam, drug pa brez". Ne gre verjeti šaljivcem. Dolga miza se je kar šibila od raznih sirov, smetane, kajmaka, kisle smetane in skute, sirotke ... "Vse, kar vidite, je pridelano na domač način. Nič ni industrijsko, saj doma pridelamo krmo, imamo svojo čredo. Ne dodajamo niti barvil, ne konzervansov in delamo iz svežega mleka," je razložil Milan Brence, ki se zaveda, da potrošniki želijo videti, iz česa in kako nastane sir. Zato radovednejšem ponujajo voden ogled kmetije, kjer poteka pridelava mleka, seveda pokukajo tudi v sirarno, kjer nastajajo različni mlečni izdelki. Vsega skupaj ponujajo približno 40 mlečnih artiklov, med njihovi kupci pa so tudi veleposlaniki.

Sledila je pot na Hotavljce, na kmetiji Matic. "Toj pa una gostilna k se lahk za šank prepleš," so zopet komentirali študenti. A niso znani po tem. Sta-

ra, trdna kmetija s tradicijo od leta 1825 se v zadnjih letih ukvarja s sadjarstvom. "Začeli smo skromno, danes pa lahko obiskovalcem ponujamo marsikaj," sta nam povedala Danilo in Irena Jezeršek. V poslovnem prostoru, ki ga imajo urejenega pod kozolcem, smo tako lahko poskusili sokove, suho sadje in zelenjavo, šnops ter kasneje tudi jabolčni kis. Tudi Pr' Matic se zavedajo, da kupci želijo videti, kako poteka delo, zato smo si ogledali njihovo sušilnico sadja, kisarno in sušilnico. Kmetija Matic izdeluje le iz avtohtonih vrst sadja, od letos naprej le iz travniških sadovnjakov. Od srede avgusta do decembra ponujajo sveži mošt, sicer pa je njihov jabolčni sok v lični embalaži znan že vrsto let, lani so ga prodali kar 100.000 litrov. Lani so za poskusno posušili tudi zelenjavo, dobro je uspelo in zato jo bodo letos še več. Za izdelke je

Pustotnikov sir je znan po vsej Sloveniji, kupuje ga tudi švicarski veleposlanik.

Danilo Jezeršek dobil že vrsto priznanj na ocenjevanju Dobrot s slovenskih kmetij, kakor tudi v Avstriji. Naslednja postaja je gostilna, katere geslo je Prijatelj moj Pr' Sedmic postoj. Tatjana in Lojze Kovič sta najprej razložila delček zgodovine gostilne Pr' Sedmic z dolgoletno tradicijo. "Po I. svetovni vojni je bila v bližini pekarna, katere lastnik je kmalu postavil še gostilno. Gospodarji so se menjavali, leta 1986 sem jo s kolegom v najem vzel tudi jaz," je razložil Kovič, ki je gostilno kasneje odkupil, podrl in zgradil novo. Duša vsake gostilne je prav gotovo kuhinja. Lojze in Tatjana to prav gotovo vesta, saj jima lepo uspeva, pripravljata pa tudi tematske kuhinje. "Našo kuhinjo je težko opredeliti, saj imamo ponudbo kot ostale gostilne. Kljub temu lahko rečem, da našim jedem dajemo dušo in skušamo zadovoljiti prav vsakega gosta," je povedala Tatjana Kovič. Na njihovem jedilniku so tako mesne kot zelenjavne jedi, pa tudi ribe, struklji, žlikrofi. Njihovo geslo, ki se vije nad cesto ob gostilni, ni iz trte zvito - vsak gost je za Koviče prijatelj.

Ponudbo štirih družin zaključuje zgodba bunkerjev, utrdb, mitraljeških gnezd ... - Rupnikova linija. Ob našem obisku jo je predstavil vojak Bogdan, ki je gradil linijo. Skupaj z vodnikom po tematski poti "Po Rupnikovi liniji", ki jo ureja Zavod za pospeševanje turizma Blegoš, tako lahko izvemo, zakaj je tu med vojnama potekala meja, kakšne so utrdbne, kje lahko vidimo bunkerje, da so pod zemljo več sto-metrski hodniki, do katerih vodi prek 100 stopnic, in še in še. "Lahko ste ugotovili, da je v Poljanski dolini zares lepo. Poleg kulturno-zgodovinsko-kulinariničnih užitkov lahko zgodovino spoznavate tudi z rekreacijo. Mnogim ta ideja v stresnem času zelo diši," nam je povedala Saša Jereb, direktorica Zavoda za pospeševanje turizma Blegoš, ki bo celoten projekt tudi tržil. **Boštjan Bogataj**

Ohranili bomo našo tradicijo

Etno sekcijo Kluba poljanskih študentov sestavljajo fantje iz Gorenje vasi in okolice. Zavzemajo se za ohranitev poljanskega jezika in običajev. Nastopajo tudi na Dolenjskem, pred kratkim na Blegošu, skupinica med njimi pa se ukvarja tudi z glasbo. Igrajo na neobičajne instrumente, pravijo pa: "Ne želimo, da izumrejo naši običaji in naš jezik. To delamo zato, da se poveselimo in hkrati ohranimo naš jaz tudi za naše otroke." Tako so se pred dnevi lotili klanja prašiča na star način, v Javorjah so vstali ob 4. uri in se lotili košnje pa "turško smo lupl", večkrat puncam pojejo podoknice. Kdaj pa študirate? No, se sramežljivo nasmehnejo, punce se sedaj učijo, mi pa skrbimo da je veselo.

Mali oglasi poslej tudi na spletnem portalu izber.si

Male oglase sprejemamo pri okencu na Zoisovi 1 v Kranju in telefonsko od ponedeljka do petka od 7. do 15. ure. Male oglase za objavo v petek sprejemamo do srede do 13.30 ure, za torkovo številko pa do ponedeljka do 7.30 ure. Oglase lahko oddate po telefonih 04/201 42 47 ali 04/201 42 49, po faksu 04/201 42 13, po e-pošti maliozglas@g-glas.si, ali na spletnem mestu izber.si.

oglasil, 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.

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

MALI OGLASI

☎ 201-42-47

☎ 201-42-49

fax: 201-42-13

Mali oglasi se sprejemajo za objavo v petek - v sredo do 14. ure in za objavo v torek, v ponedeljek do 8. ure!

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

APARTMA - PRIKOLICE

Na otoku Krku na lepi in mirni lokaciji oddam opremljen apartma. ☎ 040/756-303

V termah Čatež oddamo apartma 48 m² (zidani objekti). ☎ 041/633-195

Prodajamo camp PRIKOLICO Brako 1.90, vzdrževano, ohranjeno, cena 55.000 SIT. ☎ 041/317-725

Punat otok Krk oddam APARTMA, ☎ 00385-51/854-506 zvečer

APARATI STROJI

Ugodno prodajam PRALNI STROJ Gorenje, ☎ 041/315-609

Prodajam vrtno samohodno KOSILNICO 3.5 KS B-5, rabljena dobro ohranjena, 20.000 SIT. ☎ 01/361-25-51 Tone

Prodajam ŠTEDILNIK 3 plin, 1 električni, skoraj nov, zelo lepo ohranjen. ☎ 041/565-035

Prodajam LTH SKRINJO 360 l in hladilnik Gorenje 80 l. ☎ 204-68-74 Boris

PRALNI STROJ Gorenje prodajam, ☎ 041/678-494

Prodajam 150 l stabilni BAZEN za mleko. ☎ 041/378-751

GARAŽE

Planina I, garaža 25 let, obnovljena. Cena 2.100.000,00 SIT. Prodajamo. Planova nepremičnina, Špela Škofic s.p., Tomincova c. 2, Strazišče 23 15 600, 041 / 774 101

