

GORENJSKI GLAS

Leto LVII - ISSN 0352-6666 - št. 79 - CENA 200 SIT (16 HRK)

Kranj, torek, 5. oktobra 2004

Volilni zasuk v desno

Volivci so se na nedeljskih volitvah izrekli za desnosredinsko vlado: velika zmagovalka volitev je SDS, ki je tudi v 1. volilni enoti prejela največjo podporo.

SDS, N.Si in SLS, politične stranke, ki jih vodijo Janez Jansa, Andrej Bajuk in Janez Podobnik, so po zadnjih izračunih na volitvah prejeli 45 mandatov. Foto: Tina Dokl

Kranj - Na nedeljskih državnoborskih volitvah je zmagala Slovenska demokratska stranka, ki je po neuradnih rezultatih zbrala 29,13 odstotka glasov, za njo pa se je uvrstila poraženka letošnjih volitev Liberalna demokracija Slovenije, ki je prejela 22,78 odstotka glasov. Štiriodstotni volilni prag so presegle še Združena lista socialnih demokratov (10,16 odstotkov), Nova Slovenija (8,98), Slovenska ljudska stranka (6,83), Slovenska nacionalna stranka (6,28) in Demokratična stranka upokojenecev Slovenije (4,02). Volilna udeležba je bila na državni ravni 60,49-odstotna, kar je slabih deset odstotkov manj kot na zadnjih volitvah. Na Gorenjskem je bila volilna udeležba najvišja v državi - 64,08-odstotna.

Kakor kažejo najnovejši neuradni izračuni Republiške volilne komisije, bo SDS, ki ji bo verjetno zaupana tudi sestava nove vlade, v državnem zboru pripadalo 29 poslanskih sedežev, LDS 23, ZLSD 10, NSi 9, SLS 7, SNS 6 in DeSUS-u 4 sedeži, dve poslanski mesti pa v 90-članskem državnem zboru pripadata italijanski in madžarski narodni skupnosti.

V 1. volilni enoti (gorenjski) je daleč največ glasov pobrala SDS (31,35 odstotka), LDS-u je glas oddalo 22,26 odstotka volivcev, ZLSD 10,49 odstotka volivcev, Novi Sloveniji 9,70 odstotka, SLS 8,07 odstotka, za SNS je glasovalo 4,66 odstotka volivcev, za DeSUS-u pa le 2,53 odstotka. Največjo podporo je na Gorenjskem prejel tržiški župan Pavel Rupar, ki je v tržiškem volilnem okraju zbral kar 39,53 odstotka glasov.

Tako v 1. volilni enoti SDS neuradno pripadajo štiri poslanski mandati (zagotovo Pavel Rupar, Bojan Starman, Branko Grims, medtem ko se za četrti mandat potegujeta Milenko Zihlerl in Rudi Veršnik, ki ju loči le stotinka odstotka). LDS bo najbrž na Gorenjskem prejela tri mandate (Borut Sajovic, Matej Lahovnik in Darja Lavtižar Bebler), SLS dva mandata (Mihael Prevc in Janez Podobnik), po en mandat pa bosta zasedli ZLSD (Samo Bevk) in Nova Slovenija (Anton Kokalj). Od strank, ki so se uvrstile v državni zbor, na Gorenjskem brez poslancev ostajata SNS in DeSUS.

Solidarna podpora novinarski stavki

Stavkovni odbor Sindikata novinarjev Slovenije je v nedeljo, 3. oktobra, začel splošno stavko, ker z delodajalsko stranjo, Združenjem za tisk in medije pri Gospodarski zbornici Slovenije, ni dosegel dogovora o stavkovnih zahtevah. Rok za dogovor je bil petek, 1. oktobra, do 19. ure. Združenje za tisk in medije je najprej zavrnilo vse tri stavkovne zahteve, nato je stavkovni odbor oblikoval kompromisni predlog, v katerem je delodajalski strani predlagal, da podpisniki kolektivne pogodbe začnejo pogajanja o spremembah in dopolnitvah Kolektivne pogodbe za poklicne novinarje, ki jih je SNS delodajalcem posredoval že 9. junija letos. SNS ugotavlja, da je s tem v polni meri izkazal pripravljenost za kompromis in enako ravnanje pričakoval tudi od druge strani. Na vprašanje predstavnika Gospodarske zbornice Slovenije, ali obstajajo možnosti, da do kompromisa pride še 1. oktobra, so dobili negativen odgovor. Stavkovni odbor SNS je z obžalovanjem ugotovil, da so kljub prizadevanjem, da bi z delodajalsko stranjo dosegli dogovor, izpolnjeni vsi pogoji za začetek splošne stavke in razglasil začetek splošne stavke 3. oktobra opolnoči do preklica.

Sindikata novinarjev Gorenjskega glasa, novinarji nečlani sindikata in novinarji stalni pogodbeni sodelavci podpiramo prizadevanja Sindikata novinarjev Slovenije za ohranitev in dopolnitev nacionalne poklicne kolektivne pogodbe, čeprav za novinarje Gorenjskega glasa začasno velja panožna kolektivna pogodba tiskarske, grafične, časopisne in založniške dejavnosti. Stavko solidarno podpiramo in smo v znak podpore prispevke za današnji časopis oddali nepodpisane.

Sindikata novinarjev Gorenjskega glasa, novinarji nečlani sindikata in novinarji stalni pogodbeni sodelavci

Uspešni kandidati o volitvah

Izid nedeljskih volitev je za Gorenjski glas komentiralo šest (neuradno) izvoljenih kandidatov iz 1. volilne enote.

Branko Grims, SDS (volilni okraj Kranj III - 35,68 odstotka): "Volivci so na nedeljskih volitvah jasno pokazali svojo voljo, lahko pa rečem, da tako hudega poraza LDS nisem pričakoval. Za SDS je prva naloga sestaviti vlado, kar bo glede na rezultate zelo težko. Zaupanje, ki so nam ga dali volivci, pomeni za nas veliko odgovornost in potrudili se bomo po najboljši moči. Iskrena hvala vsem, ki so volili našo stranko in mene osebno."

Bojan Starman, SDS (v.o. Škofja Loka II - 35,99 odstotka): "Vesel sem, da so mi volivci izkazali tako veliko zaupanje. Pri poslanskem delu želim predvsem uporabiti vse svoje znanje in izkušnje iz gospodarstva pri ustvarjanju in zagotavljanju boljših gospodarskih pogojev."

Samo Bevk, ZLSD (v.o. Idrija - 21,09 odstotka): "Osebnost sem pričakoval dober rezultat, ki je glede na okoliščine in skupen rezultat ZLSD na državni ravni še boljši od pričakovanega. Taka podpora volivcev potrjuje, da je

treba z njimi in zanje delati vsako in ne le mesec pred volitvami. V tem, zame že tretjem mandatu bom v Kranju odprl poslansko pisarno in tako še izboljšal sodelovanje z volivci."

Borut Sajovic, LDS (v.o. Trzin - 27,67 odstotka): "Že med obiskovanjem naselij in ljudi v Trzinu je bilo čutili, da podpirajo spremembe, kaj točno to pomeni na Gorenjskem, pa nismo vedeli. Sedaj vemo, volivci so se odločili za spremembe tako na državni kot lokalni ravni, tudi v Trzinu. Kot poslanec se bom zavzemal predvsem za korist podeželja, kmetijstva in turizma."

Anton Kokalj, N.Si (v.o. Škofja Loka I - 13,54 odstotka): "Rezultat nedeljskih volitev se je v primeru Koalicije Slovenije glede na evropske volitve obrnil v prid SDS, ker so se ljudje odločili o ponujeni alternativni za mandatarstvo. Izredno pa sem vesel, da so me Škofjeločani vzeli za svojega in me podprli. Kolikor bo v moji moči, se bom trudil za dobro Škofjeločanov in Gorenjcev."

Bojan Starman

Mihael Prevc

Mihael Prevc, SLS (v.o. Škofja Loka II - 18,46 odstotka): "Izredno sem vesel tega rezultata, hkrati pa sem presenečen, da sem dobil mandat znotraj SLS, kljub družini tako izkušenih poslancev, kot sta Janez Podobnik in Franc Čebulj. Volivci so z izraženo podporo pozitivno nagradili moje dosedanje delo, pri katerem pa imajo zasluge tudi ostali, ki vodijo občino Zelezniki."

Gorenjski upokojenec

Danes priloga Gorenjskega glasa za sedanje in bodoče upokojene (strani 7, 8, 9, 10).

Slovenija že zdaj sodi med države z izrazito starim prebivalstvom. Delež starejših od 65 let je večji od 15 odstotkov, po napovedih bo leta 2010 presegel 16,5 odstotka, še izrazitejši porast pa bo potem, ko bo starostni prag 65 let začela prestopati zelo številna generacija, rojena po drugi svetovni vojni. Vzporedno z naraščanjem števila starejših že vrsto let upada število rojstev, zmanjšuje pa se tudi priseljevanje v našo državo.

Branko Grims

Borut Sajovic

Anton Kokalj

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

Stranke in politiki po nedeljskih volitvah

Janša: Nič več tako, kot je bilo

Ljubljana - Že vzporedne volitve, ki so jih med glasovanjem na voliščih izvajale nekatere agencije, so napovedovale prepričljivo zmago Slovenske demokratske stranke, ki so jo v nedeljo zvečer izidi tudi potrdili. Liberalna demokracija je po 12 letih zgubila prvenstvo v slovenski politiki.

V tiskovno središče v Cankarjevem domu, v katerem je bilo tokrat zaradi novinarske stavke manj vrveža, so po osmi začeli prihajati predstavniki strank, nekateri veseli, drugi pa potrti, odvisno od uspeha glasovanja.

Anton Rous, predsednik Demokratične stranke upokojencev (DeSUS), ni skrival zadovoljstva zaradi ponovne uvrstitve njegove stranke v državni zbor, čeprav ji je med glasovanjem nekajkrat slabo kazalo in je bil parlamentarni prag na nitki. Tudi **Dominik S. Černjak**, predsednik Stranke mladih Slo-

venije, ki je pred štirimi leti presenetila na volitvah, je bil med prvimi politiki, ki so prišli v tiskovno središče. Ponovil je obljubo, da bo v primeru neuspeha stranke na volitvah odstopil. Obžaloval je, da se je zaradi nekaterih osebnih zamer stranka razcepila. Če bi ostala združena, bi se uvrstila v parlament. **Franci Kek**, predsednik Aktivne Slovenije, je bil v izjavi optimističen. Povedal je, da stranke niso ustanovili zgolj za te volitve, ampak bo delovala naprej kot resen in vpliven politični dejavnik.

Liberalna demokracija: Ponosni na opravljeno delo

Predstavniki Liberalne demokracije Slovenije so prišli v Cankarjev dom pod vodstvom predsednika **mag. Antona Ropa**.

"Na teh volitvah ni nobenega dvoma več. Večji del zaupanja so tokrat dobili v SDS. Liberalna demokracija Slovenije, ki je na drugem mestu, odhaja s teh volitev z dvignjeno glavo, saj smo prepričani, da je Slovenija na dobri poti in v dobri kondiciji, da so vsi rezultati zelo dobri. Ponosni smo na delo, ki smo ga opravili. Pričakujemo, da bodo tisti, ki bodo vodili Slovenijo in odločali o najpomembnejših zadevah, odločali kvalitetno. Liberalna demokracija bo v opoziciji trdo delala in nastopala kot konstruktivna opozicija v dobro Slovenije. Volivkam in volivcem, in teh ni malo, obljubljam, da se bomo borili za Slovenijo," je povedal **Anton Rop**.

Dr. Matej Lahovnik, minister v Ropovi vladi, je uspešno kandidiral v Kranju. Povedal je: "Ker štetje glasov še ni končano, težko natančno komentiram svojo uspešnost, vendar se zahvaljujem Gorenjкам in Gorenjcem, še posebej Kranjčankam in Kranjčanom, da so glasovali za Liberalno demokracijo Slovenije. Osebnostno se bom trudil, da jih ne bomo razočarali in da bo na Gorenjskem življenje še lepše in še boljše. Bomo močna opozicija in bomo gledali oblasti pod prste."

Zmago Jelinčič: Čas je za praznovanje

Predsednik Nacionalne stranke **Zmago Jelinčič** ni skrival zadovoljstva z volilnim izidom

Borut Pahor je bil zadovoljen z volilnim izidom svoje Združene liste. Njena prihodnost je najverjetneje v opoziciji.

za njegovo stranko in je bil v središču pozornosti tudi zaradi napovedi vstopa v vlado, v kateri naj bi njegova stranka prevzela ministrstvo za kulturo. V nedeljo zvečer o tem ni govoril, povedal pa je:

"Slovenska nacionalna stranka je zmagovalka letošnjih volitev, saj je dosegla 50 odstotkov višji izid kot v prejšnjem mandatu, čeprav smo računali, da bodo volivci še bolj nagradili naše delo. Nam so ljudje zaupali, marsikdo pa je odpadel. Za naslednji mandat bomo videli, kaj se bo zgodilo. Dva ali tri dni imamo čas za praznovanje in za zbiranje informacij z obeh strani, potem pa se bomo pravilno odločili v interesu slovenskega naroda in slovenske države."

Borut Pahor je v prvi izjavi po objavi izidov volitev pripomnil, da predstavlja stranko, ki je v tem mandatu sestavljala vladno koalicijo. Z rezultatom stranke na letošnjih volitvah je zadovoljen.

"To pomeni, da je socialna demokracija v Sloveniji po uspehu na evropskih volitvah pognala korenine. To je zame največje zadovoljstvo. Za nami prihajajo mladi, ki vidijo v socialni demokraciji prihodnost. Zaradi njih sem danes vesel. Za nas je sedaj pomembno, kakšna bodo glavna sporočila novega mandatarja in kakšna bo nova usmeritev slovenske vlade. Slovenija ima veliko priložnost za napredovanje. Bilanca vlade, v kateri smo sodelovali, je pozitivna, vendar je očitno, da so Slovenci še bolj ambiciozni in si želijo več sprememb, kar bo mogla nova vlada z novim mandatarjem opravičiti. Če bodo ukrepi koristni za Slovenijo, jih bomo podpirali, čeprav pričakujem, da bomo na koncu pristali v opoziciji. Sodelovanje v vladi zame ni bilo edino vprašanje na teh volitvah, ampak odgovor na vprašanje, koliko zaupanja ima socialna demokracija. Tega ima in zato sem zadovoljen."

"Veseli smo, da se je toliko ljudi udeležilo volitev, čeprav smo pričakovali višjo udeležbo in tudi za Novo Slovenijo nekoliko boljši rezultat. V Sloveniji bo prišlo do ključnih sprememb v politiki in upamo, da bomo lahko oblikovali drugačno vlado, ki bo vodila Slovenijo v drugačno smer, kot jo je sedanja vlada," je povedal predsednik Nove Slovenije **dr. Andrej Bajuk**. Z uspehom stranke na volitvah, ki je potrdil pravilnost njene politike, je bil zadovoljen tudi predsednik Slovenske ljudske stranke **Janez Podobnik**.

LDS se s predsednikom Tonetom Ropom, ki je bil v Ljubljani izvoljen za poslanca, po dvanajstih letih verjetno umika v opozicijo.

Janez Janša: Znamo držati besedo

"Dosegli smo sijajen rezultat, ki ga jemljemo kot veliko podporo in veliko odgovornost za držanje besede, ki smo jo dali pred volitvami. Da jo znamo držati, smo dokazali z našim dosedanjim delom. To je veliko zaupanje SDS, ki je sredinska stranka, in tudi naši povezavi v Koaliciji Slovenija, ki je nastala pred volitvami 2000 in je zdržala v težkih časih. Tudi pri sestavljanju vlade se bomo naprej pogovarjali v Koaliciji Slovenija in Koalicija se bo pogovarjala z ostalimi. Tega zaupanja ne bomo uporabili zato, da bi v Sloveniji postavili vse na novo. Slovenija je letos s članstvom v EU in Nato napravila svojevr-

na tem, da bomo vsako leto razdelili več socialnih pomoči, ampak na tem, da bo vsako leto manj tistih, ki bodo pomoči potrební. Slovenija je z današnjim glasovanjem stopila na novo pot. Prepričani smo, da od danes naprej, in to v dobrem smislu, nič več ne bo tako kot je bilo, brez politike izključevanja, ki jo je bilo v preteklosti preveč. Nadomestili jo bomo s politiko vključevanja vseh, ki so pripravljeni delati v skupno dobro, ne glede na barvo pod pogojem, da so pripravljeni dobro in pošteno upravljati z državo."

Na vprašanje o možnosti sodelovanja Združene liste socialnih demokratov v vladi je Janez Janša odgovoril, da bi imel Borut Pahor v tem primeru silne

Zmago Jelinčič se še ni odločil, ali bo sodeloval v novi vladi ali ne.

sten zrelostni izpit. Ta nova pot, na katero smo stopili, potrebuje novo politiko. Naša politika bo nadaljevanje tistega, kar je bilo doslej narejeno dobro, in sprememb tam, kjer upravljanje z državo ni prispevalo k napredku in kjer so imeli korist samo nekateri. Upravljanje z državo je bilo predrago in premalo je bilo vloženega v razvoj podjetništva. Naša socialna politika, če bomo sestavili vlado, ne bo temeljila

probleme v svoji stranki. "O tem smo se tudi v zadnjem mandatu neformalno pogovarjali. Jaz nimam nobenih težav pri sodelovanju z njim. Sodelovali smo dobro, ko je bil predsednik državnega zbora. Bil je korekten. Žal so v tej stranki tudi ljudje, ki spoštujejo ustavo samo takrat, ko jim ustreza. Z njimi bi imeli probleme mi in Borut Pahor."

Foto: Tina Dokl

Zmagovita ekipa Janeza Janše.

KUPON ZA MALI OGLAS DO 10 BESED -BREZPLAČNO-

Veljavni so samo kuponi s številko tekočega meseca v tekočem letu (ta mesec št. 10/04)!

Mali oglas, oddan po telefonu ali brez kupona, zaračunavamo po ceniku, s popustom za naročnike (20 %).

VELJAVNI KUPONI imajo na hrbtni strani odtisnjen naslov naročnika.

KUPON ZA BREZPLAČNI MALI OGLAS JE OBJAVLJEN VSAK PRVI TOREK V MESECU.

Po telefonu 04/201 42 47 sprejemamo male oglase neprekinjeno 24 ur dnevno, v malo-oglasnem oddelku na Zoisovi 1 pa smo vam na razpolago od ponedeljka do petka od 7. do 15. ure.

Kupon ne velja za pravne osebe (d.o.o. - s.p.).