GLASBILA

Prodajam 120-basno klavirsko HARMONIKO Guertini, črne barve, lepo ohranjena, zelo ugodno. ☎ 051/336-506

GR. MATERIAL

Prodajam suhe smrkovne deske 25, 50 mm. ☎ 041/608-642

Prodajam cca 20 m PLOČOV za balkonsko ograjo dim. 35x137x4000 mm. ☎ 040/594-947

Prodajam zračno suhe PLOHE 5,8 m. ☎ 031/271-151

Prodajam 160 kom SNEGOLOVCEV 50 SIT/kom, dva strešna okna Roto 118x78 in 12 strešnih zračnikov. ☎ 031/533-805

Prodajam suhe, lipove COLARICE. ☎ 519-51-29

Prodajam cca 300 kom strešne opeke Bra-mac in 1000 kom Kikinda po ugodni ceni ter gasperček. ☎ 031/671-697

HIŠE PRODAMO

Novo vrstno HIŠO v Škoti Loka Trata ugodno prodajam. ☎ 202-50-90

NAKLO - stan, hiša, 140 m² stanov. površine na parceli 608 m², l. zgr. 1982, obratna lega, v celoti podkleteva, prodajamo za 39,5 mio sit. Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

JOŠT nad Kranjem - vikend, 76 m² stan, površine na parceli 2048 m², l. zgr. 1981, prodajamo za 17,5 mio sit. Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

Na celotnem območju Gorenjske prodajamo več stanovanjskih hiš različne velikosti in cenovnih razredov. Obiščite nas na naši spletni strani www.itd-plus.si, ali nas pokličite na tel. 04/23 66 670, 04/23 81 120, 041/755-296, 040/204-661

ALBIS, d.o.o.

Sovška cesta 34, Kranj
Poslovanje in upravljanje z nepremičninami

PRODAJA IN ODDAJA POSLOVNIH PROSTOROV V INDUSTRIJSKO OBRTNI CONI KRANJ. MOŽNA GRADNJA NOVIH POSLOVNIH PROSTOROV

Podrobne informacije o prostih prostorih po tel. 041/426 898

Medvode, Ladja, samostojna hiša, l. 1984, 330,67 m², parcela 898m². Cena: 40 mio SIT. ABC d.o.o., Tivoljska 48, Lj., 040850000

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

Medvode - Katarina, montažna hiša oz. nadstandardni vikend, letnik 1999, 165 m², parcela 1050 m², vsi priključki, opremljeno. Možnost zamenjave za stanovanje v Ljubljani. Cena: 90 mio SIT, ABC d.o.o., Tivoljska 48, Lj., 040850000

Radomlje, samostojna hiša, l. 2002, 184 m², parcela 432 m², zelo mirno in zeleno okolje. Možnost zamenjave za stanovanje Domžalah, Menglu ali Kamniku. Cena: 59 mio SIT, ABC d.o.o., Tivoljska 48, Lj., 040850000

ŠENČUR, prodajamo novo dvodružinsko hišo na 1200 m² zemljišča, stanovanjsko površine 520 m², v celoti podkleteva, v pritličju se nahajajo bivalni in spalni deli s kopalnico, v 1. etaži se nahajajo spalni deli s kopalnico, balkoni, terase, ktrina je glazirani bobrovci, OK-olje, vsi priključki, možnost poslovnih prostorov (lato sajon, zobna ordinacija...) ter možnost nakupa 4000 m² zemljišča, ki se nahaja neposredno ob hiši, prevzem po dogovoru. Cena: 140.000.000,00 SIT AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnina.net

GORENJSKA
www.gorenjski-glas.si
Gorenjski glas, d.o.o., Zoisova 1, Kranj

KRANJ - OKOLICA, kupimo hiše različnih velikosti, za nam je znane stranke. CENA: med 30.000.000,00 SIT in 40.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnina.net

GERKLJE - VELESOVO, na 681 m² zemljišča prodajamo dvodružinsko hišo, staro 26 let, dimenzij 12x9, stanovanjske površine cca 100 m², v celoti podkleteva, pritličje, 1. etaža, OK-olje, urejena okolica, nova ktrina, TEL., vseljava po dogovoru. CENA: 37.000.000,00 SIT AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnina.net

TRŽIČ - KRŽE, prodajamo manjšo enodružinsko hišo na 845 m² zemljišča, stara 50 let, zelo lepo vzdrževana, 1/2 podkleteva, bivalno pritličje + prva etaža (NOVA), cca 75 m² v etaži, vsi priključki, OK-olje + sončni konektorji, vseljava po dogovoru. CENA: 31.000.000,00 SIT AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnina.net

NAKLO: 260 m², stara 23 let, mirna lokacija, parcela 724 m², dvostanovanjska. CENA: 38,7 mio SIT. SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000.

ŠENČUR - Sajevečovo naselje: 260 m², l. 1985, blejski jurček, ohranjeno, funkcionalno, mirna lokacija, novejša naselje, vsi priključki, parcela 510 m², lahko dvodružinska, ugodno. CENA: 40 mio SIT, SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000.

KRANJ - Strazišče: 280 m², 3. gradbena faza, parcela 731 m², sončna. CENA: 29 mio SIT, SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000.

ZBILJE: 360 m², 1.94, razgled na jezero, novejša, kvalitetna, lahko dvodružinska, parcela 804 m², sončna, mirna lega. CENA: 64,5 mio SIT, SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000.

SP. BRNIK: 150 m², nova hiša dvojček, parcela 260 m², v notranjosti manjkajo zaključna dela, okolica je urejena. Primerna za eno družino. CENA: 23 mio SIT, SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000.

PREDVOR - okolica: 330 m², l. 90, atrijska hiša, 1116 m² sončne parcele, čudovito urejeni vrt, možnost dveh stanovanj. CENA: 71,9 mio SIT, SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000.

PREDVOR - okolica: 300 m², 1.99, luksuzno opremljena, 685 m² parcele, v naselju novjših hiš. CENA: 74 mio SIT, SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000.

KRANJ - Strazišče: visokopritlična hiša, l.1980, 180 m² bivalne površine, prevzem takoj. CENA: 33,5 mio SIT, SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000.

Kranj - naselje šestih enot (dvojček), novogradnja, 150 m² stanovanjske površine, parcela 400 m², III. podaljšana gr. faza. Cena 38.240.000 SIT. Tel. 01/510 74 30, 031 308 563. Prvi gradbeni d.o.o., Celovška 291, Lj., www.stanovanje.net, www.novogradnje.com

Lahovec - novogradnja treh atrijskih hiš, III. Podaljšana gr. faza, 140 m² stanovanjske površine, 450 m² zemljišča. Cena 33.460.000 SIT. Tel. 01/510 74 30, 031 308 563. Prvi gradbeni d.o.o., Celovška 291, Lj., www.stanovanje.net, www.novogradnje.com

ŠENČUR VOGLJE, novogradnja, lepa enodružinska hiša, 145 m², parcela 360 m², energijsko varčna, dve opciji nakupa, do 4. gradb. f. Cena 35 mil. SIT, ali na ključ: 39 mil. SIT, TRIDA nepr. Na skali 4 Kranj, 041 860 938, 04 2363 388

GOLNIK, družinska hiša, 4. gradb. faza, l. 96, 300 m², lahko dvodružinska, parcela 700 m², lepa lokacija, cena 29 mil. SIT, TRIDA nepr. Na skali 4 Kranj, 041 860 938, 04 2363 388

BLEJ, starejša kmečka hiša 160 m², l. 56, parcela 1400 m², lepa lokacija, cena 66.90 mil. SIT, TRIDA nepr. Na skali 4 Kranj, 041 860 938, 04 2363 388

Šenčur, stara kmečka hiša 180 m², g. posl. 190 m², parcela 820 m², stara preko 100 let, cena 24.5 mil. SIT, TRIDA nepr. Na skali 4 Kranj, 041 860 938, 04 2363 388

LIPNICA, enodruž. hiša, l. 85, 270 m², parc. 500 m², cena 33 mil. SIT, TRIDA nepr. Na skali 4 Kranj, 041 860 938, 04 2363 388

IZOBRAŽEVANJE

NEMŠČINA, FRANCOŠČINA, ANGLEŠČINA, ŠPANSČINA, SLOVENŠČINA - tečajji (tudi za podjetja), polletni tečaj, individualne ure. KAKOVOSTNO UGODNO! ŠVICARSKA ŠOLA, Pot v Batinje 16, Kranj, 04/23-12-520

KOLESA

Prodaj Kolo za 4-6 let, 5000 SIT, B. škup, Alpska 13, Bled 6321

Prodaj moško gorsko Kolo. 533-13-91 zvečer 6325

KUPIM

Kupim KMETIJSKO ZEMLJO ali STARO HIŠO za nadomestno gradnjo, gotovina. 031/451-822 6326

Odkupujemo les v gozdu / na panju in ob kamnolomu cesti. 041/767-340, 031/513-696, 031/213-718 6328

Kupim PAJEK SIP, tračni obračalniki, kiper prikolico, rotacijsko kosilnico, nakladalce in trosilec hlevskega gnoja. 041/597-086 6327

Kupim POČITNIŠKO PRIKOLICO z baldahinom, dobro ohranjeno. 040/332-528 6324

SUŠILNO NAPRAVO in rotacijsko kosilnico, kupim. 031/604-918 6323

Kupim PLATIŠČA 175/70-R13 Hyundai accent. 57-21-968 6330

LOKALE PRODAMO

RADOVLJICA: 23.52 m², l. 1990, pritličje, primerno za trgovino ali mimo storitveno dejavnost, prevzem takoj. Cena: 8.200.000,00 SIT ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA: novogradnja Prešernova, 50 m², pritličje, lasten vhod, dva prostora - pisarne, čajna kuhinja, sanitarije, za mirno dejavnost, vseljivo novembra '04. Cena: 8.200.000,00 SIT ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 15, www.alpdom.si

Kranj, Mladinska, l. 1930, 638.5m², obnovljeno, v treh nivojih. Prodaja se kot celota. Cena: 150 mio SIT. ABC d.o.o., Tivoljska 48, Lj., 040850000

KRANJ bližina sodišča, prostor za pisarne, 160 m², l. 35, l. nadst., cena 1.200 EUR/m², možen delen nakup etaže, TRIDA nepr. Na skali 4 Kranj, 041 860 938, 04 2363 388

LOKAL ODDAM

V najem oddamo SKLADIŠČE z uporabnim dovoljenjem, soprobita sanitarij, pisarne in vtičarja. 041/840-115 6326

V najem oddam večji skladišni prostor s sanitariji in pisarno. 041/641-142 6318

Oddamo več pisarn v centru mesta in v nebotičniku, različnih velikosti, prevzem takoj, prostori primerni za različne dejavnosti, Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

Oddamo 2 manjša lokala, v centru mesta, primerna za hitro hrano ali manjšo prodajalno, oprema dogovor, Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

RADOVLJICA: pisarniški prostori, l. 1986, takoj vseljivo, pritličje: 111 m² (5 pisarn, čajna kuhinja, sanitarije, garaža), mansarda: 75 m² (3 pisarne, arhiv, sanitarije), oddamo za 1 leto z možnostjo podaljšanja. Cena: 2.150 SIT/m² (cena vključuje stroške kurjarja), ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

KRANJ - Vodovodni stolp: l.1933, oddamo pisarno v izmeni 40 m², vsi priključki, parkirišče, prevzem takoj. CENA: 42.000,00 SIT/mesec + stroški. SVET RE d.o.o., Ljubljana, Enota Kranj tel. 04/28 11 000.

MOTORNA KOLESA

Prodaj SKUTER SYM YET 50, l.01. 051/228-518 6322

Prodaj SKUTER PIAGGIO ZIP, l.92, rdeče barve, cena 100.000 SIT. 041/548-289 6320

OBLAČILA

Ugodno prodaj POROČNO OBLEKO št. 44. 041/315-609 6000

Poceni prodaj deklško OBHAJILNO OBLEKO, 1x rabljeno. 51-32-622 6327

OTR. OPREMA

Prodaj kombiniran OTROŠKI VOZIČEK PEG PEREGO in voziček marelo, cena 5.000 SIT. 031/325-427 6329

Prodaj OTROŠKO POSTELJICO, JOGI, POSTELJININO in OTROŠKI VOZIČEK zelo ugodno. 031/35-00-38 6321

PARCELE

NAKLO - prodamo lepo ravninsko parcelo, 701 m² s PGD, cena 21.330 € / m², Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.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. 04-23-80-430, 04-23-65-360, agentkranj@nepremicnine.net

GORIČE - LETENCE, prodamo vikend parcelo 570 m², prepa možen takoj. CENA: 13.145,00 SIT/m² AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj@nepremicnine.net

VELESOVO - TRATA, prodamo 4000 m² zazidljivega zemljišča, izdano gradbeno dovoljenje za gradnjo poslovno stanovanjske hiše, na robu vasi, vsi priključki posmrani, prevzem po dogovoru. CENA: 90.000.000,00 SIT AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj@nepremicnine.net

PREDDVOR, prodamo 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. 04-23-80-430, 04-23-65-360, agentkranj@nepremicnine.net

KRANJ - PŠEVO, prodamo 867 m² stavbnega zemljišča primerne za počitniški objekt, + 3136 m² gozda, prevzem možen takoj. CENA: 12.000.000,00 SIT AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj@nepremicnine.net

Komenda, parcela zazidljiva 725 m², sončna, mima lokacija, vsi priključki ob parceli, prodamo. Cena 20.708.000 SIT. Tel. 01/510 74 30, 031 308 563. Prvi graden d.o.o., Celovška 291, Lj., www.stanovanje.net, www.novogradnje.com

Može - Komenda, štiri zazidljive parcele velikosti od 600 m², ravna, sončna lega, priključki ob parceli, prodamo. Cena 28.290 SIT/m². Tel. 01/510 74 30, 031 308 563. Prvi graden d.o.o., Celovška 291, Lj., www.stanovanje.net, www.novogradnje.com

VODICE, zazidi, ravna parcela v posl. stan. Okolju, 924 m², priklj. so., cena 106.000 EUR/m², TRIDA nepr. Na skali 4 Kranj, 041 860 938, 04 2363 388

PREDDVOR - Možjanca; 484 m², sončna parcela v naselju vikandov, rahlo v hribu, z razgledom. CENA: 7,5 mio SIT. SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000.

KRANJ - Strahinj; 750 ali več m², ravna parcela, sončna lega, ob gozdu. CENA: 20.000,00 SIT/m², SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000.

BRITOF - Voge; 483 m², skupni zazidalni načrt, ravna, končna, pravokotne oblike, sončna lega. CENA: 11,9 mio SIT. SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000.

TRŽIČ: 5500 m², vzhodna lega, v hribu, ob gozdu. Cena: 3.540,00 SIT/m². SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000.