Pošljite na: GORENJSKI GLAS, d.o.o., Zoisova ul. 1, 4001 KRANJ, p.p. 124

Ime in priimek, naslov:

10/04

Naročam objavo malega oglasa z naslednjim besedilom:

Kupon ni veljaven za objavo pod štifro ali z navedbo: naslov v oglašnem oddelku.

Odbori SDS
Kranj, Cerklje, Jezersko,
Naklo, Preddvor, Šenčur

SDS

Iskrena hvala vsem, ki ste glasovali za SDS.

Še posebna zahvala vsem,
ki ste s svojim delom pripomogli
k volilni zmagi SDS.

Mag. Branko Grims
Vaš poslanec

Na svetu niso samo Brezje

Po nekaterih ocenah živi v Avstraliji okrog petindvajset tisoč Slovencev, med njimi so tudi Gorenjci. Koliko jih je? Desetina, še več? To je pretežno vprašanje.

Dva smo obiskali, ko smo se letos poleti mudili v Avstraliji, za nekatere smo imeli v žepu naslove, o drugih smo le slišali ... Zdravko Anderle, po rodu iz Smokuč, živi v Launcestonu na otoku Tasmanija, Pavle Babič ima korenine na Brezjah, avstralski dom si je ustvaril v Batemans Bayju.

Pavle je od doma odšel še mlad, pri dvaindvajsetih letih. "V šoli, pri zemljepis, sem spoznal, da je poleg Brezij še veliko drugega sveta. Ta svet sem potem tudi hotel videti. Za Avstralijo sem se odločil zato, ker je bila najbolj oddaljena in skrivnostna. Na pot bi moral z ladjo, a ker so v Italiji stavkali, sem potoval s starim ameriškim letalom. Čiste vožnje iz Münchna do Avstralije je bilo dvainpetdeset ur (danes je je okrog dvajset ur - op. p.), med postanki so na letalu vseskozi popravljali motor, ki je "pljuval" olje in bil ves v ognju. To je bila prava avantura," se spominja Pavle, ki

je potem v različnih podjetjih delal kot mizar, leta 1964 pa je začel na svoje. Prvič je pripotoval v Avstralijo sam, drugič, leta 1970, je pripeljal s sabo tudi Anico s Črnivca, s katero ima dva sinova, oba živita v Canberru. Tudi zdaj, ko je že upokojen, ima kot mizar dovolj dela, največ z opremljanjem nove hiše, a imel ga bo tudi v prihodnosti, saj razmišlja o "hišici na vodi", ki bi jo uporabljal za vikend ali bi z njo potoval po rekah. Njegovo veselje so tudi potovanja. Avstralijo je prepotoval po dolgem in počez, bil je že v šestindvajsetih državah sveta, leta 1989 je šel z vso družino za pet

Pavle Babič

mesecev na potovanje okrog sveta. V Sloveniji je bil doslej petkrat, letos ga je obiskal brat. "Avstralski način življenja mi

bolj ugaja kot evropski, tu so širjave, svoboda, čist zrak, urejenost, prijazni uslužbenci ..." pravi Pavle, ki je v Avstraliji uspel tudi v poslu. Njegove kuhinje in drugo pohištvo, narejeno po meri, krasi marsikateri dom ali ustanovo. "Ni važno, odkod si, pomembno je, kaj znaš in koliko si prilagodljiv," pravi in priznava, da je potlej, ko je že "okusil" Avstralijo, dvakrat poskusil živeti v Sloveniji, a je obakrat spoznal, da po načinu življenja in razmišljanja ne sodi v Evropo.

Petnajstkrat se je preselil

Zdravko Anderle je bil na začetku svoje poklicne poti medijska osebnost, nekaj mesecev je kot novinar delal pri Gorenjskem glasu in "na noge" je postavil Radio Triglav Jesenice, ki

Zdravko Anderle

se je prvič oglašil prav na njegov trideseti rojstni dan 5. januarja 1965. Radio je zapustil kot direktor in urednik, po letu dni

dela v Nemčiji je 1969. leta pripotoval v Avstralijo, o kateri je slišal veliko lepega, zanimivega ... Kaj vse je počel v daljni deželi? Delal je v predelavi plastike in v tovarni čevljev, se ukvarjal s kromiranjem in nikljanjem izdelkov, poskusil se je tudi z investiranjem na borzi. V petindvajsetih letih življenja v Avstraliji se je petnajstkrat selil - devetkrat v Sydneyju in potem še šestkrat, nazadnje se je decembra lani preselil v mesto Launceston na otoku Tasmanija. Dvanajst let je v prostem času redno igral golf in tudi uspešno tekmoval: priigral si je handicap šest, bil šampion leta v treh klubih in na igralnem polju, kjer so "dovoljeni" trije udarci, uspel spraviti žogico v luknjo z enim samim. Z detektorjem je iskal zlato in kopal opale v rudniku. Ko je izbiral slike za svoje stanovanje, so mu svetovali, češ nauči se slikati, imaš smisel. Tri leta je obiskoval zasebno likovno šolo, združil talent in znanje in ustvaril 126 slik, za eno je dobil tudi nagrado na razstavi v Sydneyju. Ko se je preselil v Batemans Bay, se je navdušil za ribištvo. Dneve in dneve je predsedel ob obali in nič ulovil, potlej mu je izkušeni ribič, po rodu iz Maribora, razkril skrivnosti. Odtlej ribe niso več varne, za trnek je zgrabil že tudi (užitni) morski pes. Pa Slovenija? Odkar je v Avstraliji, jo je obiskal enkrat, sorodniki so bili pri njem trikrat, nazadnje letos poleti.

Dražje odlaganje odpadkov

Komunala Kranj je predlagala povišanje cen za ravnanje z odpadki. V Naklem so pristali na 5,3-odstotno podražitev.

Naklo - Na seji občinskega sveta so obravnavali tudi osnutek novega odloka o oskrbi s pitno vodo, ki ga bosta še odbora za komunalo in gospodarstvo. V pripravi je tudi osnutek proračuna za prihodnje leto.

Skupščina družbe Komunala Kranj je sredi junija sprejela sklep o povišanju cen ravnanja z odpadki za občine Cerklje, Jezersko, Naklo, Preddvor in Šenčur. Potem ko so 1. junija 2004 že podražili te storitve v mestni občini Kranj za 5,3 odstotka, so enako povečanje predlagali še za druge občine. Zaradi novih predpisov o varstvu okolja so potrebni novi načini odlaganja odpadkov in ravnanja z njimi, kar vpliva tudi na povečevanje stroškov. Ker pred prijavo cen na ministrstvu za gospodarstvo potrebujejo soglasje občin, so za to zaprosili tudi v Naklem. Občinski svetniki so se strinjali s predlogom novih cen. Posamezna gospodinjstva bodo za 5

odvozov mesečno plačevala od 916,83 do 1.522,69 tolarjev, kar je odvisno od količine odpadkov in oddaljenosti kraja.

Odlok o oskrbi s pitno vodo v občini Naklo zajema več novosti, je povedal Roman Udir in Vodovoda Kranj. Ena je skrb za vzdrževanje merilnih naprav, za kar bo lastnik vodovodnega priključka plačeval takso za števec. Župan Ivan Štular je ocenil, naj bi s tem pridobili okrog 7 milijonov na leto, kar bo še vedno premalo za obnove vodovodov. Vsako leto za to porabijo okrog 50 milijonov tolarjev, od vodarine pa dobijo le okrog 8 milijonov tolarjev. Svetniki so ob vrsti pripomb sprejeli osnutek odloka in sklenili, da ga bo-

sta obravnavala pristojna odbora občinskega sveta. Dopolnili so še odloka o prostorskih ureditvenih pogojih v občini Naklo, ki z uvedbo Nature 2000 vključujeta Dacarjevo brezno v Zgornjih Dupljah in Nakelsko Savo kot posebni varstveni območji.

Občinski svet se je seznanil tudi z usmeritvami za pripravo proračuna za leto 2005. Zaenkrat predvidevajo, naj bi od 1,15 milijarde tolarjev prihodkov namenili okrog 700 milijonov tolarjev za investicije. Med njimi bodo dali prednost

izgradnji industrijske ceste Polica - Okroglo, kanalizacije v Strahinju in športne hale v Strahinju. Vrstni red drugih naložb bodo določili po razpravi v vseh odborih občinskega sveta, je predlagal župan Štular.

Odprta vrata razvoju Šobca

Nepovratna sredstva za projektno dokumentacijo za razvoj Šobca. Odškodnina agrarni skupnosti Hraše.

Radovljica, Ljubljana - Pred dnevi sta direktor Javne agencije RS za regionalni razvoj Bojan Suvorov in radovljiški župan Jano S. Stuček podpisala pogodbo za nepovratna sredstva iz programa Phare za pripravo projektno dokumentacije za razvoj območja Šobec, ki vključuje tudi ureditev kanalizacije. Slednja je namreč pogoj za razvoj kampa Šobec.

brez slednje ne morejo prenoviti in posodobiti tamkajšnje restavracije in širiti kampa, z urejeno kanalizacijo pa bi poslovanje lahko povečali za 50 odstotkov. "Do konca prihod-

Obnova dvorane na Podnu že ta mesec

Škofja Loka - Minuli petek so iz Zavoda za šport Škofja Loka sporočili, da sta lastnika Športne dvorane Poden, Ministrstvo za šolstvo, znanost in šport in Občina Škofja Loka, po večletnih naporih in prizadevanjih domače občine in škofjeloških športnikov, vendarle podpisala Gradbeno pogodbo za rekonstrukcijo objekta Športne dvorane Poden, gradnjo povezovalnega hodnika, komunalo in zunanjo ureditev, rekonstrukcijo sanitarij in dvigala na centru srednjih šol v Škofji Loki. Izvajalec del bo Splošno gradbeno podjetje Tehnik, vrednost pogodbenih del pa znaša dobrih 408 milijonov tolarjev. Dela se bodo pričela že ta mesec, končana pa naj bi bila do začetka septembra prihodnje leto.

Ureditev kanalizacije bo omogočila posodobitev in širitev leškega kampa Šobec.

Radovljiška in preddvorska občina sta uspeli na razpisu agencije za regionalni razvoj in regionalni center za okolje za srednjo in vzhodno Evropo. Za komunalo opremo območja Šobec - Lipce je namenjenih 12 milijonov tolarjev, 8 milijonov tolarjev pa za čistilno napravo v Preddvoru. Projektno dokumentacijo morajo pripraviti do začetka maja prihodnjega leta, občina Radovljica bo zanj prispevala 1 milijon tolarjev. Predsednik Turističnega društva Lesce Zlatko Kavčič je dejal, da je podpis omenjene pogodbe korak k izgradnji kanali-

zacije in čistilne naprave za kampa Šobec. "V zadnjem času sta bila storjena dva pomembna koraka: v Radovljici so začeli graditi centralno čistilno napravo in s projektno dokumentacijo smo uspeli v mednarodnem programu, kar skoraj nihče ni verjel. Do konca leta se bomo skupaj z občino odločili, ali bomo kanalizacijo s Šobca speljali v radovljiško čistilno napravo ali pa bomo za Šobec zgradili samostojno čistilno napravo," je povedal Kavčič.

Ureditev kanalizacije in čistilne naprave je pogoj za razvoj leškega kampa Šobec, saj

njega leta naj bi zgradili kanal M od Lesc do Radovljice in z njim rešili ekološki problem, nesnago iz Lesc bi speljali v čistilno napravo. Končno smo uredili tudi denacionalizacijski zahtevek z agrarno skupnostjo Hraše, za 23 hektarjev veliko zemljišče smo plačali 90 milijonov tolarjev odškodnine in z njo zemljišče, ki je že bilo naše, še enkrat kupili. Pripravili bomo idejne projekte za gradnjo kanalizacije in pospešili pripravo ostale dokumentacije ter s tem prižgali zeleno luč razvoju avtokampa Šobec," je dodal Kavčič.

Obnova precej dotrajane Športne dvorane na Podnu naj bi se začela že ta mesec.

GORENJSKI GLAS

Odgovorna urednica
Marija Volčjak

Namestnika odgovorne urednice
Jože Košnjek, Cveto Zaplotnik

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

Tehnični urednik
Grega Flajnik

Fotografija
Tina Dokl, Gorazd Kavčič, Gorazd Šinik

Lektorica
Marjeta Vožlič

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 poštrednik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: TV okno (tednik), Moja Gorenjska (mesečnik), Letopis Gorenjske (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, naročnina za oktober: 2.300 SIT, drugo polletje: 13.300 SIT, letna naročnina: 26.000 SIT, redni letni plačniki imajo 25 % popusta, drugi letni naročniki pa 20 % popusta; naročnina za tujino: 100 EUR; v ceno je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisanega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Proslavljali z žarkom upanja

Prvi oktober je mednarodni dan starejših.

Škofja Loka - Starostniki so v Centru slepih in starejših v Škofji Loki mednarodni dan starejših proslavili s kulturnim programom, slavnostnim kosilom in zdravico. Zabaval jih je domski mešani pevski zbor Žarek upanja.

Več kot dvesto stanovalcev se je zbralo, da so proslavili mednarodni dan starejših. Tako nastopajoči kot tudi prisotni na prireditvi so se na ta dan praznično oblekli in nestrno pričakovali prireditev. Stanovaleci so ravno na ta dan domskemu mešanemu pevskemu zboru nadeli ime Žarek upanja. Zapeli so jim življenjske in optimistične pesmi, ki govorijo o ljubezni in upanju.

Vse prisotne je nagovorila direktorica Centra slepih in starejših Škofja Loka Stanka Vauh. "Starost spominja na jesen. Je dobra, darežljiva, umirjena in skrivnostno lepa. Starost je najbolj popolno življenjsko obdobje, v katerem se združijo vse prejšnje dobe. Pravi jo mi, da je polna tegob in nevšečnosti, pa da je tudi dosti lepih in srečnih trenutkov," je na prireditvi dejala Stanka Vauh in nadaljevala: "Starost moramo sprejemati tako, kakršna je, se z njo spopadati, dokler je še kaj moči v nas, in korakati naprej." Starostniki so ob svojem prazniku prejeli tudi nekaj čestitk županov bližnjih občin.

Zvezdana Zadnik je z Ivanko Mlakar in Anico Plemelj recitirala pesmi. Foto: Tina Dokl

Žarek upanja je prisotne na prireditvi tako navdušil, da so morali zapeti še dve dodatni pesmi. Starostniki se zborovskega petja, ki ga vodi delovna terapevtka Denis Kamnar, zelo radi udeležujejo. Ivanka Mlakar pravi, da ima najraje pevске vaje: "Veliko sem se že naučila in izboljšala petje. Med počitnicami, ko petja ni, ga zelo pogrešam. Poleg tega pa je petje zdravo za pljuča in kondicijo dihalnih mišic." Prireditve so z recitacijami popestrile tudi Zvezdana Zadnik, Ivanka Mlakar in Anica Plemelj. Ob tej priložnosti je v domu Nino Pavkov, ki je pri njih služil civilno vojsko, razstavil svoje fotografije, na katerih so večinoma stanovalci doma.

Akademski zbor ta teden?

Kranj - Za minuli četrtek je prof. dr. Jože Zupančič sklical sestanek akademskega zbora na Fakulteti za organizacijske vede v Kranju, ki ga je s podpisi podprla večina članov. Na njem naj bi se namreč pogovarjali o razmerah na fakulteti, vendar je bil sestanek odpovedan, domnevno zaradi proceduralne napake. Na pobudo dekana fakultete prof. dr. Jožeta Florjančiča naj bi bil akademski zbor sklican v osmih dneh, torej se utegne sestati ta teden. Po pisanju časnika Finance je bil zbor odpovedan ravno zaradi pritiskov dekana na zaposlene, ki pa želijo razjasniti položaj na fakulteti, ki je bila letos pod nadzorom davčne inšpekcije, zaradi suma gospodarskega kriminala pa je poslovanje preiskovala tudi kriminalistična policija. Na pobudo sindikata SVIZ na Šoli bi se morali pogovarjati tudi o novih urnih postavkah za delo profesorjev pri izrednem študiju.

O Motniškem pritlikavem nosorogu

Motnik - Ena večjih zanimivosti pred dnevi odprte turistične poti v Motniku je prav gotovo manjši krajevni muzej, posvečen pritlikavemu nosorogu. Žival, ki v naših krajih ni bila prav pogosta, je živevala v oligocenski dobi pred 25 milijoni let, ko je bila Tuhinjska dolina bogata z močvirnim rastjem in je v njej prevladovalo precej toplo podnebje. Njegove ostanke so leta 1910 našli v takrat delujočem rudniku rjavega premoga v Motniku. To je do sedaj edina najdba omenjenega nosoroga v Sloveniji. Na podlagi najdenih zob in lobanjskih kosti je dunajski paleontolog O. Abel takrat določil nov rod in novo vrsto pritlikavega nosoroga, ki ga je poimenoval Meninatherium Telleri, po Menini planini in po rudarskem svetniku. Muzej, s skulpturo pritlikavega nosoroga, upravlja Turistično društvo Motnik.

Mihelov semenj na Dovjem

Dovje - Razvojna zadruga Dovje je 2. oktobra peto leto zapored pripravila Mihelov semenj in ga združila z dnevom odprtih vrat domačije Pr'Katr'. Nekdanja kovačnica, ki so jo poimenovali po gospodinjvi v stari hiši, bo decembra praznovala peto obletnico, kar so jo obnovili v okviru programa celostnega razvoja podeželja in obnove vasi. Po besedah predsednice zadruge Cirile Kosmač Rabič se trudijo z naborom naravnih izdelkov, ki jim niso dodane umetne primesi. "Če so to marmelade, bodisi jesenska, slivova, ribezova, so take, kot bi jih pripravili doma in jih je treba tudi porabiti v letu dni. Veliko zanimanja je za velikanov piškot, krljce, domača žganja in likerje. Trudimo se za kakovost in podobo, ki je primerna tudi za darila. Tako kot na sejmu je vsak konec tedna še svež kruh iz krušne peči in domače potice." Letos so se predstavili tudi razstavljajci od drugod z lončarskimi izdelki, ponudbo sirov in suhomesnatih izdelkov, domačo moko, suhorobarskimi izdelki, vzglavniki iz pire, pa tudi domači mladi klekljarji s čipkami.

Informacij dovolj, manjka ponudba

Turisti v Škofji Loki pogrešajo kamp, javne sanitarije in zasebne sobe v centru mesta, motijo pa jih tudi zaklenjene cerkve.

Škofja Loka - Na svetovni dan turizma, 27. septembra, so v Škofji Loki uradno odprli Turistično informacijski center za celotno škofjeloško območje. S tem se začne tudi 3. Dnevi turizma na Loškem.