PRIDELKI

Prodaj domače očičane PIŠCANCE z dostavo na dom. 041/515-867 6306

Prodaj krmilni KROMPIR. 25-91-514 6328

Prodaj domače ŽGANJE. 031/535-357 6345

Prodaj jedilni KROMPIR. 031/513-678 6348

PODARIM

Podarim rdeč POLKAVČ. 25-21-167 6308

Podarim 2 ČB MUCKA. 031/983-442 6309

POSLOVNI STIKI

Kratkoročni krediti od 100.000 SIT v eni uri. 531-48-39, 070/302-014, Gorfin d.o.o., Kranjska c. 4, Radovljica 6306

RAZNO PRODAM

DRVA metrska ali razžagana, možnost dostave, prodaj. 041/718-019 6312

Lastve vseh vrst in dolžin dobe Zbilje 22, 01/3611-078 6321

Prodaj večjo količino zemlje za vrt. 041/717-712 6314

Prodaj TELIČKO ameriško 110 kg, ter deske in ploha za izoliranje. 031/585-105 6328

Ugodno prodaj dve 400-litrski LESENI KADI. 204-12-40 6243

SEDEŽ za KOSILNICO BCS 127, cena 8.000 SIT, prodaj. 031/604-918 6304

Tri tone PREMOGA prodaj za 10.000 SIT. 57-44-049 6315

Prodaj DRVA mehkih listavcev 4.800 SIT/m. 518-10-86 6317

Slovenske sporniške zlatnike: invalidi, Vega, Bled zamenjam za Jakob Ajajt, osamovoljevtel. 031/418-397 6322

Prodaj mlado KOZO S KOZLIČKOM in letne gume Sava eksakt 155-70-13. 041/364-504 6324

STANOVANJA ODDAMO

Oddam 1-S stanovanje mladi družini brez otrok, delno opremljeno. 040/376-621 6102

Oddam 5-sobno STANOVANJE v lastni hiši, z lastnim vhodom, samakim moškim. 040/339-585 6324

Ugodno oddam v najem enosobno STANOVANJE v Kranju. 233-25-37 6238

Bistrica - Detelja pri Trbiču oddam opremljeno enosobno STANOVANJE. 595-68-91 6236

Strazišče, dvosobno kletno stanovanje, 50 m², v hiši 40 let. Najemina 48.000,00 SIT, predplačilo. Oddamo. Planova nepremičnina, Špela Škofič s.p., Tomičeva c. 2, Strazišče 23 15 600, 041 / 774 101

Radovljica, Triglavska, 2,5 SS, 86m², duplex, ločen vhod, l. 1996. Cena: 300 EUR mesečno + stroški + varščina. ABC d.o.o., Tivoljska 48, Lj., 040850000

STAN. OPREMA

Novo KUHINJO prodaj. 031/50-46-42 6690

Prodaj masivno OMARNO primerno za jedilnico ali dnevno sobo, omari in tepti za dnevno sobo. 531-38-90 6254

Podarim JOGI 180X180 IN LESENO PODLOGO. 51-35-802 6323

Ugodno prodaj KUHINJO z vsemi vgrajenimi aparati, 3 m. 051/222-323 6329

STORITVE

Nudimo vam MARKIZE, brez stroškov prevoza, po meri, konkurenčne cene, npr. osnovna markiza 400x195 + anovastana montaža + DDV 8,5% = 89.404 SIT. Rolarstvo Benčan, Mala vas 3a, Lj. - Bežigrad, 01/565-32-32, 041/630-700 6696

SENIČLA ASTERIKS, Rozman Peter, s.p., Strničvo 7, Krize, 5955-170, 041/733 709, ŽALUŽJE, ROLETE, LAMELNE ZAVESE, PULSE ZAVESE, KOPARNIKI, ROLJUI, MARKIZE, PVC KARNISE, TENDE! Sestavi in nadomesti delo za rolete in žalužje, izdelovanje, svetovanje, montaža in servis - DOBAVA V NAIKRAJŠEM ČASU! 6306

BYTYQI IN OSTALI GRADBENIŠTVO d.n.o., Glavni trg 14, Kranj, izvaja vsa gradbena dela, notranje omete, vse vrste fasad, adaptacije in novogradnje. 041/780-614, 20-27-031 6349

Sprejem vsa gradbena dela z materialom ali brez. 031/442-779, Kolgeci Nuha s.p., Struževca 3a, Kranj 6364

Asfaliranje in tlakovanje dvorišč, dovoznih poti in parkirišč, polaganje robnikov in pralnih plošč, izdelava vseh vrst škarp, izkopi, nasipi ter odvoz materiala na deponijo. 01/839-46-14, 041/680-751, Adrovič & comp. d.n.o., Jelovškova 10, Kamnik 6451

Želite na novo POBARVATI FASADO ali LESENI NAPUŠČI? Smo zelo ugodni in hitri. Pokličite 041/570 957, 041/421 820, Megamatix d.o.o., Staretova ul. 39, Kranj, 041/570 957, 041/421 820 6667

Prezrnam vsa ZIDARSKA DELA od temeljev do strehe, tudi notranji omet, adaptacije, tlakovanje dvorišč, fasade. Delamo hitro in poceni. Bytyqj oče in sin d.n.o., Cegljenica 48 B, Naklo, 041/593 492, 051/354 039 6368

Klimatske naprave Airwell, Gorenje, Toshiba, Panasonic dobava, montaža, servis. Servisiramo tudi hladilnike, zamrzovalnike in ostale hladilne naprave. Ugodne cene, garancija-kilometrine ne zaračunavamo. Janez Baumkirher, s.p., Resljeva 25, Ljubljana, 041/414 078 6369

Strojni ometi notranjih sten in stropov hitro in po ugodni ceni. 041/642-097, Urmar, d.o.o., Zakal 15, Stahovica 6769

SPLOŠNO GRADBENIŠTVO - fasade, notranji ometi, kamnite škarpe, betonске škarpe in tesarska dela, opaži. 051/415-044, 051/415-043, Gradbenik Čarni in ostali d.n.o., T. Dežmana 10, Kranj 6632

ZIDARSKA IN FASADERSKA DELA od temeljev do strehe, notranji ometi, adaptacije, ometi fasad, predelne stene, urednje in tlakovanje z našim ali vašim materialom. Delamo hitro in poceni. 041/561-838, Bytyqj Bene in ostali d.n.o., Struževca 3a, Kranj 6687

Nudimo vam vsa stropoklesarska dela, izdelavo novih in obnovno starih fasad, izdelujemo in adaptiramo podstrešna stanovanja, predelne stene in stropne s submontažnimi elementi po sistemu Knauf in Rigipps, ter montažo vseh vrst stropov sistem Armstrong. Naročila sprejemamo v trgovini pri "Juretu" na Miksi pri Kranju, Golniška c. 30, ter po telefonu. 204-96-30 in 040/621-078 6108

KROVSKO KLEPARSKA IN TESARSKA DELA, obnova dimnikov, barvanje napuščev, odvoz gradbenega materiala. 01/256-12-60, 031/850-988, Gradimar, d.o.o., Tržaška cesta 2, Ljubljana 6236

KITANJE IN BELIENJE - hitro, kvalitetno! 031/508-188, Roman Nahtigal s.p., Sorčjeva 19, Kranj 6301

STANOVANJA PRODAMO

Škofja Loka - Podlubnik, 3-sobno, 4. nadstropje, 75 m², vzdrževano, 22 mio SIT. 041/359-631 → izber.si 6321

PLANINA II, garsonjera, 33,50 m², IV. nad., balkon, l.izgr 1984, prodamo za 11,7 mio SIT. Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

PLANINA I - 2ss, 63,10 m², 10. nad., leto izgr. 1974, prodajo za 15,8 mio sit, Mike & Co.d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

PLANINA II - 1 ss, 42,7 m², P z balkonom in atrijem, obnovljeno, leto izgr. 1982, prodajo za 14,5 mio sit, Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

PLANINA I - 2,5 sa, 66,22 m², 7. nad., l. izgr. 1984, prodajo za 18,8 mio sit, Mike & Co.d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

PLANINA III - 2-sobno s kabineto, 76,27 m², 5. nadstropje, leto izgradnje 1987, prodajo za 19,9 mio sit, Mike & Co.d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

MEDVODE - 1 ss, 36,41 m², v l. nad., l.izgr. 1999, prodajo za 14,8 mio sit, Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

KRANJ - center- 3sa, predelano v 2sa z dvema kabineto, 99,55m², P meščanske vile, stanovanje v celoti adaptirano, garaža v velikosti 25 m², nad garažo 50 m² velik prostor, l. obnove 2003, vrt v uporabi, prodajo za 23,8 mio, Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

ZG. GORJE: 45,9 m², večje 1ss v 2. nadstropju, popolnoma obnovljeno pred 7 leti, mima okolica, bivalna kuhinja, soba, sanitarje, etažna CK, shramba, dvarnica. Cena: 10.600.000,00 SIT ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

ZG. GORJE: 55,85 m², večje 1ss v 2. nadstropju, l. 1935, predosoba, kuhinja, soba, sanitarje, shramba, klet, dvarnica, etažna CK. Cena: 9.500.000,00 SIT ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA: 78,28 m² in 79,25 m², dve večji 2sa kabineto, novogradnja, pritličje, dnevna soba, spalnica, kabinet, kuhinja z jedilnico, kopalnica, wc, možen lasten vhod skoz atrij, terasa z zelenico, klet, vsi priključki, dvigalo, vseljivo: november '04, cena v maju/m²: 363.935 SIT, več info na www.alpdom.si ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 15, www.alpdom.si

ZAPUŽE: 84,96 m², večje 3sa v 1. nadstropju, dnevna soba, kuhinja, 2 spalnice, kopalnica + wc, mima okolica, l. 1999, velik balkon, klet, individualno ogrevanje, dolno opremljeno. Cena stanovanja: 24.700.000,00 SIT, oprema po dogovoru. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA: 105,36 m² in 105,91 m², dve 4ss v 3. nadst./mansarda, duplex, dnevna soba, kuhinja, jedilnica, spalnica, kopalnica, wc, balkon, razgled na Karavanke in Julice, bivalna mansarda, klet, vsi priključki, dvigalo, novogradnja, vseljivo: november '04, cena v maju/m²: 363.935 SIT, več info na www.alpdom.si ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 15, www.alpdom.si

Planina II, garsonjera 31 m², 1 nadstropje, blok 28 let, balkon, priključki, cena 11 mio SIT, Prodajmo. Planova nepremičnina, Špela Škofič s.p., Tomičeva c. 2, Strazišče 23 15 600, 041 / 774 101

Kropa - garsonjera - 28 m², v bloku 30 let, 1. nadstropje /4, priključki, prazna. Cena 6,5 mio sit. Prodajmo. Planova nepremičnina, Špela Škofič s.p., Tomičeva c. 2, Strazišče 23 15 600, 041 / 774 101

Struževca, polovica hiše - 80 let, trisobno stanovanje - 110 m², ck, garaža, vrta 480 m² - zazidljivo. Cena 22 mio €8, Prodajmo. Planova nepremičnina, Špela Škofič s.p., Tomičeva c. 2, Strazišče 23 15 600, 041 / 774 101

Kranj - Struževca: Prodajmo spodnjo etažo hiše, dva stanovanja: 1SS oca 38m² + 1SS s kabineto oca 55m², vsi priključki, obnovljeno, dve garaži, mima sončna lokacija, cena 23 mio SIT. ITD + d.o.o. NEPREMIČNINE Tel: 04/236 66 70, 040/204-661, 041/755-296

Kranj - Orehek: V več stanovanjski hiši prodajmo popolnoma obnovljeno 2SS+kabineto, 52m², P, lastno parkirno mesto, takoj vseljivo, cena 15,2mio, funkcionalna razporeditev, vredno ogleda. ITD + d.o.o. NEPREMIČNINE Tel: 04/236 66 70, 040/204-661, 041/755-296

Tržič: prodajmo 3SS, II. nad, 77m², vsi priključki, lastna CK, obnovljena kopalnica, takoj vseljivo, cena 14mio SIT. ITD + d.o.o. NEPREMIČNINE Tel: 04/236 66

abc
NEPREMIČNINE Tivoljska 48, Ljubljana

GORENJSKA REGIJA
☎ 040 85 00 00
www.abc.si

Na celotnem območju Gorenjske odkupujemo stanovanja različnih velikosti za znane kupce. Plačila takoj ali v zelo kratkem času. ITD + d.o.o. NEPREMIČNINE Tel: 04/236-65-70, 041/755-296, 040/204-661

Za znanega kupca iščemo 2 SS v zadnjem nadstropju nižjega bloka v Škofji Loki. ABC d.o.o., Tivoljska 48, Lj., 040850000

Za znanega kupca iščemo manjše stanovanje z balkonom do 11,5 mio SIT. Lokacija: Kranj (Planina I, Zlato polje, Sorlijevo naselje). ABC d.o.o., Tivoljska 48, Lj., 040850000

Za znanega kupca iščemo stanovanje 60-80 m² + terasa. Lokacija: lg z okolico. Cena: do 26 mio SIT. ABC d.o.o., Tivoljska 48, Lj., 040850000

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 2S.S.+1 ALI MANUŠE 3S.S., NUJNO KUPIMO, LAHKO TUDI GRADBINČEVA JAMA. AGENT KRANJ, Tavčarjeva ulica 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnine.net

KRANJ: KUPIMO ENOSOBNO STANOVANJE V PRITLJUJU. FRAS, d.o.o. Šuceva 27, 041/734-198

Kranj, ŠKOFJA LOKA, TRŽIČ: kupimo ENOSOBNO in TRISOBNO STANOVANJE, tudi v slabem stanju. FRAS, d.o.o. Šuceva 27, 041/368-898

PLANINA: kupimo 2+2-SOBNO STANOVANJE v višjem nadstropju. FRAS, d.o.o. Šuceva 27, 041/734-198

V Škofja Loka z okolico ali Kranj za znanega kupca, nujno kupimo enoposobno ali dvosobno stanovanje. Nudimo gotovino. Tel. 01/510 74 30, 041 739 786. Prvi gradbeni d.o.o., Celovška 291, Lj., www.stanovanje.net, www.novogradnje.com

TURISTIČNE STORITVE

AVTO DOM ARLJA za 2 do 4 osebe ključna ugodno oddamo. www.avto-dom.com, 041/673-987

VARSTVO

Iščem varstvo za leto in pol starega fantka na domu. ☎ 041/341-420

VOZILA DELI

CITROEN AVTOODPAD ODKUP AVTO-MOBILOV TER PRODAJA REZERVNIH DELOV. ☎ 50-50-500

VOZILO KUPIM

Kupim KARAMBOLIRANO VOZILO, tudi totalno. ☎ 031/770-833

VOZILA

Ugodno prodam CLIO 1.4 RT, l. 93, siva metalna barva, elek. paket, lepo ohranjen. ☎ 031/263-297

Ugodno prodam SUZUKI BALENO, l. 97, lepo ohranjen. ☎ 031/398-926

Odkup prodaja rabljenih vozil, gotovinsko plačilo, uredimo prepis. Mepax d.o.o., ☎ 23-23-298, 041/773-772

Prodajam LANT ROVER, discovery II, TD 5S, 80.000 km, 1.00, 4.250.000 sit. temno zelena metalik. ☎ 041/502-902

Odkup, prodaja, prepis rabljenih vozil, gotovinsko plačilo. ☎ 20-11-413, 041/707-145, 031/231-358, Avto Kranj, d.o.o., Savska c. 34, Kranj

SEAD CORDOBA 1.6 VARIO, 1.00, kovinske srebrne barve, DGZ, elekt. stekla, radio, 2x air bag, ostala oprema, 1. lastnik, servisna knjiga, lepo ohranjen, prodam. ☎ 041/967-750

HYUNDAI PONY 1.5 GLS, l. 91, celega ali po delih ugodno prodam, ☎ 031/821-626, 25-31-231