Localna turistična organizacija Zavod za pospeševanje turizma (v nadaljevanju zavod) se je pred poletjem preselila v prostore nekdanje bencinske črpalke v Škofji Loki in začela opravljati informacijsko dejavnost. Občine Škofja Loka, Železniki, Žiri in Gorenja vas - Poljane so se povezale v zaokroženo turistično celoto z bogato turistično ponudbo. "Dolgo časa smo podarjali, da je normalno delo zavoda možno samo na drugi lokaciji. Sedaj zavod deluje na vhodu v mesto Škofja Loka in na križišču Selške in Poljanske doline. Ta lokacija je res izjemna," je na odprtju povedal župan občine Železniki in predsednik sveta zavoda Mihael Prevc.

Predsednica zavoda Saša Jereb ugotavlja, da je novi TIC

povsem zaživel, saj je v prvih dveh mesecih v njem iskalo turistične informacije in promocijski material za škofjeloško območje in širši slovenski prostor okoli štiri tisoč turistov iz vsega sveta. "Poleg tega gostom posredujemo tudi namestitvene kapacitete in njihovo pomanjkanje dokazuje, da zanimanje za to območje narašča. Prepričana sem, da je turizem ena od perspektivnih panog, ki se jo splača razvijati. Na novi lokaciji lahko tržišmo bistveno več stvari," je na odprtju dejala Jerebova.

Tudi župan občine Škofja Loka Igor Draksler je prepričan, da bi morale občine in zavod skupaj razviti turistično infrastrukturo. "Ob tej priložnosti bi pozval vse turistične investitorje in tiste, ki imajo veselje do

Folklorna skupina OŠ Cvetka Golarja je navdušila obiskovalce. Foto: Polona Mlakar Baldasin

turističnega dela, da se opogumijo," je dejal na otvoritvi. Druge pa so gostje pogrešali kamp, javne sanitarije, zasebne sobe in apartmaje v centru mesta Škofja Loka, Francozi pa so se pritoževali nad pomanjkanjem materiala v francoščini.

Gostje so si pogosto želeli ogledati tudi cerkve, ki pa so bile zaklenjene. Novi TIC so uradno odprli Jerebova, Prevc in Draksler. Prireditve je popestrila Folklorna skupina OŠ Cvetka Golarja pod vodstvom Ede Bergine in Marjance Trilar.

Zrela leta na Orehku in Drulovki

V četrtek zvečer so v osnovi šoli Orehek počastili 40. obletnico ustanovitve krajevne skupnosti Orehek-Drulovka.

Kranj - Orehovčani in Drulovčani so krajevno skupnost ustanovili na zboru volivcev 26. aprila 1964 in za prvega predsednika izbrali Jožeta Oblaka. Za njim je krmilo prevzel Janez Frelj, ki je predsednik tudi v zadnjem obdobju, razen njiju pa so krajevno skupnost vodili še Miha Podgoršek, Tomaž Igljč in Vladimir Lah.

Vsem dosedanjim predsednikom so krajanje na četrtek praznovali za prizadevanja podelili priznanja; za pokojnega Miha Podgorška je priznanje sprejela hčerka Anica, posebno priznanje pa je za pokojnega Iva Vilfana, ki je bil desetletja pogonska sila razvoja krajevne skupnosti, prevzela žena Mira. Janez

Frelj je v slovesnem nagovoru med drugim izpostavil nekatera prelomna obdobja v razvoju krajevne skupnosti Orehek-Drulovka, kot izgradnjo vodovoda, asfaltiranje ulic, gradnji Drolčevega naselja in novega dela Drulovke, gradnjo športnih objektov, štirirazredne osnovne šole, ki je leta 1997 zrasla v popolno osemletko.

Veliko so za razvoj naredili ljudje sami, bodisi s prostovoljnimi denarnimi prispevki in referendumskim prispevkom, bodisi z delom. "Število prebivalcev v naši krajevni skupnosti se je že približalo številki 3000, kar pomeni uvrstitev med večje krajevne skupnosti mestne občine Kranj," je dejal Janez Frelj in za krajevno skupnost zaželel tudi večjo finančno pristojnost reševanja lokalnih problemov. Njegov strah, da bi "nekdo" krajevne skupnosti sploh uknil, je zavrnil župan Mohor Bogataj, ki krajevno skupnost pojmuje kot nepogrešljivo vez

med interesi krajanov in občino ter njenimi denarnimi zmožnostmi. "Kar bom župan, bodo tudi krajevne skupnosti," je zatrdil Bogataj.

Ob 40. obletnici krajevne skupnosti je izšel tudi krajevni zbornik Orehek in Drulovka nekoč in danes, v katerem je urednik Marjan Bajt smil kronologijo dogajanja v krajevni skupnosti, popestreno z intervjuji in videnji prihodnjega razvoja. Četrtkovo slovesnost so na simpatičen način popestrili orehovški šolarji in ponovno dokazali, da je šola resnično tudi kulturno središče kraja.

Mrakovo hišo bodo obnovili

Občina Radovljica in Klub radovljiških študentov sta podpisala pismo o obnovi Mrakove hiše.

Radovljica - Dotrajani Mrakovi hiši ob vhodu v stari del mesta se obetajo boljši časi. Minulo sredo sta radovljiški župan Janko S. Stušek in predsednik Kluba radovljiških študentov Janez Tonkli podpisala pismo o nameri o obnovi omenjene hiše na Linhartovem trgu, v kateri bodo svoje prostore dobili tudi radovljiški študentje.

Sedanji prostori Kluba radovljiških študentov ne omogočajo širitve dejavnosti dijakov in študentov, zato bodo s selitvijo v Mrakovo hišo rešili tudi prostorsko stisko, saj bodo pridobili 100 kvadratnih metrov novih prostorov. Občina bo hišo prenovila, klub študentov pa bo poskrbel za notranjo opremo. Letos bodo pripravili razpis za projektne naloge, prihodnje leto naj bi začeli z obnovo, ki bi bila končana v prvi polovici leta 2006. Pri prenovi bodo morali upoštevati zahteve zavoda za spomeniško varstvo, saj je hiša kulturni spomenik. Občina bo po županovih besedah za obnovo prispevala okrog 20 milijonov tolarjev, klub študentov pa bo oprema stala od 8 do 10 milijonov tolarjev. Mrakova hiša je v zelo slabem stanju, njena obnova pa je del celostne prenove starega mestnega jedra in Linhartovega trga.

Z načrtovano prenovi občina ne bo le rešila Mrakove hiše pred propadanjem, ampak bo poskrbela tudi za dejavnost stu-

dentov, ki se je zadnja leta zelo okrepila. V Klubu radovljiških študentov je skoraj tisoč članov, Janez Tonkli pa je dejal, da je podpis pogodbe prvi korak k zagotavljanju večjih in boljših pogojev za delo študentov. "Po polletnih pogovorih smo podpisali pismo o nameri, s katerim smo se dogovorili za medsebojno sodelovanje pri obnovi Mrakove hiše in dorekli premoženjsko pravne odnose. To je prvi korak k večjim prostorom in ohranitvi hiše, do končne uresničitve pa nas čaka še veliko korakov, za katere verjamem, da jih bomo uspešno prehodili in omogočili študijske in obšolske dejavnosti mladih, ki delujejo v Klubu radovljiških študentov," je pojasnil Tonkli, župan Stušek pa je ob tem dodal, da je občina, ki je lastnica hiše dve leti, zadovoljna, da je našla skupen jezik s študenti in oskrbovalcem prostorov, ki bo v hišo pripeljal mlade in oživil staro mestno jedro.

Mrakovo hišo bodo obnovili, v njej pa bodo svoje prostore dobili tudi radovljiški študentje.

Drugače z Jeko-Inom

Jesenice - Javno komunalno podjetje Jeko-In je v prvem polletju sicer izkazalo 14 milijonov tolarjev ostanka prihodkov, vendar so vseeno morali pripraviti popravek finančnega načrta poslovanja. Kot so seznanili jeseniške občinske svetnike na septembrski seji, so razlogi v zmanjšanih prihodkih od odlaganja odpadkov sosednjih občin na deponiji Mala Mežakla, poravnavanju dolga do dobavitelja toplote Enos-Energetika, izpadu prihodkov od pobiranja naročnin za kabelsko televizijo za Telekom in večjem strošku za plače zaposlenim zaradi posebnega dodatka po kolektivni pogodbi v višini 7.210 tolarjev in dviga izhodiščne plače za 2,9 odstotka.

Prihodki od odlaganja smeti so se skorajda prepopolnili, hkrati pa tudi stroški, tako da negativnega rezultata poslovanja tu ni. Jeko-In bremenijo še nepravilne obveznosti za dobavljeno toploto iz preteklih let v višini nekaj več kot 64 milijonov tolarjev, kar bodo pokrili iz prispevkov za priključitev na daljinsko ogrevanje in zemeljski plin. Med nepredvidenimi deli pri investicijah je izgradnja povezovalnega vodovoda od Završnice do rezervoarja na Koroški Beli, kar so svetniki posebej potrdili. Razlog je v izviru Koničev stan, ki je začel letos močnejše kaliti in je voda občasno oporečna.

S knjigo na zmenek

V novem, lahko bi rekli kar bralnem letu, bo na Gorenjskem delovalo kar šest študijskih bralnih krožkov Beremo z Manco Košir.

Kranj - Po poletnem "počitniškem" premoru bodo prihodnji teden za mize s knjigami sedli stari in novi člani v vseh štirih krožkih, ki na Gorenjskem že delujejo, pridružila pa se jim bosta še dva nova, v Bitnjah in v Radovljici. Krožki, ki so namenjeni predvsem širjenju bralne kulture, bodo tudi v prihodnje združevali vse, ki si želijo druženja in pogovorov ob dobrih knjigah.

Študijski bralni krožki *Beremo z Manco Košir*, ki že nekaj let po Sloveniji širijo tako imenovani bralni virus, se bodo v letošnjem letu na Gorenjskem močno "okrepili", saj bodo ob doseganju krožkih v Kranju, Preddvoru, Naklem in Šenčurju, le ti po novem potekali tudi v Bitnjah in Radovljici. "Brali bomo prozo in poezijo, knjižne novitete, pravljice ..., se spoznali z avtorji, odšli na knjižni sejem, obiskali gledališke in filmske predstave, jih primerjali z besedili, obogatili domače knjižnice z novimi podarjenimi knjigami, izmenjavali svoja mnenja o prebranih knjigah," na prvo srečanje *Bralnega krožka Sorško polje*, ki bo naslednjo sredo, 13. oktobra, ob 19. uri v gasilskem domu v Bitnjah vabi mentorica **Mateja Arhar**, v enaki smeri pa brčkone razmišlja tudi mentorica **Nataša Kristan Primšar**, ki bo krožek vodila v Radovljici. Prvo srečanje bo v prostorih Ljudske univerze, v četrtek, 14. oktobra, ob 19. uri. Seveda pa se bodo nadaljevala tudi druženja v okviru študijskih bralnih krožkov *Beremo z Manco Košir* v Preddvoru (začetek v ponedeljek, 11. oktobra, ob 19. uri v občinskih prostorih nad knjižnico), v Naklem (začetek v sredo,

Gorenjske krožkarje sta letos obiskala tudi pobudnica krožkov Manca Košir in pisatelj Marjan Tomšič.

Na krožkih se člani v sproščene vzdušju pogovarjajo o knjigah in vsem tistem, na kar jih slednje spodbudijo. Srečanja potekajo na štirinajst dni, medtem pa člani krožka preberejo dogovorjeno knjigo, tako domačo prozo in poezijo kot dela slovenskih in tujih sodobnih ali pa nekoliko starejših avtorjev. Redno se tudi seznanjajo s knjižnimi novostmi. Ob tem je pomembno, da si "krožkarji" med seboj izmenjujejo svoja mnenja o prebranih knjigah, se ob določenih izbranih temah temeljiteje ustavijo in jih tudi bolj pozorno obdelajo. Se-

veda si tudi izmenjujejo mnenja o tem, katere knjige se "splača" prebrati in katere ne. Na bralnih krožkih se srečujejo ljubitelji knjige vseh generacij, različnih izobrazb in znanja, res pa je, da je ponavadi več žensk kot moških. V tednu vseživljenjskega učenja od 18. do 24. oktobra bodo krožkarji sodelovali tudi v akciji promocije branja in bodo brali na vlakih v smeri proti Ljubljani in proti Jesenicam. Kakorkoli že, v okviru študijskih bralnih krožkov *Beremo z Manco Košir* bo tudi v novi sezoni zelo živahno, zakaj se torej ne bi pridružili.

Trideset "Ur v aprilu"

Ljubljana - Včeraj ob 18. uri so na 3. programu Radia Slovenija v oddaji *Radijski roman* predvajali prvi del radijske igre *Ure v aprilu* Petra Zobca, ki je nastala po romanu Mire Mihelič *April in ure naših dni*. Nadaljevanka, v kateri nastopa cvet slovenskih igralcev, ima kar trideset delov in bo na sporedu vsak delavnik tja do 6. novembra.

Pod nadzorom avtorja radijske igre Petra Zobca (na levi): Branko Šturbej, Nataša Barbara Gračner in Ljerka Belak.

Uredništvo kulturno-umetniških programov Radia Slovenija je v letošnjem letu že izvedlo dva večja projekta, radijsko prirredbo v petindvajsetih delih romana *Izgubljeni raj* Johna Miltona, pred vstopom Slovenije v Evropo pa so predvajali tudi adaptacijo romana Frana Saleškega *Finžgarja Pod svobodnim soncem*. Tokratni projekt *Ure v aprilu* je po romanu Mire Mihelič pripravil znan filmski ustvarjalec Peter Zobec, ki se v zadnjem času vse bolj pojavlja tudi na radijskem področju. Spomnimo se njegove obsežne predstavitve igralko Marije Nablocke. "Nadaljevanka je pravzaprav eden od mojih dolgov do samega sebe, ki jih poravnavam v zadnjem času. Roman *April sem bral že v svojih mladih letih in po njem želel posneti film. O tem sva govorila tudi z avtorico Miro Mihelič. Ko sem pred dvema letoma April ponovno vzel v roke, sem ugotovil, da bi to bila lahko odlična radijska nadaljevanka," je povedal Peter Zobec in dodal, da ga je pri branju predvsem fascinirala polifonija čustev, ki se prepletajo v zgodbi, od ljubezni, sovraštva do izdajstva in celo umora. Pri pisanju radijske igre so Zobca vodile tudi njegove lastne izkušnje iz tistega časa. Le-te je vtikal v dialog z namenom, da so pripomogli k radijski adaptaciji in obogatitvi likov v radiofonski percepciji.*

Nadaljevanka govori o propadu slovenskega meščanstva, ki ga je spodbudila in povzročila 2. svetovna vojna, predvsem pa sta tako romana kot nadaljevanka odsevi značilnega obdobja našega bivanja v tistih prelomnih časih. Oddajo so posneli pod vodstvom tonske mojstrice Metke Roje, v njej pa so vloge odigrali sami odlični slovenski igralci. Glavni lik v igri, radoživo Izo, je odlično interpretirala Nataša Barbara Gračner. Ob njej v igri srečamo še trideseterico vrhunskih slovenskih igralcev vseh generacij, tonski zapis pa je na ta način tudi odmevna predstavitev igralstva današnjega časa na Slovenskem.

Filmsko gledališče je pred vrati

Kranj - Dolgoletna tradicija Filmskega gledališča se v obeh kranjskih kinematografih, Centru in Storžiču, ter v Kinu Sora v Škofji Loki nadaljuje tudi to jesen. Osem filmov različnih žanrov, predvsem posnetih v zadnjih dveh letih, je v prvi vrsti namenjeno filmskim sladokuscem. Deveti je film presenečenja.

Iz dežele "filmskih sanj" prihajata ameriški triler - drama *Vas ob gozdu*, po dolgem času spet vestern *Spopad na zahodu*, ter psihološki triler *Stranski učinki*. Evropejci pa so v koprodukciji z Američani posneli tudi dramo *Sanjači*, ki jo je podpisal sloviti režiser Bernardo Bertolucci. Z zadnjega LIFFE-a se bomo spomnili socialne drame *Za vedno Ljilja*, eden uspešnejših filmov zadnjega časa pa je v današnjem času še kako aktualna iranska francoska politična drama *Kandahar*, ki je dobil nagrado ekumenske žirije in medaljo Federica Fellinija na festivalu v Cannesu 2001. Južnokorejska drama (v koprodukciji z Nemci) *Pomlad, poletje, jesen, zima ... in pomlad* pa je med drugim prejela tudi nagrado mlade žirije za najboljši film festivala v Locarnu ter nagrado občinstva za najboljši film na festivalu v San Sebastianu. Tu je še slovenska drama *Ruševine*, ki jo je režiral Janez Burger (navdušil je že s svojim prvencem *V lero*), in seveda film *Burščeta*, ki bo tak ostal vse do dneva x, oziroma projekcije. Jesenski cikel filmskega gledališča se bo prihodnji četrtek, 14. oktobra, ob 20. uri začel v kinu Center (filmskim četrtkom bodo sledili še petkovi abonmaji), sobotni abonmaji pa bodo rezervirani za kino Storžič. V škofjeloškem kinu Sora bo abonma Filmskega gledališča na sporedu vsak torek prav tako ob 20. uri.

Dediščina votivnih podob

Kranj - V okviru tedna Evropske kulturne dediščine je v prostorih Mestne hiše v Kranju bila na ogled razstava *Restavriranje Brezjanskih votivnih podob*. Gre za 33 brezjanskih votivnih podob, ki so bile večinoma shranjene v depojskih prostorih samostanskega podstrešja. Med leti 1996 in 1999 je zahtevne restavratorske in konzervatorske postopke opravila restavratorica Gorenjskega muzeja **Irena Jeras Dimovska**, ki je tudi pripravila tokratno razstavo. Najstarejše votivne podobe različnih formatov datirajo v drugo polovico 19. stoletja (1863), najmlajša pa je iz leta 1961. Tovrstne podobe nastajajo predvsem zaradi pobožnosti, izpolnitve zaobljube za doseženo pomoč ter predvsem iz hvaležnosti za uslišane prošnje in prihajajo izpod čopičev preprostih ljudi. Slikarske tehnike in podlaga so različne, od slik na platnu, kovini, vezani plošči, papirju, slikanih z oljnatimi barvami, akvarelnom in temperami, do plastik v lesu, lesenih in srebrnih reliefov, do odrezanih las, spetih v kite. Najbolj pogost motiv je bila Marija z detetom. Večina slik je datiranih in najpogosteje s svinčnikom popisanih z imeni in priimki posilcev.

Najboljši fotografi so ...

Tržič - V petek je bila v galeriji Ferda Mayerja, v Paviljonu NOB, v Tržiču s projekcijo izbranih diapozitivov ter podelitvijo priznanj odprta medobmočna razstava foto skupin in posameznikov Gorenjske Tržič 2004.

Na razpis organizatorja, tržiške območne izpostave Javnega sklada RS za kulturne dejavnosti, je prispelo 255 fotografij trinšestdesetih avtorjev in 150 diapozitivov 27 avtorjev. Za tradicionalno gorenjsko razstavo ljubiteljskih fotografov je strokovna žirija v sestavi Janez Šter (umetnostni zgodovinar), Božo Grlj (režiser) in Marjan Kukec (fotograf) izbrala 80 fotografij in 57 diapozitivov, najboljšim pa namenila tudi priznanja. Zlato listino je prejel **Vitimir Pretnar** za fotografijo *Zakleti grad 6*, srebrno listino **Ciril Jazbec** za fotografijo *Sledi mi*, bronasto listino pa **Urška Mlinarič** za fotografijo *Zaljubljena*. Zlato listino za kolekcijo fotografij je prejel **Milan Malovrh**, srebrno **Marko Aljančič**, bronasto pa **Andraž Kikel**. Zlato listino za diapozitiv je prejel **Janez Kosmač**, srebrno pa **Jani Novak** ter **Janez Kramar**. Zlato listino za kolekcijo diapozitivov je prejel **Vitimir Pretnar**, srebrno **Elica Tavčar**, bronasto pa **Marjan Debelak**. Razstava fotografij, omogočila so jo tudi Občina Tržič, Tržiški muzej in ZKO Tržič, je odprta do 19. oktobra, vsak dan med 17. in 19. uro.

Piše Eva Senčar

Za 'knjigobrbce'

Žuborenje Slovenije, zbirka kratke proze, pesmi in reprodukcij slovenskih likovnih umetnikov, spremno besedo napisala in literarne prispevke ter likovnih del uredila Anej Sam in Tatjana Pregl Kobe, založilo Slovensko ekološko-kulturološko društvo *Jasa*, zbirka *Onežimo svet*, Ljubljana 2004, 326 str., 1500 izvodov, 13.200 sit. Želeli so napraviti knjigo, v uvodni besedi piše Anej Sam, ki govori predvsem o Lepoti, katere doživljanje je najzanesljivejše zagotovilo lepe podobe in etične vitalnosti posameznika in družbe. Zdi se, kot da je duh Slovencev v tej knjigi neprenehoma napolnjen z liricnim bivanjem, ki prezira banalnost eksistenčnega vsakdana. V tej knjigi nastopajo kraji: pomembno je, da so slovenski, ne pa da so veliki v smislu velikosti in prepoznavnosti, ki jo narekuje bodisi regijska centralizacija, industrializacija kraja, turistična razvpatost. Medtem ko je k izboru piscev, šestdeset jih je, od popolnoma nepoznatnih do uveljavljenih in splošno priljubljenih slovenskih literarnih imen, prispeval urednik, je izbira krajev pripadla piscem. Recimo proza Ane Porenta *Lepa slovensčina iz Hrovoče*, ali pa pesem *Strah in pogum v Kalcah nad Logatcem* Aleša Debeljaka. Drugače je z li-

kovnimi umetninami; sledimo mnogim znanim likovnim umetnikom, datum najstarejšega dela so šestdeseta leta - akvarel *Čolni Franceta Slane* zastopa Izolo (*Izolska pesem teče v daljavo*), olje na platnu *Šopek* Nikolaja Beera pa nosi letošnjo letnico in nastopa pod naslovom *Sporočilo iz Izlak*. *Že* kratek pregled likovnih strani nakazuje veselo žarenje barv, prelet besedil pa večinoma veselje do življenja, ki izvira iz prijaznih spominov na otroštvo ali prijetnih občutkov ob lepoti kraja, v katerega se vsaj v mislih vedno vračamo. Tatjana Pregl Kobe, likovna kritičarka, o izboru slik tridesetih avtorjev pojasnjuje: "Tematsko so nas pri izboru slik za to knjigo zanimala predvsem dela, ki se kažejo od razpoznavnih, realističnih upodobitev pokrajine do asociativnih in abstraktnih podob narave." V nadaljevanju je namenila po nekaj vrstic vsakemu od likovnih umetnikov, kar knjigi daje še dodatno vrednost, zato toliko bolj pomislimo, da bi bilo hkrati dobrodošli tistih nekaj dodatnih strani v knjigi, ki bi bile posvečene vsakemu izmed literarnih avtorjev, mogoče še najlažje kot samopredstavitve, kar pogosto rešuje zagate ob pomanjkanju sprotne literarne recenzije. Je pa literarni urednik zagotovo opravil zamudno, a nadvse dobrodošlo delo z indeksom zemljepisnih imen na koncu knjige. Tu se ne najdejo vsi slovenski kraji, vasi ali mesta, gore in reke, kar bi bilo za to zvrst izdaje vsekakor nemogoče in tudi nepotrebno, so pa več ali manj nediskriminatorno pokrite vse slovenske regije. Z mnogimi 'gorenjskimi' imeni je zastopana tudi Gorenjska, kot na primer z Nežo Maurer, Berto Golob, Polono Škrinjar med literati in Klementino Golja, Igorjem Dolencem ali Klavdijem Tuttom med likovniki.

LJUDSKA UNIVERZA RADOVLJICA
KRANJSKA C. 4, 4240 RADOVLJICA
www.lur.si

NALOŽBA V ZNANJE

PROGRAMI USPOSABLJANJA

- računovodska in knjigovodska dela
- vodenje malih podjetij

RAČUNALNIŠKI TEČAJI

- začetni in nadaljevalni tečaji
- Word, Excel, Power Point
- Internet in elektronska pošta
- ECDL - evropsko računalniško spričevalo

JEZIKOVNI TEČAJI - 90, 60, 30 ur od osnov do aktivnega znanja

- angleščina
- nemščina
- italijanščina
- francoščina
- španščina
- ruščina

PRIPREVE NA MEDNARODNE IZPITE IZ ANGLEŠČINE UNIVERZE V CAMBRIDGEU

INFORMACIJE IN VPIS:
Ljudska univerza Radovljica, Kranjska c. 4, (poslovna stavba ITS Intertrade)
04/537-24-00, info@lur.si

Dvojni jubilej na Brezjah

Na Brezjah so v soboto in nedeljo počastili 190-letnico upodobitve Marije Pomagaj in obletnico posvetitve sedanje cerkve.

Brezje - V soboto zvečer je slovesno mašo daroval provincial slovenskih frančiškanov pater dr. Viktor Papež, v nedeljo pa vaticanski apostolski nuncij msgr. Santos Abril y Castello.

Meter visoka in 80 centimetrov široka podoba Marije Pomagaj v kapelici na Brezjah ima zanimivo zgodovino. Naslikal jo je znani kranjski slikar Leopold Layer (1752 - 1828), sin slikarja Marka Layerja in matere Marije, rojene Wohlgemut. Priimek Layer se je v kranjskih krstnih knjigah pojavil sredi 17. stoletja. Layerjev dom je bil najprej na Pungertu, nato pa v mestnem središču. Požar, ki je izbruhnil 18. maja leta 1811, je povsem uničil njihovo hišo in delavnico. Leopold Layer in

žena Marija Egartner s Koroskega sta se preselila v sedanjo Tomšičevo ulico. Ker nista imela otrok, sta posinovila nečaka Jožefa Egartnerja, ki je po Leopoldovi smrti postal lastnik hiše in je prevzel slikarsko in podobarsko delavnico.

Med najdaljšo francosko zasedbo slovenskega ozemlja v letih 1809 - 1813 so naročila v Layerjevi delavnici usahnila. V hiši je zavladalo uboštvo, zato je začel ponarejati avstrijske bankovce po 10 in 50 goldinarjev. S pomočjo ovaduha, ki je računat na nagrado 10.000 goldinarjev, so ga Francozi odkrili in njega ter brata Valentina junija 1810 zaprli in na priporočilo nekega generala obsodili na 5 let hišnega pripora, čeprav bi ga lahko doletela tudi smrt na vešalih.

Brat Valentin je v ječi umrl. Leopoldu so znižali kazen in so ga že oktobra spustili na prosto. Leta 1811 ga je doletela nova nesreča. Požar je uničil hišo in delavnico. Takrat se je zaobljubil, da bo poslikal kapelo Marije na Brezjah in upodobil Marijo Pomagaj. Ko so 22. septembra leta 1813 Francozi zapustili Kranj, se je Leopold lahko znova svobodno gibal. Obljubo je izpolnil in pred 190 leti, leta 1814 začel s poslikavo kapele. Trditev, da je slikar začel slikati Marijo že v zaporu z verigami na rokah, je plod ljudske domisljije. Leopold Layer se je pri slikanju Marije Pomagaj zgledoval po Marijini podobi, ki jo je leta 1517 v Wittenbergu naslikal Lucas Cranach in je od leta 1625 naprej v Innsbrucku. Cranachovo

podobo je Layer verjetno videl na podobici, ki mu jo je pokazal Urban Ažbe, župnik v Mošnjah. Napis na loku kapelice "Leopoldus Layer pinxit anno 1814 ex Voto" (slovensko Leopold Layer je slikal 1814 iz obljube) in domnevni avtoportret (vkljenjena oseba v množici revnih in betežnih) sta trden dokaz avtorstva.

Drugi jubilej pa je obletnica blagoslovitve sedanje cerkve, ki jo je zaradi vedno večjega števila romarjev začel graditi župnik Franc Kummer, 7. oktobra leta 1900 pa jo je blagoslovil goriški nadškof in kasnejši kardinal Jakob Messia. Ljubljanski škof Anton Bonaventura Jeglič pa je 1. septembra leta 1907 Layerjevo podobo Marije okronal za mater in kraljico Slovencev.

Prazniki in godovi Bruno in kartuzijani

Oktober ali vinotoka se spominjamo številnih svetnikov, med njimi tudi sv. Bruna, ki je bil ustanovitelj kartuzijanov.

Danes, 5. oktobra, je praznik redovnika Placida, device Flore, mučenke Flavije in škofov Apolinarija ter Marcelina. Apolinarij je bil prvi škof v Raveni. Bil je učenec apostola Petra, v mestu pa sta mu posvečeni dve starodavni cerkvi. Marcelin je bil njegov deseti naslednik in je živel v 4. stoletju. Podatki o njegovem življenju so skopi. **Ime Marcelin ali Marcel je pri nas redko. Najpogostejše je v južni Italiji.**

Jutri, 6. oktobra, bodo praznovali mučenka Fides, škof Renato in Bruno, ustanovitelj reda kartuzijanov. Bruno in njegovi kartuzijani so pomembni tudi za Slovenijo. Na Slovenskem je bila ustanovljena prva kartuzija leta 1165 v Žičah na Štajerskem in je bila prva zunaj Francije in Italije, ki sta bili matični deželi reda. Kasneje so na Slovenskem nastale še tri kartuzije, od katerih deluje še kartuzija Pleterje pod Gorjanci na Dolenjskem. Njeno ustanavljanje se je začelo leta 1404, pravno formalno pa je bila kartuzija ustanovljena leta 1407. Leta 1595 je bila ukinjena, pred 100 leti pa je bil sezidan nov samostan. Kartuzija Pleterje praznuje letos 600-letnico ustanovitve in 100-letnico ponovne vrnitve kartuzijanov pod Gorjance. Bruno, rojen okrog leta 1030 v okolici Kölna, je v Reimsu v Franciji končal bogoslovne in modroslovne študije, kjer je bil imenovan za kanonika. Zaradi nasprotij s škofom Manassejem se je umaknil v samoto, najprej v okolico Grenobla, leta 1084 pa v samotno dolino Chartreuse v Dolinejskih Alpah. Po latinskem imenu doline Cartusia je dobil ime tudi novi red, ki je skupnost samotarjev, ki delajo in molijo, večinoma v samoti v celicah, ki jih povezuje križni hodnik. V kartuzijah so skupni prostori menihov samo cerkev, dvorana, jedilnica in knjižnica.

V četrtek, 7. oktobra, bo praznik Rožnovenske Matere Božje, ki je bil uveden v zahvalo po zmagi nad turškim ladjevem 7. oktobra leta 1571 v pomorski bitki pri Lepantu. Oktobar je mesec molitve rožnega venca. V četrtek bo tudi praznik papeža Marka I. in mučenca Sergija.

V petek, 8. oktobra, bodo kristjani praznovali spomin na spokornico Pelagijo, na mučenko Benedikto, na mučenca Demetrija (ime je zelo razširjeno pri Grkih in Rusih in pomeni "sin Demetre, boginje poljedelstva in rodovitnosti" in spokornico Tajdo).

V soboto, 9. oktobra, bo praznik škofa Dionizija in tovarišev, duhovnika Janeza Leonardija in svetopisemskega očaka Abrahama. Dionizij (leta 285 je bil obglavljen na Montmartru) je bil prvi pariški škof in je eden od štirinajstih pomočnikov v sili. Je zavetnik Francije in Pariza. Po vsej verjetnosti je on postavil prvo krščansko cerkev na otoku sredi reke Seine. **Ime Dionizij izhaja iz grškega imena Dionizos. Tako se je v grški mitologiji imenoval bog vina, pomladnega cvetja in opojnosti, kar je bilo značilno za njegova praznovanja.**

V nedeljo, 10. oktobra, bo praznik redovnika Frančiška Borje, redovnika in mučenca Florencija, mučenca Hugolina in duhovnika ter mučenca Danila (Danijela).

V ponedeljek, 11. oktobra, bo praznik škofa Emilijana, ki je umrl pred letom 550. Bil je škof v mestu Rennes v Bretaniji v Franciji, ob Atlantskem oceanu. Ime Emilijan je pri nas zelo redko. **Pogostejši sta različici Emil in Emilija. Prvotni pomen imena Emilijan naj bi bil "tekmujoč, zavisten, ljubosumen, priljubljen in zvit."**

Kraljevi angeli

Most na Soči - Slikarja, grafika in kiparja France (1895 - 1960) in Tone Kralj (1900 - 1975) sta med najzaslužnejšima za obnovo številnih umetnin v slovenskih cerkvah, posebej na Primorskem. Med prvo in drugo svetovno vojno je bilo po njuni zaslugi obnovljenih nad 50 cerkva in ohranjenih mnogo dragocenih umetniških del. Tone je več let ustvarjal v Mostu na Soči in imel v tamkajšnji pozno gotski cerkvi sv. Lucije atelje. Po sv. Luciji (župnija je bila ustanovljena leta 1857) se je do leta 1952 imenoval tudi kraj na sotočju Soče in Idrijce. Tega leta je bilo ime kraja spremenjeno v Most na Soči. Tone Kralj je zapustil v cerkvi sv. Lucije številne umetnine. Med njimi je tudi slikarija angelov na pročelju kora. Tako kot za številna dela je tudi za angele Tone Kralj uporabil slovenske narodne barve (bela, modra, rdeča), liki pa se, tako kot na mnogih drugih slikah, držijo za roke. Ker je bila pod italijansko oblastjo slovenščina preganjana, je Tone Kralj na ta način spodbujal rojake k slogi in k ohranitvi narodne zavesti. Vsakomur, ki bo obiskal idiličen kraj na naravnem pomolu med Sočo in Idrijco, priporočamo ogled cerkve sv. Lucije in umetnin Toneta Kralja.

Slika angelov v cerkvi Sv. Lucije v Mostu na Soči.

Ramadan je čas duhovnosti

Ramadan je za muslimane praznik, post od sončnega vzhoda do zahoda, približno med 5. in 17. uro. To pomeni, da se morajo verniki čez dan odpovedati hrani, pitju, kajenju, prepovedani pa so tudi spolni odnosi. Je obvezni post, sredstvo odstranjevanja človeških pomanjkljivosti in izpolnjevanja tistega, kar ljudi loči od vseh ostalih bitij. Post ni obvezen za duševno bolne, otroke, bolnike, nosečnice, potnike in ženske, ki imajo menstruacijo. Za zadnje tri skupine velja, da lahko post nadok-

nadijo kasneje. Ramadan je čas duhovnosti, očiščevanja, solidarnosti, kesanja in oproščanja. Za muslimane je ramadan najbolj veličasten mesec med vsemi. Je mesec Razodetja, kajti v njemu je začela objava Korana, v njem se je zgodil povratek muslimanov v Meko (osmo leto po Hidžri), je mesec, v katerem je noč Lejletu-l-Kadr. Noč, ki je vrednejša od tisočih mesecev.

Za muslimane je pomembno preživljanje ramadana z družino, sorodniki in z ljudmi, ki jih imajo radi. Tudi dajanje miloščine

revnim ter skrb za le-te je izrednega pomena. Prav tako je to priložnost, da se muslimani skesajo svojih grehov in oprostijo tistim, ki so jim kdaj storili kaj hudega.

Na Jesenicah bo tudi letos pestro. Na Kežarjevi 19a. bomo organizirali predavanja, skupne večerje (iftar - 30. oktobra 2004), zbirali bomo denar za revne in se spomnili svojih umrlih, krona vsemu pa bo molitev. Odrekanje hrani in pijači nas bo zbližalo z Bogom. Po enem mesecu bomo boljši ljudje.

Muslimanski koledar se orientira glede na Lunine mene, zato se začetek ramadana vsako leto premakne za enajst dni. Ramadan se konča v 30 dneh, ko nastopi novi mlaj. Letošnji ramadan se začne 15. oktobra in traja vse tja do 13. novembra, konča pa se s tridnevno praznovanjem, s tako imenovanim ramazanskim bajramom. Letošnji bajram je 13. novembra (sobota), molitev pa bo ob 7.40. Svojim muslimanskim sosedom lahko čestitate: "Ramazan šerif mubarek olsun". **Ahmed Pašić**

Prodajamo vlečno vozilo Unimog 1650, specialni vlačilec z dvigalom, letnik 1992, plačilo po dogovoru. Tel. št. 01/36 11 349

Jasna Paladin

XVIII. del

Kamniški Kurhaus

Kdor se je hotel zdraviti po Kneippovem načinu, je ob prihodu v Kurhaus dobil t. i. ordinacijsko knjigo z vsemi navodili za zdravljenje. Prav tako je moral vsak bolnik dobiti zdravniško dovoljenje za izvajanje katere koli od zgoraj naštetih metod. Zdravnik je imel ordinacijsko sobo v zdravilišču in je vsakega bolnika natančno pregledal ter mu odredil potrebno terapijo in dieto. Zdravljenje v Kurhausu je bilo torej zelo individualno usmerjeno.

O mnogih uspešno ozdravljenih pacientih lahko beremo že v Kneippovih knjigah, za reklamo pa so jih navajali tudi v kamniškem Kurhausu. Iz primerov je razvidno, da so zdravili in tudi vabili tako preproste ljudi iz bližnje okolice kot premožnejše veljake iz cele monarhije.