GOLF II, 1.6 V, l. 88, 6500 km po generalni prodaji ali menjavi za cenejše vozilo. ☎ 031/426-017

R5 FIVE, l. 94, rdeče barve, 110.000 km, zelo dobro ohranjen, prodam. ☎ 041/819-842

Prodajam GOLF JETTA, reg. 5/05, 1. lastnik, 1. barva, garažiran, vreden ogleda. ☎ 031/308-540

Prodajam HONDO CR-V 2000, 4x4, l. 10/97, 86.000 km, 1. lastnik, servisna knjiga, brezhiben, garažiran, cena po dogovoru. ☎ 23-51-251

Prodajam FIAT PUNTO l. 99, rdeče barve, 3 vrata, 2x air bag, servo volan, CZ, električna stekla, prevoženih 74.000 km, cena 880.000 SIT. ☎ 031/265-242

Prodajam VW PASSAT GL 1.6, l. 90, zelo dobro ohranjen, cena po dogovoru. ☎ 031/304-147

Prodajam Karamboliran FIAT UNO 1.0, l. 93, ☎ 572-25-67, 041/378-861

Prodajam CITROEN XANTIO 2.0, l. 93, ohranjen, z vso opremo, cena 550.000 SIT. ☎ 041/490-739

HYUNDAI PONY 1.4 IS, prodam za 90.000 SIT, dobro ohranjen, 1. lastnik, servisna knjiga. Ogled v Avto As Naklo pri Kranju. ☎ 257-20-92

GOLF 1.8, l. 96, 745.000 SIT, VECTRA 2.0 i, 01, 2.350.000. ☎ 041/774-286

2x PASSAT 1.9 TDI, 101 karavan, zelo ugodno 2.990.000 SIT. ☎ 041/774-286

OPEL VECTRA 1.5 16V, l. 98, prodam. ☎ 031/678-828

AG GANTAR
Bistvo Praprotnik 10, 4200 Ljubljana
Tel./Fak. 04/257 6052

PRODAJA IN MONTAŽA IZPUŠNIH SISTEMOV TER AVTOMOBILSKIH BLAŽILCEV

MONROE

KIA PRIDE 1.3 base, l. 98 reg. 3/05 in NISSAN MICRA 1.0, 1.88 reg. 1/05, ☎ 041/718-880

Prodajam ŠKODO FORMAN l. 93, 109.000 km, cena 150.000 SIT. ☎ 031/797-151

Prodajam SUZUKI BALENO GL l. 96, kšma, 2x air bag. ☎ 031/750-594

Prodajam ŠKODO Felicia 1.3 LX, l. 98, 125.000 km, 5 vrat, cenaravno zaklepanje, tonirana stekla, cena po dogovoru. ☎ 041/223-714

ZAPOSIM

Redno zaposlimo 4 zastopnike in vodjo skupine za prodajo novih tehničnih artiklov. Poskrbimo za uvajanje, redna izplačila in možnost napredovanja. ☎ 031/634-584, 041/793-367, Sinkopa d.o.o., Zirovnica 87, Zirovnica

Zaposlimo DEKLE za strežbo. ☎ 041/347 491, Bar Promil, Drakšler Peter s.p., Podreča 55 a, Mivčiče

Iščemo samostojnega TESARJA in KLEPARJA. ☎ 041/368-883, Razinger Boštjan s.p., Kupljenik 5, Boh Bela

V kolikor potrebujete redno zaposlitev pa vas ne moti terensko delo (ni prodajal), pokličite na ☎ 041/604-413, 01/595-79-85, MKZ, Slovenska cesta 29, Ljubljana

Zaposlimo več deklet za strežbo. ☎ 031/517-521, Okrepčevalnica Celar, Kozleč 6, Kranj

VOZNIKE C in E kategorije v mednarodnem transportu zaposlimo. ☎ 041/744-178, Ratael Cebulj s.p., Smednjska 126, Kranj

Simpatično dekle dobi delo v strežbi. ☎ 040/651-605, Katra bar, Podnart 42 b, Podnart

Zaposlimo voznika C in E kategorije za prevoze v Evropo in voznika za občasne prevoze v Sloveniji. ☎ 01/833-2078, 041/629-854, Jerman Jernej s.p., Zapogaj 40, Vodice

Kuharja in natakarja z izkušnjami za ala kart restavracijo redno zaposli Casa del papa ☎ 041/688-841, Papa d.o.o., Celovška c. 54a, Ljubljana

Picerija išče KUJARJA - PICOPEKA, možno honorarno delo. ☎ 041/624-994, Irina Napokoj s.p., Rikljičeva 13, Bled

Zaposlimo dekle za pomoč v strežbi in picopeka. ☎ 031/325-442, Okrepčevalnica Kozolec, Dare Pavlin s.p., Sp. Batinje 2, Zabrnica

Bar pri strčki na Jesenicah v domu društva upokojenčev išče žensko za pomoč v strežbi, delo v popoldanskem času, starost nad 30 let, zaželeno izkušnje. ☎ 070/711-650, Boštjan Trampuž s.p., Pot Otmarja Novaka 7, Jesenice

Zaposlimo elektroinštalaterja. ☎ 041/767-309, Bohinc Brane s.p., Podbrezje 32, Naklo

Zaposlimo delavca za samostojno delo v računalništvu. ☎ 51-84-100, TehnoCar, d.o.o., Brode 20, Škofja Loka

Zaposlimo avtočarja: zaželeno 3 leta del. izkušnje, možna je tudi priučitev. Informacije: Avto Močnik, 281 77 04, Avto Močnik, d.o.o., Štef. 162, Kranj

Nudimo ugodne kredite do 6 let na osnovi osebnega dohodka ali pokojnine (09). Osebnih dohodkov lahko obremenimo preko tretjine, star kredit ni ovira. Tel: 02/25-24-826, gsm 041/750-560, 041/331-991.
Prodaja vozil NUMERO UNO, Dušan Šimunovič, s.p. Mlinska ul. 22, 2000 Maribor

Simpatično dekle za delo v gostinskem lokalu v Kranju zaposlim, 1200 sit/uro. ☎ 031/322-499, Bistvo Zlatarica, J. Pratiše 17, Kranj

Zaposlimo KOMERCIALISTA za prodajo novega artikla s področja prostožarne varnosti, delo s pravnimi osebami, pogoj lasten prevoz. ☎ 041/597-350, Semago d.o.o., C. na Loko 11, Trzin

Delo nudimo izkušenemu FASADERJU. Pogoj - vsidrska neobčutljivost. ☎ 041/421-820, Megamatrix d.o.o., Starotova ul. 39, Kranj

V piceriji zaposlimo NATAKARJA in ŠOFERJA za razvoz pic z lastnim prevozom. ☎ 041/390-331, Picerija Dare, Vodopivecva 15, Kranj

V Mercatorjevi franšizni trgovini na Bledu, Kranju in Škofji Loki zaposlimo prodajalke živilske stroke. Resne ponudbe na naslov: MAK, Škofjeloška 20, 4000 Kranj

Iščem mlajšega moškega za pomoč na turistični kmetiji, alkoholiki izključeni. ☎ 031/575-472

Gostilna v Kranju zaposli žensko za pomoč v kuhinji. ☎ 234-33-60, 041/229-788, Erzar Matjaž s.p., Jezerska c. 41, Kranj

Zaposlim VOZNIKA C in E kategorije, kiper, za vožnjo po gradbišču, zaželeno izkušnje pri strojih TGM. ☎ 041/744-701, Roblek Franc s.p., Bašelj 25 c, Preddvor