Že leta 1891 je število gostov zelo naraslo, obisk pa se je še bolj povečal po letu 1892, ko je sam Sebastian Kneipp javno priporočal zdravljenje v

Razglednica Kamnik - Wörishofen, ki dokazuje, da so na prelomu stoletja Kamnik enačili z mestom slavnega župnika Sebastiana Kneippa. Kamnik so tako imenovali "Wörishofen in Krain" in tudi "Krainer Ischl".

Kamniku. V njegov Wörishofen je namreč prihajalo vse preveč bolnikov, tako da domačini takšnega navala niso zmogli. Verjetno je Kneipp celo svetoval Prašnikarju, naj v svojem zdravilišču uvede knajpanje in prevzame vsaj paciente in goste iz Trsta in južnih pokrajin monarhije.

Kamnik se je tako zares uvrstil med najmenitnejša vodna zdravilišča monarhije, sam Kneipp pa je poleg reklame in priporočil za njegov sloves in napredek skrbel tudi s tem, da je Prašnikarju pošiljal zdravnike, ki so se pri njem usposobili za knajpanje.

Besedila z opisom kamniškega kopalnišča so tako vabila bolnike v Kamnik z zagotovitvijo, da je "zdravljenje v Kamniku bolj uspešno kot pa v Wörishofnu, kjer uporabljajo le polivanja, v Kamniku pa zdravijo bolnika individualno vestno po značaju njegove bolezni, z vsemi sredstvi Kneippove metode in pod natančnim in strogim zdravniškim nadzorom".

Poleg samega zdravljenja, ki je bilo namenjeno vsem slojem, in zdravja potrebnim od blizu in daleč, je kamniški Kurhaus svojim gostom ponujal še mnogo več. Prenočišča, prehrana, postrežba, razvedrilo in vse, kar je v tistem času sodilo v mondana kopalnišča, je zadovoljevalo najzahtevnejše goste in v tem pogledu je bil Kurhaus gotovo letovišče za petičneže.

Kamniško zdravilišče je leta 1893, a verjetno že vse od uvedbe Kneippovega načina zdravljenja, na obširnem mekinjskem posestvu Alojza Prašnikarja, ob sotočju Bistrice in Nevljice, obsegalo zdraviliško poslopje, kopalnišče za izvajanje zdravilnih metod, obširen in lepo urejen park ter vile za nastanitev gostov. Zdraviliško poslopje ali na kratko Kurhaus je bilo osrednja stavba v Prašnikarjevem zdravilišču. Imela je elegantno in veliko plesišče, ki se omenja tudi kot znamenita zrcalna dvorana, v kateri je bil tudi klavir, in obednica, okrašeno z marmornatimi stebri. Na pokriti verandi, ki je bila obrnjena proti zahodu, je bilo prostora za okrog sto gostov, prav tako prijetna je bila zunanja, nepokrita veranda ob mekinjski cesti, pred značilnim pročeljem stavbe, ki ga lahko vidimo na fotografijah. Senčnato teraso so krasili košati kostanji.

Upokojenci veliko varčujejo Festival za starejše

Največ se odločajo za varčevanje v obliki toolarskih ali deviznih vlog, malo pa za vlaganja v vzajemne sklade in v vrednostne papirje.

Kranj - "Upokojenci predstavljajo v Gorenjski banki dokaj močno skupino komitentov. Po zadnjih podatkih je med vsemi imetniki osebnih računov 28 odstotkov upokojencev, še večji, več kot 38-odstotni, je njihov delež sredstev na osebnih računih občanov," pravi Igor Poljšak, ki v Gorenjski banki vodi sektor poslov z občani.

Koliko se varčevalne navade upokojencev razlikujejo od navad ostalih komitentov?

"Upokojenci se še vedno največ odločajo za tradicionalne oblike varčevanja, predvsem za varčevanje v obliki toolarskih ali deviznih vlog. Le manjše število upokojencev, predvsem mlajši, ki poznajo prednosti in slabosti ostalih varčevalnih oblik, se odločajo tudi za naložbe, ki pomenijo določeno stopnjo tveganja. Med takšne sodijo vlaganja v vzajemne sklade - v naši banki zlasti NFD - jim bančni delavci povemo, da to niso bančne vloge, za katere velja pogodbeno določen donos in do določene zneska solidarnostno jamstvo bank. Donos ni vnaprejšnj zagotovljen, banka ne jamči, poleg tega pa morajo varčevati vsaj tri leta, če se po sedanjih predpisih želijo izogniti plačilu davka na kapitalski dobiček in omiliti nihanja tečajev vrednostnih papirjev."

Koliko upokojenci varčujejo, koliko najemajo posojila?

"Upokojenci sodijo med dobre varčevalce, to kaže tudi njihov visok delež sredstev na osebnih računih občanov in na vezanih vlogah. Del upokojencev najema tudi potrošniška posojila, ki pa jih redno odplačujejo."

Kako so sprejeli uvedbo osebnih (transakcijskih) računov?

"Pred uvajanjem osebnih računov smo bili v dvomih, kako naj bi pristopili do upokojencev. Odločili smo se, da bomo vsakemu ponudili osebni račun s kartico Activa Maestro, le tistim, ki je ne bi želeli, pa naj bi omogočili, da še naprej poslujejo s knjižico. Večina se je odločila za kartico, to kažejo tudi podatki. Pred uvedbo osebnih računov je več kot 45 odstotkov upokojencev imelo hranilne knjižice, po zadnjih podatkih jo ima le še 15 odstotkov, kar 85 odstotkov pa je sprejelo osebni račun s kartico, ki jim poleg poslovanja na bančnem okencu omogoča tudi poslovanje preko bankomatov in nakupe preko POS terminalov tako doma kot v tujini. Ta sprememba se kaže tudi v vrstah pred bančnimi okenci na dan izplačila pokojnin. Še dobro leto nazaj so upokojenci v prvih urah zavzeli vsa bančna okenca v vseh ekspoziturah, medtem ko so se po uvedbi osebnih računov vrste krepko zmanjšale."

Koliko upokojenci uporabljajo bankomate, koliko plačujejo v trgovinah z bančno kartico?

Igor Poljšak

"Vsi, ki so se odločili za osebni račun in imajo kartico Activa Maestro, jo tudi uporabljajo za dvigovanje gotovine na bankomatih in za plačevanje. V banko prihajajo le za urejanje vezav, za plačila računov s položnicami in za poravnane drugih obveznosti. Imetniki osebnih računov s knjižicami morajo v banko tudi za vsak dvig gotovine." Nekdaj je veljalo, da so predvsem starejši varčevalci bolj kot slovenskemu tolarju zaupali devizam. To velja še zdaj?

"V Gorenjski banki se je podobno kot v drugih bankah po osamosvojitvi Slovenije okrepilo varčevanje v tolarjih, v zadnjem letu, ko se država že pripravlja na pre-

vzem evra, pa je ponovno poraslo varčevanje v tej valuti. Podobno velja tudi za upokojence."

Se odločajo že tudi za poslovanje preko elektronske banke Link?

"Med uporabniki Linka imamo tudi upokojence, več pa jih pričakujemo pošlej, ko se bodo začele upokojevati generacije, ki so že prešle obdobje računalniškega opismenjevanja."

So upokojenci potrpežljivi ali tudi kritične stranke?

"Upokojence cenimo, ker so predvsem zelo potrpežljive stranke. Znano potrpeti in so potrpeti tudi tedaj, ko so bile ob izplačilu pokojnin dolge vrste pred bančnimi okeni."

Festival za tretje življenjsko obdobje: predstavitve izdelkov in storitev, pogovori, predavanja, kulturni nastopi ...

Ljubljana - Zveza društev upokojencev Slovenije in družba Infos sta ob pomoči ministrstva za delo, družino in socialne zadeve pripravila v četrtek in v petek v Cankarjevem domu v Ljubljani četrti Festival za tretje življenjsko obdobje, na katerem so predstavili izdelke in storitve za življenje starejših, izobraževanje starejših na področju računalništva, informatike in telekomunikacij, možnosti za vključevanje starejših v različne dejavnosti in potrebo po povezovanju med različno starimi generacijami. Ponudbo več kot devetdesetih razstavljavcev so dopolnili še s pogovori, izobraževalnimi delavnicami, predavanji in

sni vadbi za starejše in še o marsičem drugem. V okviru festivala so pripravili štiri izobraževalne delavnice, med drugim o uporabi računalnika in mobilnih telefonov. V kulturnem programu se je predstavilo 22 kulturnih in drugih društev, nastopila sta tudi moški pevski zbor Srebrni glas Društva upokojencev Žiri in folklorna skupina Društva upokojencev Naklo. Svet za preventivo in vzgojo v cestnem prometu je predstavil akcijo Bodite živi - vsak dan za volanom.

Festival, ki je letos potekal pod geslom Starejši spreminjamo sebe in svet za vse generacije, je odprl minister za delo, družino in socialne za-

Starejši na preverjanju reakcijskega časa pri vožnji z avtom.

nastopi kulturnih in drugih društev. Pogovarjali so se o nalogah posameznikov, civilne družbe in države za dejavno staranje, o znanju in izkušnjah starejših za prihodnost ter o položaju starejših pri nas. Strokovnjaki s različnih področij so predavali o najpogostejših boleznih dihal pri starejših, računalniku v zrelih letih, pomenu varne rabe zdravih, prehrani in tele-

deve Vlado Dimovski. Dejal je, da je Slovenija v zadnjem obdobju pri skrbi za starejše dosegla dobre rezultate. V dodatno pokojninsko zavarovanje se je vključilo že več kot štiristo tisoč zavarovancev, po letu 2000 pa so s proračunskim denarjem zgradili pet novih domov za starejše in podelili šestnajst koncesij, zgradili pet dnevnih centrov za starejše.

Po pravilih in brez politike

Pokojnine so se septembra običajno povišale, letos se to ni zgodilo, ker so plače porasle manj kot pokojnine.

Ljubljana - Po zakonu o pokojninskem in invalidskem zavarovanju se pokojnine usklajujejo z rastjo plač februarja in septembra, vendar to le v primeru, če plače v rasti "prehitvejo" pokojnine. Ko je upravni odbor Zavoda za pokojninsko in invalidsko zavarovanje Slovenije na seji sredi septembra obravnaval gibanje plač in pokojnin v letošnjih prvih sedmih mesecih, je lahko le ugotovil, da zakonski pogoji za usklajevanje niso izpolnjeni, ker je rast plač zaostala za porastom pokojnin. V zavodu bodo spremljali gibanje plač še naprej in če bo nastala pozitivna razlika med rastjo plač in

pokojnin, bodo pokojnine uskladjali oktobra ali katerikoli drugi mesec do konca kalendarkega leta.

Po podatkih državnega statističnega urada je bila v letošnjih prvih sedmih mesecih povprečna bruto plača zaposlenih 260.172 tolarjev in je bila za 2,8 odstotka višja od lanskega povprečja, ki je znašalo 253.200 tolarjev. Za enak odstotek so porasle tudi neto plače, izračunane iz bruto plač po predpisih iz pokojninskega in invalidskega zavarovanja. "Že več kot tri deset let ni bilo tako nizkega porasta plač," je ob tem pripomnil Jože Kuhelj iz zavoda za pokojninsko in invalidsko

zavarovanje in poudaril, da je bila tudi julijska rast majhna, le 0,6-odstotna, čeprav so se plače julija lahko povečale v javnem sektorju za 2,5 odstotka.

Stopnjo rasti pokojnin merijo s spremembami v višini najnižje pokojninske osnove. Ta je v letošnjih prvih sedmih mesecih znašala 98.221 tolarjev in je bila, upoštevajoč zakonska pravila, za 3,6 odstotka višja od povprečne mesečne najnižje osnove v lanskem letu.

In kaj je bilo slišati v razpravi na seji upravnega odbora? Pristojne službe naj zanikajo trditve nekaterih opozicijskih politikov, da se

pokojnine ne usklajujejo z rastjo plač in da za njihovo rastjo zaostajajo za šest odstotkov. Letošnja skromna rast plač je tudi posledica tega, da v Sloveniji še nikoli doslej ni bila tako nizka inflacija kot letos, ko naj bi bila le od 3- do 3,6-odstotna. Precejšen problem naj bi bilo izigravanje veljavnega "plačnega sistema" in siva ekonomija, s preprečevanjem dela na črno se veliko ukvarjajo tudi v drugih državah, a ga ne morejo povsem izkoreniniti. Gradivo z vsemi podatki o rasti plač in pokojnin je pripravljeno "strogo profesionalno", v ozadju ni nobene politike.

Gorenjski upokojenec

Priloga Gorenjskega glasa za sedanje in bodoče upokojence.

Slovenija že zdaj sodi med države z izrazito starim prebivalstvom. Delež starejših od 65 let je večji od 15 odstotkov, po napovedih bo leta 2010 presegel 16,5 odstotka, še izrazitejši porast pa bo potem, ko bo starostni prag 65 let začela prestopati zelo številna generacija, rojena po drugi svetovni vojni. Vzporedno z naraščanjem števila starejših že vrsto let upada število rojstev, zmanjšuje pa se tudi priseljevanje v našo državo.

Na ministrstvu za delo, družino in socialne zadeve že pripravljajo načrt varstva starejših za obdobje od 2006. do 2010. leta, v katerem bodo upoštevali sedanje in napovedane demografske spremembe. V načrtu bodo še posebno pozornost namenili starejšim, ki zaradi starostnih in zdravstvenih težav potrebujejo pomoč drugih. Po dokaj zanesljivih napovedih naj bi v Sloveniji dolgotrajno nego potrebovalo okoli 40 tisoč ljudi. To bo velik finančni zalogaj, na ministrstvu pa se bolj kot za proračunsko financiranje zavzemajo za uvedbo socialnega zavarovanja.

Upokojenci plešejo tudi hitro

Ko je predsednik zveze društev upokojencev Vinko Gobec opazoval živahen nastop folklorne skupine nakelskega društva upokojencev, je v šali dejal: ne hodite se kazat v Ljubljano, vam bodo še pokojnirne vzeli.

V folklorni skupini predsednikovega nasveta niso vzeli resno, še vedno veliko nastopajo in se hodijo "kazati" po Gorenjskem in drugod po Sloveniji, o tempu upokojenskih folklornih skupin pa ima strokovni vodja

skupine mag. Andrej Košič tudi svoje mnenje.

"Po okusu in mnenju nekaterih priznanih strokovnjakov s področja ljudskega plesa smo pri naši skupini s tempom nekaterih plesov odločno prehitri, tako pa naj

bi plesali zato, ker bi se skušali kazati oz. "delati" mlajše, kot dejansko smo. Njihovo mnenje je, da bi se morali predstavljati bolj umirjeno, da ne rečem celo "svečano" oz. "vzvišeno", pravi Andrej Košič in dodaja, da so se merila v zadnjih desetletjih spremenila v prid stalnemu, sistematičnemu in ne pretiranemu gibanju. In ker večina članov nakelske skupine redno fizično vadi na tak ali drugačen način, jim predstavlja občasn timerjši ples še dodatno veselje do plesa.

Ko je pred osmimi leti na Tednu upokojencev v Naklem nastopila folklorna skupina Društva upokojencev Javornik - Koroška Bela, se je pri društvu upokojencev porodila zamisel o organiziranju svoje skupine. V društvu

Folklorna skupina Društva upokojencev Naklo.

so imeli srečo, da so za to navdušili tudi domačina Andreja Košiča, ki je šest let plesal v akademski folklorni skupini France Marolt v Ljubljani, dvajset let vodil folklorno skupino Sava v Kranju in občasn pomagal še nekaterim skupinam v Sloveniji in zamejstvu. Skupina, ki deluje kot sekcija pod vodstvom Janeza Štilca, v osmem letu obstoja šteje petnajst parov, od tega jih dobra polovica pleše že od začetka. Večina jih je iz občine Naklo, dobra polovica je zakonskih parov, vsi z izjemo dveh plešalk so že upokojeni. Povprečna starost članov je čez šest-

deset let, najstarejši je s 74 leti Rudi Nadiževc, ki je bil v času ustanavljanja folklorne skupine tudi predsednik društva. Večinoma plešejo gorenjske in koroške plesne, znajo pet spletov oz. skupno za eno uro programa, del skupine so tudi godbeniki. Gorenjske noše (dveh vrst) so si člani kupili sami (vsaka stane od 400 do 500 evrov), koroške so od skupine, zbirajo pa že denar za prekmurske, saj bi se ob deseti obletnici občinstvu radi predstavili še z ravninskimi prekmurskimi plesi.

V osnovni šoli, kjer vadijo dvakrat na teden, jim za to

doslej še niso zaračunali niti tolarja. Prvi dve leti so le vadili, v zadnjih šestih letih so skupno nastopili 108-krat. Še posebej so ponosni na to, da so že trikrat zastopali Gorenjsko na državni reviji folklornih skupin v Beltincih in da so lani nastopili tudi na mednarodnem festivalu na Madžarskem. Ko nastopajo v hotelu Delfin v Izoli, vedno zaplešejo tudi z upokojenci, k prijetnemu vzdušju pa prispevajo svoje tudi Rokovnjači z uporabo ritmičnih pomagala, kot so kosa, ropotulja, "perilnik", lončeni bas in hudičev boben.

Mag. Andrej Košič

Janez Štilc

Vida jim zna prisluhnti

Vsem upokojencem, še posebej tistim, ki se znajdejo v stiski, veliko pomeni pogovor, lepa beseda, koristen nasvet ...

Vida Rozman iz Kranja jim zna prisluhnti, s svojim bogatim pravnim znanjem lahko marsikomu koristno svetuje. Vsak prvi ponedeljek v mesecu se od pol devetih do desetih dopoldne v prostorih Društva upokojencev Kranj pogovarja z svojimi stanovskimi kolegi, upokojenci, ki so se znašli pred pravnim ali čisto vsakdanjim življenjskim problemom. Največ jo sprašujejo o tem, kako urediti dedovanje in speljati dedni postopek, kolikšni so deleži pri dedovanju, kako rešiti stanovanjski problem in spremeniti naslov prebivališča, kako ravnati ob sporih zaradi meja, ali se odločiti za bivanje v domu za starostnike ali ne ...

Odkar so v kranjskem društvu februarja letos uvedli pogovore pravnice z upokojenci, se je Vida pogovarjala s petnajstim, vsak ji je zapal svojo zgodbo, svojo stisko. "Včasih sploh ne gre za pravni problem, ampak le za občutek, da se nekomu godi krivica. Veliko problemov je tudi posledica prevelike nestrpnosti ali premajhnega

spoštovanja starejših," pravi Vida in poudarja, da marsikomu, ki v stiski išče rešitev, veliko pomeni že to, da se je nekdo z njim pripravljen pogovarjati in mu prisluhnti.

Vida je kot diplomirana univerzitetna pravica službovala v Trzinu, v Kranju in v Ljubljani. V Peku je bila med drugim vodja pravne službe, v Gorenjskem tisku je vodila splošni sektor in bila članica poslovnega odbora, v republiški skupščini oz. kasneje v državnem zboru je bila sekretarka komisije za volitve, imenovanja in administrativne zadeve, upokojitev je dočakala kot sekretarka Okrožnega sodišča v Kranju. Na službena leta jo vežejo prijetni spomini, a tudi kakšen manj prijeten. Ko je med službovanjem v Ljubljani vprašala predsednika tedanje republiške skupščine, ali lahko odide na dopust, ji je le dejal: "Vrata se odpirajo notri, a tudi ven." In ni upala na dopust.

Je bila upokojitev stres? "Preden se upokojiš, moraš premisliti, kaj boš počel po tlej," pravi Vida in že našte-

Vida Rozman

va, kaj vse je počela in še počne, odkar se je pred štirimi leti upokojila. Veliko je hodila v hrabe in na izlete, rada bere, predvsem knjige, ki opisujejo zgodovinsko tematiko in medsebojne odnose med ljudmi, aktivna je v

kranjskem društvu upokojencev, marsikaj je treba postoriti doma, v veliko veselje ji je triletna vnukinja Lara. V društvu je članica upravnega odbora, zadolžena predvsem za pravna vprašanja, vodi pa tudi kadrovske komisije.

Pogodba ni podpisana

Jesenice - Direktorji gorenjskih domov za starostnike so razpravljali o nekaterih težavah, ki tarejo socialne zavode. V vseh domovih starejših občanov delujejo ambulante, za njihovo delovanje pa domovi prejema denar od zdravstvene zavarovalnice. Ne sicer neposredno, kar bi radi, pač pa imajo denirno na Gorenjskem podpisane pogodbe z Osnovnim zdravstvom Gorenjske. Nove pogodbe še ni, ker je OZG podpis zavrnilo, je povedal direktor Doma starejših občanov Preddvor Peter Starc. OZG kot problem postavlja normative, ki so že določeni v splošnem dogovoru in jih zdravstvena zavarovalnica prizna in osnovnemu zdravstvu tudi plača. Direktorji gorenjskih domov upokojencev, ki so pred nedavnim na Jesenicah

razpravljali o tem problemu, so za posredovanje prosili Skupnost socialnih zavodov Slovenije. Obravnavali so tudi problem sondne prehrane. Gre za primere, ko se stari in zelo bolni ljudje ne morejo normalno prehranjevati, pač pa jim v želodec vstavijo sondo in jih hranijo na ta način. Ugotavljajo, da plačilo ni primerno urejeno in navodila po pravilniku o metodologiji niso ustrezna. Stroški materiala namreč presegajo stroške za prehrano, koristnik storitve pa plača le razliko v ceni med sondno prehrano in prižnanimi stroški za hrano v ceni oskrbe. Kot je povedal Peter Starc, je cena stekleničke te hrane 700 tolarjev, svojci pa za oskrbovanca plačajo 300 tolarjev na dan, torej koristnika to stane približno 9000 tolarjev mesečno.

ŠKOFJA LOKA, PREDDVOR, RADOVLJICA

Proslavili mednarodni dan starejših

Ob 1. oktobru, mednarodnem dnevu starostnikov, so v nekaterih ustanovah in društvi upokojencev pripravili prireditve. Tako je Zveza društev upokojencev občin Radovljica, Bled in Bohinj v Festivalni dvorani na Bledu pripravila prireditev, pred tem pa so upokojenci odprli tudi razstavo. V Centru slepih in starejših v Škofji Loki so pripravili prireditev, na kateri so nastopili oskrbovanci sami, mednarodni dan starejših pa so počastili tudi v Domu starejših občanov Preddvor, kjer so se zahvalili tudi prostovoljcem.

Doktor Mario še dela

Mario Kocijančič, primarij magister in doktor medicine, je na Gorenjskem dobro poznan.

Kranj - Ko je delal še kot zdravnik v obratni ambulanti Gorenjske predilnice in Jelovice v Škofji Loki ter kasneje v dispanzerju za medicino dela v Kranju, občasno pa tudi v Trzinu in v Škofji Loki, se je pri njem zvrstilo na pregledu "od ušesa do podplata" približno tisoč petsto ljudi na leto. Po enainštiridesetih letih dela se je pred sedmimi leti upokojil, v zdravstvenem domu v Kranju so rabili "njegov" prostor, izpolnjeval pa je tudi pogoje. "Upokojitve nisem doživljal kot stres, še naprej sem se počutil sposobnega za delo," je dejal Mario, ko smo ga obiskali v kranjskem nebotičniku, kjer živi že štirideset let, in dodal, da po upokojitvi počne vse to, kar je že prej. Še naprej tudi dela, v dispanzerjih za medicino dela enkrat ali dvakrat na teden nadomešča predvsem zdravnice, ki so na specializaciji ali na porodniškem dopustu. Delal je v Sežani in v Radovljici, še vedno nadomešča v Logatcu. "Z uveljavitvijo novega zakona o varstvu in zdravju pri delu so se naloge zdravnikov v dispanzerju za medicino dela zelo razširile, med drugim morajo izdelati zdravstveni del strokovne ocene tveganja za pripravo izjave o varnosti na delovnem mestu," razlaga Mario, ki je še vedno dejaven

Mario Kocijančič

tudi v Znanstvenem društvu za zgodovino zdravstvene kulture Slovenije. Deset let je to društvo vodil, bil je nacionalni delegat v mednarodnem društvu za zgodovino medicine. Pred nedavnim je na svetovnem kongresu za zgodovino medicine dela v bližini italijanskega Barija

imel referat (oblikovno so mu ga pomagali pripraviti v kranjskem zavodu za zdravstveno varstvo), pred dvema tednoma se je mudil v muzeju novejši zgodovine v Celju, kjer so odprli prenovljeno zozdravstveno zbirko.

Preteklost ga zanima, še ko je služboval, je zbiral stare

medicinske instrumente, pribor in zdravstvene priročnike, s tem nadaljuje tudi zdaj, ko je upokojen. V "muzejski ambulanti", ki jo je uredil v stari hiši v Kokri, so predmeti, ki jih je nekdanji okrožni zdravnik potreboval za urgentno kirurgijo, porodništvo in obdukcijo, ter predmeti iz hišne lekarne. Za vse je značilno, da so jih v zdravstvu uporabljali pred letom 1945, najstarejše so več kot sto let stare lekarniške stekleničke.

In še eno veselje ima Mario, Karnorkoli gre, kupi sveto pismo, vesel je tudi, če ga dobi za darilo. V svoji zbirki jih ima že v več kot dvajsetih jezikih, najstarejše med njimi, v češkem jeziku, a v gotici, je staro več kot štiristo let, zanimivo je tudi sveto pismo v keltsčini iz leta 1804. In kaj še počne? Rad gre na sprehod, marsikatero urico preživi v družinskem krogu z ženo in sinovoma - Igor je docent na medicinski fakulteti, Filip "moderator" na Radiu Kranj in med "radiji" vedno visoko uvrščen na Vikendovi lestvici popularnih. Mario nima velikih želja, pravzaprav ima le eno: rad bi bil toliko telesno in duševno zdrav, da bi še naprej lahko delal kot zdravnik in vse drugo, kar ga zanima.

KRATKE NOVICE

PREDDVOR

Enkrat na mesec v hribe

V Društvu upokojencev Preddvor vsak mesec pripravijo planinski pohod, običajno se ga udeležijo od deset do dvajset članov. Letos so bili že na Sv. Petru nad Begunjami, na Sv. Jakobu, Sv. Lovrencu, Čemšeniku, Štefanji Gori, Pristovškem Storžiču, na Lipanci in Debeli peči ter na Kriški gori, do zime pa načrtujejo še nekaj vzponov na bližnje hribe.

"Na teh izletih je zmeraj prijetno, nikomur ni žal, obžalujejo lahko le tisti, ki ne gredo z nami," so nam pripovedovali, ko smo jih drugo septembrsko soboto srečali pri koči na Kriški gori. Tokrat je skupina, ki jo je vodila Marinka Lombar-Peternel štela deset članov, najstarejši med njimi je bil z 71 leti Franc Peternel, po domače Mlinarjev iz Nove vasi. Iz Preddvora so se z osebnimi avtomobili pripeljali do Gozda, odtod pa so krenili peš proti Kriški gori.

KRANJ

Srečanje tenisačev

Teniški igralci kranjskega in tržiškega društva vsako leto odigrajo več medsebojnih dvobojev, za konec pa pripravijo še prijateljsko srečanje. Letošnje je bilo že peto zapored, pred dvema tednoma pa ga je pripravila teniška sekcija kranjskega društva. Da je lepo uspelo, so zaslužni tudi sponzorji - Krka, Mercator, Ljubljanske mlekarne, Pivovarna Union, Mesarija Arvaj, Mesarstvo Šavs, Gostilna v Kotu, Kavarna Randezvous, Nejc Slapar in Tiskarna Pristov. Tenisači se vsem lepo zahvaljujejo.

KRANJ

Mobilnik in še nahrbtnik

Družba Mobitel je sredi septembra začela novo naročniško prodajno akcijo za upokojence. V okviru Penzion paketa jim ob sklenitvi ali podaljšanju naročniškega razmerja, za dve leti ponuja za 8.999 tolarjev mobilnik Sony Ericsson T610, poleg tega pa še nahrbtnik. Prednosti Penzion paketa so upokojencem prilagojene cene pogovorov in še nekatere druge ugodnosti.

MEDVODE

Dom starejših občanov v stečajju

Okrožno sodišče v Ljubljani je ob koncu avgusta začelo stečajni postopek za Dom starejših občanov Medvode. Za stečajnega upravitelja je imenovalo Igorja Goršeta iz Ljubljane. Dolžnike je pozvalo k poravnavi dolgov, upnike pa, da naj v dveh mesecih od objave oklica o začetku stečajnega postopka prijavijo svoje terjatve stečajnemu senatu. Narok za preizkus prijavljenih terjatev bo 22. novembra.

MILENCA STARE

ŠTEFINI SPOMINI NA ZGODNJE OTROŠTVO

Za počitnice pa jo le pripelji k nam ... kar navadili smo se nanjo! sta ji ob slovesu dejala stric in teta.

In tako sta odšli s kovčkom, tokrat obe. Vsa razigrana je bila Štefi.

Še nekaj je pritegnilo njeno pozornost in v njej zbudilo veselje. Mami ji je med potjo omenila, da bo dobila sestrico ali brata ... S stricem Pavletom (kot ga je kasneje klicala) se je spoznala v tovarni, kjer je bila zaposlena, in z njim zanosila. Poročila se nista, le občasno je hodil k njej. Tokrat si je poiskala majhno

podnajemniško sobico v predmestju, kjer bi živela s Štefi. Razmere niso dovoljevale, da bi z njima živel ločeno. S Štefi si bosta lažje delili sobo, kopalnico pa imata skupaj z drugimi stanovanjci. Stric Pavle Štefi ni bil preveč všeč. Že zato ne, ker si je vsa ta leta tako želela biti z mamo. In sedaj, ko naj bi končno zaživel skupaj, se pojavi "neki Pavle", ki je rad tudi popival in nato vpil na njeno mamo. Kako si upa? ... Če bi Štefi odločala, bi ga gotovo že spodila. Ja, dojenčka naj mami ima, vendar brez tega

strica, ki prinese samo nemir in prepir v njuno skromno sobico.

Prepira pa Štefi do takrat ni poznala. Pri teti in stricu na Dolenjskem so živeli drugo življenje - umirjeno in preprosto. Tudi sosedje v vasi (bule so le štiri kmetije) so si med seboj pomagali in sploh je bila cela vas kot nekakšna skupnost z dobrimi sosedskimi odnosi.

Tu pri mami, v mali najemniški sobici, pa je bila pogosto priča preprirom. Sprva je bila nekako zmedena, poskušala ju je celo miriti, pa ni šlo. Zato je to opustila, se

pravila v svoj kot in čakala na razplet ... Bilo pa ji je nerodno. V svoji otroški glavi je začutila, kako zelo jo je postalo sram, kadar je kdo od sosedov potrkal in zahteval mir ...

In prav v tem obdobju se je Štefi začela bati ljudi - in to upravičeno.

Z mamo sta v strahu pričakovali, kdaj se bo pojavil stric Pavle in seveda v kakšnem stanju ... Večkrat je namreč prišel pijan. Le tega ni mogla Štefi razumeti: kako da mama kljub vsem preprirom in strahu vztraja z njim. Takrat je bilo to zanj vsekakor

prezgodaj, da bi razumela ljubezen žene in moža v dobrem in slabem ...

Na tihem si je želela nazaj na Dolenjsko k teti in stricu - tam se je počutila tako lepo ... Toda to sedaj pač ni bilo izvedljivo, kajti začela je že hoditi v prvi razred. Pridno se je učila in se trudila, da bi bila v veselje mami. Ta pa je imela vedno zaskrbljen obraz, nikoli nasmejan. Bila je popolnoma brezbržna za Štefi in njeno doživljanje v povsem novem in neznanem okolju med sošolci v prvem razredu.

In imela je zares tehten razlog za to slabo voljo.

3

Kajti dogodka, ki je sledil vsemu dogajanju - se Štefi spominja z neko prekrito nepojasnjeno grozo.

Nekega dne, ko je prišla iz šole še posebej razigrana, saj so imeli naslednji dan predstavo, igrali so igrice, je že od daleč zagledala čuden prizor. Na cesti pred hišo, kjer sta imeli sobico, je bilo postavljeno pohištvo in nekaj prtjage - veliko tako nista imeli ... Mama je hodila okrog in hitela, v svoji nosečnosti, pokrivati stvari s polivinilom, kajti ravno tisti dan je deževalo.

Nadaljevanje prihodnjic

Ko bi bil dan daljši

Marija Debeljak pravi, da se je v štirih letih že naučila upokojenskega pozdrava "nimam časa".

Škofja Loka - Marija Debeljak iz Škofje Loke že tretje leto predseduje Mešanemu pevskemu zboru Vrelec Društva upokojencev Škofja Loka. "Prosti čas, ki ga je vedno premalo, namenim rožam in drugim rastlinam. Pravijo, da imam zeleno roko," pravi.

Petje je njena ljubezen že od otroštva: "V osnovni šoli sem začela peti v pevskem zboru." Poleg tega, da je predsednica zbora, v njem tudi poje. Novembra letos bodo s koncertom v Kristalni dvorani na Mestnem trgu obeležili 30-letnico zborovskega petja v društvu. Zbor, ki ga sestavlja 38 upokojencev in zborovodja, pogosto popestri prireditve v Škofji Loki, poleg tega redno nastopajo tudi v drugih gorenjskih upokojenskih društvih.

"Večinoma nastopamo v okoliških mestih, ker moramo ponavadi sami kriti stroške našega pevskega udejstvovanja. V tujino gremo zelo redko, ker si pevci z nizkimi pokojninami tega ne morejo privoščiti. Za kulturo bi moralo biti namenjenega več denarja. Bili smo sicer na Madžarskem, naša največja želja oditi čez lužo, pa zanka ostaja neizpolnjena. Sicer pa se vsakemu povabilu

zelo radi odzovemo, če je le možno. Pred dobrima dveh tedna smo tako nastopili v mladinskem Zavodu O v Škofji Loki in dokazali, da gresta tudi mlado in staro skupaj," pravi Debeljakova, ki je kot predsednica zbora zelo zaposlena.

"Delo v zboru mi vzame ogromno časa. Včasih sem večino stvari mogla sama urediti, sedaj pa so mi na pomoč priskočili še drugi. Sicer pa v tem delu zelo uživam, čeprav me marsikdaj kakšna stvar razburi."

Njeno veliko sprostitev pa predstavljajo rože. Želela je postati aranžerka, vendar ji to ni bilo omogočeno. Na vrtu ima več kot sto različnih vrst rastlin, še posebej pa so ji pri srcu bonsaji in vrtnice, ima jih namreč kar dvajset vrst. "Pravijo, da imam zeleno roko. Vse sadike, ki jih prinesem domov, se primemo ponavadi sami kriti stroške našega pevskega udejstvovanja. V tujino gremo zelo redko, ker si pevci z nizkimi pokojninami tega ne morejo privoščiti. Za kulturo bi moralo biti namenjenega več denarja. Bili smo sicer na Madžarskem, naša največja želja oditi čez lužo, pa zanka ostaja neizpolnjena. Sicer pa se vsakemu povabilu

Njeno veliko ljubezen in sprostitev predstavljajo rože.

Foto: Polona Mular Baldoan

Starejši so zahtevni bralci

Bralne navade se v življenju ne spreminjajo - kdor je rad bral v mladosti, rad bere tudi v starosti.

DARINKA SEDEJ

Jesenice - V Občinski knjižnici Jesenice, ki poleg osrednje vključuje še osem krajevnih knjižnic od Rateč do Žirovnice, si je v šestih mesecih letošnjega leta 40 tisoč obiskovalcev izposodilo 142 tisoč enot gradiva (od knjig do publikacij, zgoščenk in drugega). Deset tisoč ljudi je obiskalo čitalnico, 1.800 otrok razne oblike pedagoške dejavnosti. Prejšnja leta so zabeležili skokovito naraščanje obiskovalcev in izposoje. Zdaj se številke počasi umirjajo, a izposoja na oddelkih za odrasle še vedno iz leta v leto nenehno narašča. Po drugi strani pa se zmanjšuje obisk otrok zaradi manjše rodnosti. V knjižnico hodi za 2 tisoč manj otrok, starih do petnajst let kot pred desetimi leti. Knjižnica že od leta 1997 nudi brezplačen dostop do interneta, lani je računalnike prispevalo ministrstvo za infor-

macijsko družbo in je postala E točka, pomaga ministrstvo za kulturo in vse tri občine. Knjižnica, ki vztrajno skrbi za novosti, prenavlja krajevne knjižnice in je nasploh zelo uspešna, zadnjih dvanajst let jo vodi prizadevna direktorica **Cvetka Tropenauer Martinčič**. Zanimalo nas je, kakšen je obisk starejših ljudi, kaj jim knjižnica nudi, kaj berejo?