Gradbeno skupino za postavitve betonastih stebrov v Kranju iščem. ☎ 041/201-802

Zaposlimo VOZNIKA kamiona v mednarodni špediciji za prevoze, predvsem po Nemčiji. Pogoj: opravljen vozniki izpit C in E kategorije, šolska izobrazba IV. stopnje, dve leti delovnih izkušenj v mednarodnem prevozu blaga. Prošnje z dokazili o izpolnjevanju pogojev pošljite na KOLI ŠPED d.o.o., Mednarodna špedicija, Savska c. 22, Kranj

ZAPOSILITEV IŠČE

Delo išče INŠTRUKTOR MATEMATIKE - pomoč pri maturi in popravnih izpiti. ☎ 040/381-295

Iščem delo kot inštruktor fizike za vse ravne, matura - priprave. ☎ 041/601-158

Iščem delo - pomoč v gospodinjstvu. ☎ 233-07-72

Iščem delo na področju kadrovanja, izobraževanja, vodenja poslovnih knjig... sem zanesljiva in odgovorna do dela. ☎ 041/781-024

Iščem delo kot pomožni SLUKOPLESKARJ. ☎ 586-42-06

Iščem delo - nega starejših in bolnih ter vsa gospodinjstva dela. ☎ 040/758-409, 232-99-49

Narodno zabavni duo ali trio išče delo - igranje na porokah in obletnicah. ☎ 533-10-15

ŽIVALI

PRASIČE različno težke prodam in priprejem na dom. ☎ 041/724-144

Prodajam TELIČKO simentalko in ČB bikca. ☎ 041/292-684

Prodajam ČB BIKCA. ☎ 040/384-187

PŠE kavkaška ovčarje, mladiče, prodam. ☎ 041/753-553

BIKCA ČB, starega 1 teden prodam. ☎ 041/515-724

LIPICANEC, črn žrebec, stara 6 let, vajen jahanja po vseh terenih, prodam. ☎ 041/657-175

Prodajam BIKCA simentalka, starega 14 dni. ☎ 25-21-496

Prodajam 3 tedne stara BIKCA LS/ČB. Vikol 88, ☎ 031/524-076

Prodajam TELIČKO simentalko staro 10 dni. ☎ 53-10-217

Prodajam 8 tednov stare mladiče NEMŠKEGA OVČARJA. ☎ 031/327-926

Prodajam ČB BIKCA starega 8 dni. ☎ 25-11-813

Prodajam leden dni staregan ČB BIKCA Gorice 19, ☎ 25-61-599

Prodajam KOZLIČKA starega 10 tednov. ☎ 576-76-30

Prodajam leden dni staro TELIČKO simentalko. ☎ 041/840-724

Prodajam JAGNETA primerna za zakol. Ali nadaljno rejo. ☎ 040 266 798 in 595 60 50

ŽIVALI KUPIM

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

Kupim BIKCA simentalka, starega 14 dni. ☎ 25-91-514

Kupim BIKCA simentalka, starega 10 dni. ☎ 25-22-156

Kupim BIKCA simentalka, težkega 200-250 kg. ☎ 231-03-28 zvečer

Kupim BIKCA simentalka starega do 14 dni. ☎ 25-91-541

Kupim BIKCA simentalka starega do 10 dni. ☎ 041/395-306

Kupim BIKCA simentalka starega do 3 tednov. ☎ 51-95-129

Kupim BIKCA simentalka starega do 14 dni. ☎ 031/245-415

TW, d.o.o., zastopstvo AND1 razpisuje prosta delovna mesta:

Košarkarji, košarkarice, POZOR!!!

1. **KOMERCIALIST/KA** - za prodajo opreme košarkarske znamke AND1 zaposlimo osebo z izkušnjami na področju veleprodaje. Od kandidatov pričakujemo znanje angleškega jezika, dela z računalnikom, 2 leti delovnih izkušenj, ter splošno poznavanje košarke.

2. **POSLOVODJA** - ustrezna izobrazba, najmanj 2 leti delovnih izkušenj

3. **PRODAJALEC/KA** - več mest, ustrezna izobrazba, najmanj 1 leto delovnih izkušenj. Delovni mesti v prodajalni s športno opremo v Ljubljani.

4. **TAJNICA** - ustrezna izobrazba, znanje angleškega jezika, zaželeno znanje nemškega oz. ruskega jezika, najmanj 2 leti delovnih izkušenj

6. **SKLADIŠČNIK** - ustrezna izobrazba, vozniki izpit B kategorije, delo z računalnikom

TW, d.o.o., Kranj

Prošnje z življenjepisom in dokazila o izobrazbi pošljite v 8 dneh od objave na naslov: TW, d.o.o., Kranj, Britof 24, Kranj, www.tw-slo.si

OBVESTILO O SMRTI

Sporočamo žalostno vest, da je umrla naša upokojena sodelavka

ERNA ZALOKAR

Cesta M. Tita 22, Jesenice

Ohranili jo bomo v trajnem spominu.

Kolektiv Gorenjske Iekarne

ZAHVALA

V 77. letu nas je zapustil naš dragi brat, stric, svak in bratranec

LOVRO FAJAN

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za podarjeno cvetje, sveče in izraze sožalja. Zahvaljujemo se pevcem, gospodu župniku za lepo opravljen obred, pogrebni službi Navček in vsem ostalim, ki ste ga pospremili na njegovi zadnji poti.

VSI NJEGOVI
Strahinj, 11. maja 2004

ZAHVALA

Ob boleči izgubi naše drage mame, babice, prababice, sestre in tete

MARIJE JUGOVIC

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem, sosedom za izrečena sožalja, podarjeno cvetje in sveče. Zahvala Zdravstvenemu domu Trzinč, osebju gastro oddelka bolnišnice Jesenice za lajšanje bolečin ob njeni hudi boleznii. Hvala prijateljici Tončki Jeruc za njeno pomoč ob težkih trenutkih slovesa, pogrebni službi Komunalnega podjetja Trzinč, gospodu župniku Vladu Pečniku za lepo opravljen pogrebni obred, frančiškanku bratu Ambrožu za ganljive poslovljne besede ob slovesu ter pevcem za zapete žalostinke. Vsem imenovanim in neimenovanim še enkrat lepa hvala.

Žalujoči vsi njeni

JAKA POKORA

VREMENSKA NAPOVED ZA GORENJSKO

AGENCIJA RS ZA OKOLJE, Urad za meteorologijo

TOREK	SREDA	ČETRTEK
od 5 °C do 22 °C	od 7 °C do 24 °C	od 8 °C do 24 °C

V sredini tedna bo večinoma sončno in čez dan toplo. Predvsem v četrtek lahko nastane kakšna krajevna ploha ali nevihta.

V alpinizmu Slovenci velikani

"V odpravi na Everest so bili najboljši alpinisti tistega časa, predvsem pa nas je k uspehu vodil izjemen kolektivni duh," je v Mestni hiši v Kranju ob odprtju razstave Slovenski Everest, posvečeni 25-letnici prvega slovenskega vzpona na najvišjo goro sveta, povedal takratni vodja odprave Tone Škarja.

Kranj - Množica ljudi, med njimi številni alpinisti vseh generacij, se je na četrtkovem odprtju razstave zagotovo strinjala z Jeleno Justin, ob Moniki Rogelj je soavtorica razstave, ko je dejala: "Ko govorimo o svetovnih alpinističnih dosežkih, Slovenci nismo majhen narod, niti nismo zgolj velik narod, ampak smo ogromen narod."

Gorenjski muzej zbira in obdeluje tudi gradivo o sodobni zgodovini in ideja o razstavi, edinstveni v Sloveniji ob 25-letnici prvega slovenskega (v takratni Jugoslovanski odpravi) vzpona na Everest, je bila še toliko bolj aktualna, saj sta bila prva Slovenca, ki sta stopila na vrh sveta, Kranjčana in Gorenjca, Andrej Štremfelj ter Nejc Zaplotnik, pa tudi sicer je bilo v odpravi velika ekipa. "Ko sem začela raziskovati vse o tej odpravi v Himalajo, sem ugotovila, da bi bilo zanimivo predstaviti tudi nekatera ozadja te petindvajsetletne in tudi drugih slovenskih odprav na najvišje vrhove sveta," je povedala Monika Rogelj, sodelavka pri razstavi, ki jo je oblikovala arhitektka Tjaša Štempihar, Jelena Justin pa: "Vsebi-

na razstave je razdeljena na tri dele, najprej je predstavljena Himalaja in kronološko osvajanje Everesta, sledi srce razstave, posvečeno naši odpravi in vsem trem Slovencem, ki so se povzpeli na vrh, zaključek pa je namenjen vsem Slovencem, ki so stali na najvišji točki zemeljske oble." Na ogled je neke vrste kratka zgodba slovenskega osvajanja Everesta, kamor se je doslej povzpelo 13 Slovencev. Dokumentarno gradivo za razstavo, od fotografij, pomembnih dokumentov, delov opreme so v veliki meri posodili oziroma odstopili muzeju udeleženci odprave, oba Štremfelja, Zaplotnik, Manfreda, Jamnik ...

Kot je povedal vodja odprave Tone Škarja, je bila ta medijsko najbolj popularizirana od-

Večina udeležencev takratne odprave na Everest z vodjo Tonetom Škarjo na čelu je bila prisotna tudi na četrtkovi otvoritvi. Po petindvajsetih letih so bili deležni tudi torte.

prava značilna tudi po tem, da so takrat alpinisti osebne ambicije povsem podredili skupnemu cilju in da je ta skupinski duh še danes značilen za naše razstave. Tako je v kritičnem trenutku, ko se mu je pod vrhom pokvaril ventil na jeklenki kisi-

ka, razmišljal tudi Marko Štremfelj: "Takrat bi bil bratu Andreju in Nejcu v breme, zato sem raje obrnil, nisem pa poskušal tudi brez kisika, ker je bilo zelo mrzlo. Spomnim se, ko je Nejc dejal, da bi dal za vrh tudi prste na nogah,

sam sem bil prepričan, da tudi nohta ne, saj mi je bilo pomembnejše, da bom tudi kasneje še plezal."

Razstavo je odprl častni konzul Kraljevine Nepal v Sloveniji Aswin Shrestha, ki je poudaril pomen Slovencev v Himalaji, kjer se je v šoli, za katero je pobudo dal Aleš Kunaver, doslej izšlo že 646 gorskih vodnikov. "Najvišja" razstava bo v "najnižjem" razstavnem prostoru Gorenjskega muzeja, simbolično v kleti Mestne hiše,

Marko Štremfelj

odprta še do konca septembra. Za Gorenjce je ogled skorajda nujen.

Igor Kavčič,
foto: Tina Dokl

LOTO

Rezultati žrebanja
20. kroga igre na srečo
16. maja 2004

Izžrebane številke:
3, 6, 12, 24, 30, 34, 346
in dodatna 7

Izžrebana Lotko številka
pa je: 101973

V 21. krogu za sedmico
42.000.000 SIT

dobitek Lotko predvidoma
6.000.000 SIT

Danes izšle

Novice izpod Krvavca

Brezplačno
za občanke in občane
občine Cerklje

Novorojenčki

Gorenjci smo minuli teden medse sprejeli 33 novih prebivalcev. 24 se jih je rodilo v Kranju, 9 pa na Jesenicah.

V Kranju je na svet prišlo 24 novorojenčkov, med njimi 15 deklic in 9 dečkov. Najtežja je bila ena izmed deklic, ki je tehtala 4.480 gramov, najlažjemu dečku pa je tehtnica pokazala 1.960 gramov. Rodil se je tudi parček dvojčkov, torej bratec in sestra.

Na Jesenicah se je izmed 9 novorojenčkov rodilo 5 dečkov in 4 deklice. Najlažja je bila deklica, ki je tehtala 2.970 gramov, najtežji pa deček, ki mu je tehtnica pokazala 4.300 gramov.

Astra je klasično,
cena pa fantastična!

Astra Classic II že za 2.363.000 tolarjev *

Astra Classic II je prostoren in zanesljiv družinski avtomobil s trajno vrednostjo in izjemno ugodno ceno. V ponudbi sta bencinska motorja 1.4 16V in 1.6 16V Ecotec ter novi varčni dizelski motor 1.7 CDTI s tehnologijo skupnega voda in 80 KM.

Hrvatje o Slovencih

Hrvatje so do Slovencev zadržani. Pa je to res, smo spraševali na otvoritvi Merkurjevega centra v Zadru.

Melita Bartoš, vodja hrvaškega marketinga za Merkur, Zagreb: "Precej je odvisno od same situacije. Ampak vseeno jih sprejemajo. Če ne drugega že zato, ker so sosede. Morda so jim na trenutke nevoščljivi, pa vendar smo bili včasih v isti državi."

Marijana Blač, vodja oddelka široke potrošnje in zelenega programa v Merkurjevem Centru: "Slovenci se mi zdijo super. Všeč mi je, da so profesionalni, delavni, poznajo svoje delo. Kar se pa Evropske unije tiče, se ne zanimam ravno. Ne vem niti, kaj bi bil lahko tu plus ali minus, vendar vidim, da ljudje nanjo reagirajo pozitivno, kar je gotovo dobro. Kako ste Slovenci to sprejeli, pa ne vem."

Jernej Leben, Merkurjev vodja marketinga za Hrvaško, Ševlje: "Hrvat se mi zdijo v redu. Kakršni si ti do njih, so oni do tebe. Ne morem reči, da bi imel z njimi kakršnokoli slabo izkušnjo. Sem pa tja pa jih zanima, kako je sedaj s Slovenci, ko so v Evropski uniji - če je tako, kot je bilo, ali je kaj drugače."

Vesna Škare Ožbolt, pravosodna ministrica Hrvaške: "Veste, kako gledam na Slovence in Slovenijo - tako, da sem vsako nedeljo na golfu v Sloveniji. Soproj namreč igra golf in ponavadi vsako nedeljo nekam gremo. V Merkurju sem prvič, me pa skoraj vsak konec tedna vidite v zagrebškem Mercatorju. Evropska unija je za Hrvaško izziv. Spadam med tiste hrvaške politike, ki so realni, in menim, da bo morala Hrvaška še veliko narediti, da bo vstopila v Evropsko unijo na pravi način." **Alenka Brun**

GLASOV JEŽ

Cesta, slabša kot kolovoz

V občini Gorenja vas - Poljane so nadvse zadovoljni, da se je po letu pritožb in pritožb na pritožbe na razpis za izbiro izvajalca končno začela obnova regionalne ceste Hotavljav - Trebija. Dela so se začela na Hotavljah, kot kaže, pa se bo druga faza obnove - do Trebije - začela šele naslednje leto. Mnoge krajanke in predvsem voznike pa zanima, ali bodo do takrat morali voziti po cesti, ki si takšnega imena niti ne zasluži. Na sliki je razrita cesta na Trebiji, pred slovitim, propadajočim Domom pod Planino. Saj to je slabše kot kolovoz, ugotavljajo vozniki, in se sprašujejo, ali bomo morali počakati vse do leta 2007?

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: radiokranj@radio-kranj.si

Spletna stran: <http://www.radio-kranj.si>

NAJBOLJ POBLUŠANA RADIJSKA POSTAJA NA GORENJSKEM

Ena spletna stran, ki združuje 7 časopisov z vseh koncev Slovenije! Obiščite www.izberisi.si, oddajte svoj mali oglas, ogledajte si popolnejše oglase, sprehodate se po rumenih straneh in naj vas navdušijo kadrovske oglasi! Brskanje po malih oglasih še nikoli ni bilo tako udobno.