"Natančne številke o starejših obiskovalcih ne morem posredovati, saj pri vpisu ne zahtevamo, da se izjasnijo o statusu, ampak po lastni volji vpišejo v rubriko, da so upokojenci. Takih vpišev je 300, zanesljivo pa jih je še več. Upokojenci so redni in zvesti obiskovalci, a ne le pri izposoji na dom, ampak zahajajo tudi v čitalnico, nekatere smo navdušili za računalnik," pravi Cvetka Martinčič. "Kaj berejo? Spet je težko odgovoriti, saj niso neka posebna kategorija. Bralne navade se v življenju

Cvetka Martinčič, direktorica

ne spreminjajo. Če v mladosti rad bereš, boš vedno rad bral, strokovnjak se v pokoju ne bo nehal zanimati za svoje področje. Upokojenci posegajo po romanih, poeziji, strokovni literaturi, zgoščenkah. Med njimi so nekateri zelo zahtevni, kot so vedno bolj zahtevni drugi obiskovalci, ki od knjižničarja terjajo specifično informacijo. Mislim, da je zelo dobro, da starejši ostajajo umsko aktiv-

ni. Žal nam je, da ne je za starejše, ampak za odrasle nasploh, ne moremo pripravljati raznih aktivnosti, saj v knjižnici nimamo prostora. A upamo, da bo bolje. Veseli nas, da imajo jeseniška, žirovniška in kranjskogorska občina posluš za prostorske probleme knjižnice. Jeseniška občina išče možnosti, da bi na mestu delavskega doma pri Jelenju dobili novo knjižnico."

NA POHODE, IZLETE - IN SE KAM

Društvo upokojencev (DU) Žabnica - Bitnje

vabi v soboto, 16. oktobra, na nakupovalni izlet v Lenti. Cena prevoza in zavarovanja je 3.500 tolarjev. Prijave sprejemajo do zasedbe avtobusa na tel. št. 2311-932, vplačila pa do 10. oktobra (lahko tudi pri poverjenikih). Pohodna sekcija prireja v sredo, 13. oktobra, pohod na 1.583 metrov visoko Belo peč. Cena izleta je 1.700 tolarjev. Prijave sprejemajo na tel. št. 23 12 288 do 8. oktobra, dotlej je obvezno tudi plačilo. Gostilna Sonček iz Zgornjih Bitenj vabi upokojence vsak prvi petek na ples ob glasbi tria Anabela, prvič bo ples ta petek od 19. do 24. ure. Sekcija za žensko telovadbo je začela z dejavnostjo včeraj - za Bitnje ob 17. uri v gasilskem domu Bitnje, za Žabnico pa ob 18. uri v osnovni šoli.

DU Cerklje

bo danes, v torek, pripravilo zadnji pohod v letošnji sezoni. Nekaj prostih mest je še za letovanje od 24. novembra do 1. decembra v hotelu Delfin v Izoli, informacije daje Janez Levstik na tel. št. 031 813 106.

DU Kranj

vabi v četrtek, 7. oktobra, na pohod iz Svečine na Kopicu v Slovenskih Gorah (odhod avtobusa ob 7. uri izpred hotela Creina). Hoje bo približno tri ure in ne bo zahtevna. Prijave sprejemajo v društveni pisarni še danes in jutri oz. do zasedenosti avtobusa. V torek, 12. oktobra, bo kolesarjenje na relaciji Kranj - Šenčur - Voklo - Dragočajna - Reteče (LD Sorško polje) - Kanj, v sredo, 13. oktobra pa kopalni izlet v Rogaško Slatino (odhod avtobusa ob 7. uri izpred Creine). V četrtek, 14. oktobra, bo planinski izlet v neznanu, v torek, 19. oktobra, turistični izlet po Avstriji do Mežice (odhod avtobusa ob 7. uri izpred Creine), v četrtek, 21. oktobra, podelitev priznanj upokojencem - športnikom leta 2004, v torek, 26. oktobra, kolesarski izlet v neznanu, dan kasneje kopalni izlet v Terme Topolšica in v četrtek, 28. oktobra, še planinski izlet Razdrto, Nános, Abram. Kegljaška sekcija organizira kegljanje vsako sredo ob 9. uri na kegljišču Triglava, plavalna sekcija plavanje vsak ponedeljek od 8.30 do 10. ure v zimskem bazenu in sekcija za ročna dela srečanje vsak torek od 16. do 18. ure. Tečaj Univerze za tretje življenjsko obdobje se bodo začeli oktobra in bodo trajali do konca maja prihodnje leto.

DU Komenda

vabi v soboto, 9. oktobra, na avtobusni izlet v Velenja in na Koroško (ogled rudnika), 16. oktobra na postanitev piknik (Mlinčki) in 30. oktobra na pohod na Sv. Jakob. Na balinišču na Gori bo v četrtek, 21. oktobra, zaključno balinarsko prvenstvo.

DU Preddvor

organizira 9. oktobra nakupovalni izlet v Lenti na Madžarskem. Odhod z Bele ob 2.45 in iz Preddvora ob 3. uri.

DU Šenčur

Pohodniška sekcija vabi člane jutri, 6. oktobra, na pohod iz Vršiča na Slemenovo špico. Odhod z avtobusom ali osebnimi avtomobili ob 7. uri izpred pošte v Šenčurju. Hoje bo od tri do štiri ure. Pohod bo le v primernem vremenu. Prijave in informacije v večernih urah (do 21. ure) po tel.: 25 31 591.

DU Škofja Loka

vabi jutri, 6. oktobra, na izlet v Dobrno s kopanjem in ogledom Celja (odhod ob 7. uri izpred avtobusne postaje Škofja Loka), v četrtek, 7. oktobra, pa na nakupovalni izlet v Lenti (odhod ob 3. uri izpred avtobusne postaje v Škofji Loki). Prijave zbira v času uradnih ur v pisarni društva.

DU Tržič

vabi do 30. oktobra na letovanje v Izoli, 14. oktobra pa na popoldanski izlet na Vrhniko z ogledom Tehničnega muzeja Bistra.

DU Naklo

organizira 16. oktobra nakupovalni izlet v Lenti na Madžarskem (prijavite se pri poverjenicah) ter dva pohoda - 9. oktobra po Urekovi poti (zbor ob 8. uri pred kulturnim domom) in 18. oktobra na Potoško goro in Sv. Jakob (zbirno mesto pred kulturnim domom ob 13. uri).

DU Žirovnica

vabi v četrtek, 14. oktobra, na turistično-kopalni izlet v Lendavo. Prijave in informacije sprejemajo do zasedenosti avtobusa po tel.: 580 31 51 ali gsm 031 570 441.

Mladi podirali tudi stotico

Na novi kranjski skakalnici so se na finalu Alpskega pokala dva dni merili obetavni smučarji skakalci in kombinatorci ter navdušili z odličnimi nastopi.

Kranj - Že v soboto so se mladi skakalci do 18. leta izkazali z lepimi skoki in zanimivimi predstavami, med našimi pa je bil najuspešnejši **Nejc Frank**, 17-letni član Stola iz Zirovnice, ki je skočil 105,5 in 109 metrov. Od njega je bil boljši le Avstrijec Arthur Pauli, ki je skočil celo 107,5 in 110,5 metra ter na koncu zaslužen slavil. V soboto so bili od naših med najboljšo petnajsterico še **Primož Roglič** (Zagorje Ytonng) na 6. mestu, **Mitja Mežnar** (Trifix Tržič), ki je osvojil 9. mesto, **Matevž Šparovec** (SK Triglav), ki je bil 13., in **Jurij Tepeš** (Dolomiti), ki je osvojil 15. mesto. Tudi ti naši skakalci, poleg njih pa še kopica drugih, so v soboto skočili prek stometrske znamke in večinoma so na koncu tekme pohvalili odlično pripravljeno skakalnico. "Res je tukaj lepo skakati," je povedal naš najboljši Nejc Frank, s tekmo pa so bili zadovoljni tudi tuji predstavniki, koordinator tekem svetovnega pokala Manfred Schnetzer pa je ob uradnem prejetju FIS certifikata za novo skakalnico čestital članom SK Triglav.

Več težav so imeli nato skakalci v nedeljo, ko je pihal spremenljiv veter in žirija je težko določila zaletno mesto. Tako so imeli mnogi, med njimi tudi fa-

voriti, težave že v prvi seriji, na koncu pa se je vendarle najbolje odrezal prvi favorit in skupni zmagovalac Arthur Pauli, ki je s 105 metri dosegel največjo daljavo zadnje serije. Naš Nejc Frank je imel med skokom slabše pogoje in je tekmo končal kot deveti, skupno pa kot drugi. Izkazala pa sta se **Jurij Tepeš**, ki je bil drugi, in **Mitja Mežnar**, ki je osvojil tretje mesto. **Primož Zupan** (Triglav) je osvojil 15. mesto.

Poleg skakalcev so na novi skakalnici tekmovali tudi nordijski kombinatorci. V soboto je v skupnem seštevku skakanja in teka zmagal Francoz Janson Lamy Chapuis, naš najboljši je bil na 4. mestu **Anže Obreza** (Velenje), **Mitja Oranič** (Trifix Tržič) je bil 6., **Damjan Vtič** (Zabrdje) 9. in **Rok Rozman** (Triglav) 12. Damjan Vtič je nato v nedeljo osvojil odlično drugo mesto in zaostal le za Francozom Chamipusom ter v skupnem seštevku Alpskega pokala v nordijski kombinaciji osvojil prvo mesto. Mitja Oranič je bil peti, Anže Obreza pa dvanajsti.

Tudi ekipo je Slovenija dosegla lep uspeh, saj je v skupnem seštevku točk FIS Alpskega pokala med nordijskimi kombinatorci na prvem mestu, med skakalci pa na drugem.

Nejc Frank se je izkazal tudi na domači tekmi v Kranju.

ŠPORTNO PLEZANJE

Grosova in Bečan finalista na Kitajskem

Shanghai - Slovenske barve na letošnji peti tekmi za svetovni pokal v športnem plezanju v daljnem Shanghaiu sta zastopala samo dva tekmovalca. Oba sta zelo uspešno zaključila tekmo, saj se je obema uspelo uvrstiti v finale. **Natalija Gros** je svoj nastop končala na 6. mestu, **Klemen Bečan** pa je bil po četrtem mestu v Španiji tokrat na 7. mestu. V ženski konkurenci je zmagala Avstrijka Angela Eiter, pri moških pa je bil že drugič zapored najboljši Tomas Mrazek s Češke.

Naslednja tekma za svetovni pokal bo čez tri tedne v italijanski Aprici, kamor bo odpotovala osmerica naših reprezentantov.

Tomo Česen

Sprejem loških olimpijcev

Skofja Loka - Zupan občine Skofja Loka Igor Draksler, ravnatelj Osnovne šole Ivana Groharja Zlatko Košič in direktor Zavoda za šport Aleš Murn vabijo na srečanje z olimpijci, ki se bo danes ob 18. uri začelo v

večnamenskem prostoru osnovne šole v Podlubniku. Na sprejem so povabljeni Anja Čarman, Andreja Dolinar, Mateja Pintar in Matic Osovnikar, ki so letos sodelovali na olimpijskih oziroma paraolimpijskih igrah v Atenah, poleg njih pa tudi drugi sedanjci in nekdanji loški športniki, njihovi domači.

NOGOMET

Zmaga Triglava na domačem igrišču

Kranj - V ligi Simobil so **Domžalčani** v nedeljo gostili ekipo Mure. Tekma se je končala brez golov, kar pa ne odraža igre obeh moštev, saj so imeli oboji nogometaši kar nekaj priložnosti za gol. Izkazala sta se oba vratarja. V naslednjem, 11. krogu, gredo Domžalčani na gostovanje k ekipi Bece krajine.

Nogometaši kranjskega **Triglava** so se v nedeljo doma pomerili z Livarjem. Tokrat so iztržili vse tri točke in zanesljivo premagali goste z 2:0 (1:0), oba gola je zabil Dejan Božič. V nedeljo se bodo Kranjčani v gosteh pomerili z Aluminijem. V 7. krogu 1. gorenjske nogometne lige so bili doseženi naslednji izidi: Sava : Bohinj 0:4, Bled : Britof 6:1, Velesovo : Polet 5:0, Lesce : Alpina 0:1, Železniki : Visoko 2:2. Na lestvici je vodilna Alpina Žiri s šestimi zmagami, sledi pa Velesovo s 15 točkami.

Pari naslednjega kroga, ki bo jutri, so: Bohinj : Visoko, Alpina : Železniki, Polet : Lesce, Britof : Velesovo in Sava : Bled. V 2. gorenjski ligi so ekipe odigrale tekme 6. kroga. Rezultati: Naklo : Kr. Gora 2:1, Kondor : Podbrezje 2:2, Preddvor : Trboje 4:3, Ločan : Bitnje 2:2.

ROKOMET

Ločanke so se maščevale

Kranj - Tudi tokratni rokometni konec tedna je bil zanimiv. Začnimo z žensko prvo ligo. "Kofetarice" so se še tretjič pomerile z Burjo. Tokrat v prvenstveni tekmi. Uspelo je maščevanje za pokalna poraza. Gostiteljice so bile ob polčasu boljše za zadetek (16 - 15), v nadaljevanju pa so bile Ločanke uspešnejše in zmagale z dvema goloma prednosti (28 - 30).

Nepričakovano visok poraz so v Velenju doživeli Termovci. Gorenje je zanesljivo boljša ekipa od Ločanov, a petnajst golov razlike je le preveč. Na koncu je bil rezultat 40 - 25.

Polovičen je bil tudi izkupiček moških 1. B ligašev. CHIO Kranj je za nasprotnika imel še enega od kandidatov za vrnitev v prvo ligo. Ribničani so dali še gol več kot Velenjčani Termu. Zmagali so z 41 - 25. Bolj uspešni pa so bili novinci iz Cerklj. Brez težav so polnili mrežo Goričanov, ki so jim poznavalci pred prvenstvom namenili vlogo enega od favoritov za napredovanje.

Končno prava poteza, bi lahko rekli. V 1. krogu 1. B ženske lige bi se morali pomeriti Planina Kranj in Sava. Tekme ni bilo. Vzrok? Prevladal je razum. Prišlo je do združitve klubov. Zdej so možnosti za uvrstitev na eno od prvih štirih mest, ki vodi v končnico in igranje za napredovanje, veliko večje. Nova združena ekipa, nastopala bo z imenom Planina Kranj - Sava, je že nastopila v Ajdovščini in izgubila s 22-25.

Brez točk sta ostala drugoligaša iz Dupelj in Železnikov. Dupljanec so doma premagali Hrvatini s 27 - 29, Alples pa je v Izoli izgubil s 35 - 23.

M. D.

VATERPOLO

Triglav v drugi predkrog

Budimpešta - Od srede do nedelje se je devetnajst moštev na treh turnirjih prvega predkroga lige prvakov borilo za napredovanje v drugi predkrog. Kranjčani so svoj prvi nastop v letošnji ligi prvakov začeli dokaj dobro. Prvo srečanje so izgubili po podaljšanji igri z domačim moštvom, ki je že v začetku sodil v krog za visoko uvrstitev. Tudi drugo srečanje so odigrali dobro proti grškemu predstavniku. Srečanje je bilo vseskozi izenačeno, končili so le v tretji četrtini. Še en poraz z minimalno razliko pa je bil tudi v tretjem srečanju. V svojem četrtem nastopu pa so Kranjčani pokazali najslabšo igro na turnirju, a kljub temu slavili zmago. Res je, da se igra sama pozabi, zapomni se le zmaga, ta pa je toliko večja, saj Triglav vodi v naslednji predkrog lige prvakov. V petem nastopu pa so imeli naši državni prvaki za nasprotnika italijansko Leonesse Brescio in pričakovano izgubili.

Jože Marinček

KOLESTARSTVO

Tri nove savske zmage

Kranj - V soboto so kolesarji vseh kategorij dirkali na 29. gorski dirki iz Kobarida do Drežniških Raven. Savčani so tokrat dosegli tri zmage. Tomaž Šernek je zmagal v kategoriji dečkov A. Pri dečkih B sta se najbolje odrezala Anže Šernek in Anže Žitnik, s četrtem in petim mestom. Pri dečkih C sta na prvi in drugi stopnički stala Nejc Bešter in Jan Polanc. Sebastian Bauman je zmagal pri mlajših mladincih, na drugo mesto pa se je uvrstil Sendi Kaltak. Kolesarji do 23 let in člani so dirkali skupaj. Dirko je zmagal Grega Bole, na drugem in tretjem mestu pa sta končala Uroš Šilar in Rok Jerše.

Slovenci navdušili v Veroni

Kranj - Pretekli teden je bilo v italijanski Veroni svetovno prvenstvo v cestnem kolesarstvu. Slovenski kolesarji so se odlično odrezali. Janez Brajkovič si je v kategoriji do 23 let v vožnji na čas prikolesaril naslov svetovnega prvaka. V cestni vožnji se je uvrstil na 13. mesto, za mesto boljši je bil Matic Strgar. Pri mladincih pa je bil najboljši Simon Špilak, ki si je privozil bronasto kolajno. M.Z.

Navijačev ni umiril niti izpad elektrike

Odbojkarji Autocommerca so ob predstavitvi v domači dvorani navdušili svoje navijače.

Radovljica - Srednja gostinska šola v Radovljici je v petkovem večeru, kljub slabemu vremenu, privabila precejšnje število odbojarskih privržencev, ki so si z veseljem ogledali letošnjo prvo tekmo domačega kluba Autocommerce. Ekipo, ki je v letošnji sezoni v svoje vrste privabila kopico zvenceh imen slovenske odbojke, na čelu z Matijem Pleškom, Tomislavom Šmucem in seveda slovitim trenerjem Nurkom Čauševićem, je gostila pomlajeno člansko reprezentanco Slovenije.

Reprezentanca, pod taktirko selektorja Gregorja Hribarja, je v uvodnih minutah prvega niza presenetila domačine z odličnimi napadi in obrambami ter osvojila niz. Ob bučni podpori navijačev so se prebudili tudi domačini ter z zelo izenačeno igro osvojili drugega, v tretjem pa povsem nadigrali mlade reprezentante, katerih kvaliteta igre je zelo padla in tako zmagali z 2:1 v nizih. "Namen današnje tekme je bil dosežen, saj smo privabili veliko število gledalcev. Igralci so prikazali dobro igro, čeprav še niso dali vsega od sebe," je tekmo komentiral predstavnik Autocommerca ter nekdanji igralec Bleda, sedaj pa predsednik blejskega odbojarskega kluba **Rasto Oderlap**.

Blejska ekipa je v letošnji sezoni zopet dobila stalno ekipo navijačev, ki so bili v petek zelo glasni. Umiril jih ni niti izpad elektrike zaradi hudega neurja, poleg njih pa so temperaturo v dvorani dvigale tudi Tačke. Ker igralci blejskega kluba v letošnji sezoni veljajo za favorite, se nam zagotovo tudi v prihodnje obetajo igre vredne ogleda.

Tina Tošič, foto: Tina Dokl

V Španijo ekipa GIK Castrol

Minulo soboto je bilo na blejskem golfskem igrišču slovensko moštveno prvenstvo podjetij, za najboljšo ekipo pa so se izkazali člani GIK Castrola.

Bled - Miha Studen z Bleda, Vlado Grčić iz Domžal ter Miran Babnik in Samo Fratnik iz Ljubljane so zmagovalci letošnjega slovenskega moštvenega golfskega prvenstva podjetij, ki se je s finalnim tekmovanjem minulo soboto končalo na blejskem golfskem igrišču. Vsi štirje golfisti, zbrani v ekipi GIK Castrol, so si z zmago zagotovili nastop na svetovnem prvenstvu v La Mangu v Španiji, kjer se bodo pomerili na tako imenovanem "World corporate golf challengerju".

"Tukaj na Bledu smo odlično nastopili, in če nam bo vsaj podobno šlo tudi v Španiji, se lahko tudi tam uvrstimo zelo visoko. Vendar pa ostalih sodelujočih ekip ne poznamo in težko je napovedovati rezultat," je po zmagi dejal domačin **Miha Studen**, ki golf igra že trinajst let. "Prepričan sem, da bo v naslednjih letih svetovno moštveno golfsko prvenstvo podjetij

Golf je tudi pri nas vse bolj priljubljen šport, v soboto je bilo na Bledu moštveno golfsko prvenstvo podjetij "World corporate golf challenge".

postalo zelo pomembno, Slovenci pa si tudi tako odpiramo pot v Evropo in svet," je na sklepnih slovesnostih, po zaključku blejskega turnirja dejal **Marko Božič** iz podjetja AB, ki je organizator tega tekmovanja pri nas. Za drugo mesto na sobot-

nem tekmovanju je nato v roke segel še članom ekipe Cassico (Iztok Zakovšek, Jože Rozman, Ranko Armuš, Matjaž Brezar), za tretje mesto pa članom ekipe Bled Golf & Country Cluba (Aljoše Berc, Aleš Rozman, Milan Radanič, Karel Žust).

Vsaj po eno kolajno

Slovenska članska balinarska reprezentanca danes začenja boje na evropskem prvenstvu v Chivassu. Med peterico reprezentantov kar štirje Gorenjci.

Kranj - Danes se v italijanskem Chivassu začenja evropsko člansko prvenstvo v balinanju. Slovenske barve bodo poleg Tadeja Premruja zastopali kar štirje Gorenjci: Bojan Novak, Gregor Moličnik, Davor Janžič in Damjan Sofronievski. Skoraj identična postava je nastopila tudi na zadnjem evropskem prvenstvu v Grudah, od koder se je prvič v zgodovini samostojne Slovenije vrnila brez odličja. Selektor Darko Guštin je tokrat prepričan, da bodo osvojili vsaj eno kolajno. Največ si obeta od dvojice in igre v krog.

Zmaga Slovenije na letošnjem četverboju članov naši vrsti, ki je v Kopru premagala Italijo in Francijo, vliva veliko upanja. "Do sedaj so vse naše selekcije - moške in ženske - osvojile že 62 kolajn. Verjamem, da bomo katero prinesli tudi iz Italije," napoveduje predsednik Balinarske zveze Slovenije **Jože Rebec**.

Bojan Novak (Pazin), ki bo tekmoval v štafeti (skupaj s Premrujem), hitrostnem zbijanju in v igri v krog, pričakuje v Italiji hudo konkurenco, vseeno pa je optimističen, tudi zaradi dobre forme v zadnjem obdobju: "V hitrostnem in štafeti pričakujem uvrstitev vsaj med najboljše štiri, v krogu pa bo poleg sreče odločalo tudi samo igrišče."

Z leve: Bojan Novak, Tadej Premru, Davor Janžič, Jože Rebec, Darko Guštin, Damjan Sofronievski in Gregor Moličnik.

Gregor Moličnik (Center Pekarna Vrhnika) bo igral z **Damjanom Sofronievskim** (Lokateks Trata) v dvojicah: "Forma je v vzponu. S Softijem sva skupaj odigrala že na nekaj pomembnih tekmah, zato je vse mogoče." Da sta dobra dvojica meni tudi Softi, nekdanji svetovni prvak v natančnem zbijanju, ki se bo tudi v Italiji preizkusil v

tej disciplini: "V državni ligi sem v natančnem zbijanju pokazal izjemno formo, moramo pa se zavedati, da je ta disciplina vedno loterija, zato si kaj več ne upam napovedovati."

Naš adut v posamezni igri je **Davor Janžič** (Center Pekarna Vrhnika): "Pričakujem medaljo, je pa ne napovedujem. Želim si le, da bi vsi igrali po svojih mo-

čeh." Na naše vprašanje, ali ne bo morebiti Novaka nastopanje v treh disciplinah preobremenilo, je selektor Guštin odgovoril: "Novak bo v vsaki od hitrostnih disciplin tekel trikrat po pet minut, zato ne vidim nikakršnega problema. Je izredno dobro pripravljen, nenazadnje je edini profesionalni slovenski reprezentanci."

BALINANJE

Bo finale gorenjski?

Kranj - Po končanem rednem delu **super lige** sta znana polfinalna para: za vstop v finale se bo Lokateks Trata pomerila z Ilirijo Zabiče, kranjski Center Pekarna Vrhnika pa z lanskim nasprotnikom v finalu Slogo. V zadnjem, 18. krogu, je namreč Trata premagala Jesenice (20:4) in zadržala prvo mesto po rednem delu, Center je prav tako z 20:4 odpravil Hrast Kobjeglavo Tupelče. Hujanci so iztržili točko proti Slogi (12:13), Bistrica pa je z 20:4 premagala Krim Špičo. Lestvica, redni del: Trata 47, Center 44, Sloga 33, Ilirija Zabiče in Krim Špiča po 26, Bistrica 25, Hrast 20, Huje 19, Jesenice 16, Skala V.H. 14. Iz super lige izpadeta zadnja dva.

Iz **1. lige** v najvišji rang tekmovalca napredujeja Jadran Izola (40) in Brdo (38), Planina (36) je bila na koncu tretja, Primskovo (30) pa peto. Izpadel je Mlinar Padna. Rezultati 18. kroga: Zarja: Planina 8:16, Jadran H.K.: Primskovo 13:11.

V **2. ligi-vzhod** je na koncu slavil Mengeš (41) in se tako uvrstil v 1. ligo. Radovljica Alpetour (39) je druga, Čirče VAN-DEN so pete (36), Tržič (10) pa deveti in je izpadel v 1. gorenjsko ligo, v kateri je zmagal Bratov Smuk.

KOŠARKA

Danes prve tekme

Škofja Loka, Domžale - Letošnja košarkarska sezona se začne že danes s 1. krogom tekmovalca za pokal Spar. Nastopili bosta dve gorenjski ekipi, Loka Kava bo danes ob 18. uri doma igrala s tretjeligaško ekipo Medvešek Pušnik iz Idrije. Ekipa Jesenic pa bo jutri ob 20.30 gostovala v Ljubljani, pri ekipi Janče iz 1.B lige.

V sredo se začne tudi liga Goodyear, v kateri bodo letos prvič nastopili tudi domžalski košarkarji. Prvo tekmo bodo odigrali v sredo, gostovali pa bodo pri KK Hemofarmu iz Srbije in Črne gore. **B. T.**

Kaj ostane Olimpiji?

Tako se pred današnjim slovenskim derbijem inter lige v Podmežakli sprašujejo navijači obeh ekip, odgovor pa bodo izvedeli malo po osmi uri zvečer.

Jesenice, Ljubljana - V prvi domači tekmi letošnje inter lige se je moštvo Acronija Jesenic v domači dvorani dodobra zneslo nad zagrebškimi Medveščakom in ga premagalo z 9:2 (3:0;3:0;3:2). Jeseniški hokejisti, za katere je nastopil tudi reprezentant Grega Polončič (in dosegel hat-trick), so skozi vso tekmo narekovali huđ tempo, tako da je slabo obrambo Medveščaka pred še hujšim porazom nekajkrat reševal tudi vratar Anže Ulčar. V zadnjih minutah tekme je gostujoči ekipi, po nekaj napakah jeseniške obrambe, le uspelo ublažiti poraz.

V Tivoliju je Zavarovalnica Maribor Olimpija v derbiju uvodnega kroga gostila madžarsko ekipo Alba Volan, zmagovalca lanske mednarodne lige. Po neodločenem rezultatu v rednem delu in po podaljškju, je v streljanju kazenskih strelav Aleš Mušič z edinim golom na tekmi "zmajem" pristreljal prvi dve točki v letošnjem mednarodnem tekmovalcu. Po nogometnih 1:0 (0:0;0:0;0:0) za

Jeseniški hokejisti so v petek dodobra napolnili gol Zagrebčanov. Foto: Tina Dokl

zeleno-bele je eno točko zaradi remija v rednem delu tekme osvojila tudi Alba Volan.

Inter liga se bo za naše klube nadaljevala že danes, ko na Jesenicah domače moštvo želi potrditi trenutno premoč nad ljubljansko Olimpijo. Tekma se bo začela ob 18. uri. Tretja slovenska ekipa v tem mednarodnem tekmo-

vanju, Slavija M Optima, bo v zaloški dvorani, prav tako danes, gostila madžarsko ekipo DAC.

Ravno tako se, z današnjo tekmo v Tivoliju med mladimi "zmaji" in kranjskim Triglavom in jutri na Jesenicah, med HIT Casinojem in Mariborom, nadaljuje državno hokejsko prvenstvo.

HOKEJ V DVORANI

Zmagovalci derbija FBK Jesenice

Železniki - V 2. krogu velikega floorbala so se ekipe pomerile v športni dvorani v Železnikih. Ekipa Domela je s 3:11 izgubila z FBC Loka Spiders Dewalt, ekipa ŠD Marmorja Hotavlje je bila z 0:5 slabša od InSporta, ekipa Polycoma Brlog je s 5:4 premagala ekipo TVD Partizana Borovnica, v derbiju kola pa je ekipa FBK Jesenic z 2:4 premagala ekipo FBC Thunder Jesenic.

TENIS

Tjaši polfinale mastersa

Kranj - Tjaša Smrekar si je na zaključnem turnirju sezone, na kateri se uvrstijo najboljša dekleta v kategoriji mladink do 18 let, priigrala polfinale. V osmini finala je najprej ugnala Kamnikovo, v četrtfinalu Mariborčanko Wolmeierjevo z rezultatom 6:2; 6:2, v polfinalu pa je morala v treh nizih priznati premoč Nakičeve.

Barbara Mulej

Ločani v boj za prvo ligo

Škofjeloški košarkarji se bodo letos ponovno borili za uvrstitev v 1. A ligo, kjer so nekoč že igrali.

Škofja Loka - Ekipa Loka Kava je po lanskem sezoni zapustil le **Uroš Ivanovič**, **Gasper Osredkar** pa je zaključil tekmovalno kariero. So pa zato v klub prišli znani gorenjski košarkarji, ki bodo z izkušnjami zagotovo pripomogli k uresničitvi cilja.

V klub sta iz Triglava prišla **Gregor Jankovič** in **Jure Eržen**, iz Šenčurja je prišel še en nekdanji Triglavčan **Uroš Troppan**, v svoj nekdanji klub pa se je vrnil **Boštjan Lesjak**. Kot napoveduje trener Škofjeločanov **Gasper Potočnik** bodo Troppan, Jankovič in Eržen s svojimi izkušnjami skupaj z izkušnima **Petrom Hartmanom** in **Markom Karničarjem** nosilci igre. Prav od teh igralcev tudi največ pričakuje: "Po imenih smo dobra ekipa, tudi priprave so bile uspešne. Edina težava so poškodbe, zaradi česar ekipa še ne deluje, tako kot bi lahko. Huje se je namreč poškodoval **Vladimir Mihailovič**,

tako da je njegov nastop v tej sezoni vprašljiv." Nova tekmovalna sezona se bo za KK Loka Kava začela danes. Ob 18. uri bodo gostili tretjeligaško ekipo Medvešek Pušnik iz Idrije, ki si je nastop v pokalnem tekmovalcu priborila v predkrogu. "Pričakujemo zmago. Upamo, da bomo že na prvi tekmi odločili, kdo bo napredoval v naslednji krog. Sicer pa v pokalu Spar nimamo izrazitih ciljev glede uvrstitve. Upamo le, da bomo prišli

čim višje," pravi **Gasper Potočnik** pred začetkom tekmovalca, zato pa v državnem prvenstvu ciljajo višje. Znova se namreč želijo uvrstiti med najboljše v 1. A ligo, se pa zavedajo, da bo uresničitev tega cilja, kljub močnim okrepitvam težka, saj se bodo za prvo mesto borili z nekaj kvalitetnimi ekipami. Prvo tekmo DP bodo 16. oktobra doma odigrali proti mladi ekipi Union Olimpija.

Barbara Todorović

PADALSTVO

Uspešen konec imenitne sezone

Locarno - Zadnje dejanje letošnje dolge in naporene padalske sezone je potekalo ob jezeru Maggiore v Švici, slovenski predstavniki pa se domov vračajo s kopicico novih uspehov.

Rezultati: Ekipa - 1. Flycom (Slo) - 25 cm, 2. Sportfoerdergruppe (Nje) - 30, 3. Carabinieri (Ita) - 36, 4. Elan - 39, 5. Ptuj (oba Slo) - 62; Ženske - 1. Pire (Hrv) - 5 cm, 2. Franz (Švi) - 6, 3. Avbelj - 7, 4. Sajovic (oba Slo) - 8 cm; Moški - 1. Gogos (Mad), Martin (Ita), Kuhne (Švi) - 2 cm, 4. Karun, Vodišek (oba Slo) - 3;

Zoran Račič

Rekreacija jim veliko pomeni

V minulem mesecu so se na škofjeloškem koncu začele že 24. medobčinske športne igre, ob katerih se na športnih prizoriščih letno srečuje več kot tisoč rekreativcev.

Škofja Loka - Pred leti so se imenovala delavske športne igre, zadnja leta se imenujejo medobčinske športne igre. Namen seveda vsa leta ostaja enak: čim več odraslih Ločanov ter seveda prebivalcev obeh dolin, Selške in Poljanske, v prostem času privabiti, da z nekaj tekmovalnega duha sodelujejo v športu. "Kot smo začeli z organizacijo iger pred 24 leti, smo želeli narediti nekaj za delavce, za njihovo bolj zdravo preživljanje prostega časa. Takoj smo

dobili podporo pri sindikatih in že prva leta se je vključilo veliko tako moških kot ženskih ekip večine loških podjetij. Kasneje se je vloga sindikatov pri tem zmanjšala, mi pa smo vendarle želeli, da se igre ohranijo. Sodelujočim smo ponudili nove športne panoge, k sodelovanju smo povabili upokojene, invalide in študente in tako tekmovalna ostajajo zanimiva oblika preživljanja športnega časa. Seveda pa je udeležba sodelujočih še vedno veliko odvisna od spodbude v podjetjih. Vodilni delavci v nekaterih podjetjih namreč še kako dobro razumejo vlogo rekreacije in druženja ob športu, druge pač ne," pravi **Marjan Kalamar** iz Športne zveze Škofja Loka, ki vsa leta skrbi, da igre ostajajo privlačne za sodelujoče. Tako je tudi letos konec avgusta izšel razpis za novo sezono, v mesecu septembru pa so se že začela tekmovalna v kolesarjenju, tenisu, plavanju, kegljanju, malem nogometu, konec prejšnjega tedna pa so pripravili tudi kros in orientacijski tek. V naslednjih tednih se bodo udeleženci iger pomerili še v odbojki, balinanju, namiznem tenisu, dvoranskem hokeju,

Na medobčinskih športnih igrah so v petek tekmovali v krosu.

badmintonu, streljanju, košarki in pikadu.

"Sodelujoče skušamo na igre privabiti tudi s simboličnimi nagradami, od majic, kapic, brisač in podobno, pa tudi z lepimi kristalnimi pokali Rogaske za najboljše. Nekaj več težav je pri iskanju prostora za tekmovalna, vendar imamo v športni dvorani že leta dogovorjene termine ob sobotah in nedeljah dopoldne. Prav tako dobro sodelujemo s športnimi društvi in klubi. K sreči nam pri

stroških pomagajo tako vse štiri občine na našem področju kot Fundacija za financiranje športnih organizacij in seveda domača podjetja in delovne organizacije. Nekaj denarja dobimo tudi iz prijavin, tako da na koncu zberemo ves denar za skoraj štiri milijone stroškov, kolikor letno znesejo tekmovalna, ki potekajo od septembra do decembra, za konec pa pripravimo še slovesno podelitev in zabavo za vse sodelujoče," tudi pravi **Marjan Kalamar**.

Marjan Kalamar

Hokey bolj za šalo kot zares

Bled, Radovljica - V okviru stoletnice Ekonomske gimnazije in srednje šole v Radovljici so se učitelji in dijaki odločili obeležiti jubilej tudi s športom. Tokrat so zbrali vse igralce hokeja na ledu, ki obiskujejo srednje šole v Radovljici in na Jesenicah, ter sestavili dve kvalitetni ekipi.

Blejska ledena dvorana že dolgo časa ni videla toliko navdušencev in hokejskih navijačev, ki so glasno spodbujali ekipo radovljiške srednje šole. Ta je igrala pod taktirko Valerija Šahraja, medtem ko je Jeseničane vodil Matjaž Kopitar. Slednji so skozi celotno tekmo dokazovali svojo premoč in z rezultatom 6:5 tudi dobili redni del. Vendar pa so za popestritev dogajanja igralci izvajali tudi kazenske strele. Tu so

Hokejski derbi med srednjima šolama se je izkazal za dobro potezo, ki je požela veliko navdušenje navijačev in igralcev. Foto: Tina Dokl

natančnejšo roko imeli domačini, ki so končni rezultat obrnili sebi v prid ter tako izenačili. "Igralci se vsi poznajo med seboj, saj prihajajo iz blejskega in jeseniškega kluba. Tekma je bila dokaj kvalitetna, z rezultatom pa se nisem obremenjeval," je igro svojega moštva ocenil **Matjaž Kopitar**. "Takšna tekma je zelo pozitivna za popularizacijo hokeja, moralo bi jih biti več. Lahko bi naredili celo tekmovalna med šolami," je mnenja trener **Valerij Šahraj**.

Vzporedno s hokejsko tekmo pa je v telovadnici v Radovljici potekal turnir mešanih ekip v odbojki, kjer so prav tako svojo premoč dokazali dijaki Ekonomske gimnazije in srednje šole. **Tina Tosič**

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 POSLUŠANA RADIJSKA POSTAJA NA GORENJSKEM

OBČINA KRANJSKA GORA
Kolodvorska ulica 1a,
4280 Kranjska Gora

Na podlagi 12. člena Akta o ustanovitvi družbe z omejeno odgovornostjo "Javno podjetje Komunala Kranjska Gora, d.o.o." in 10. člena Statuta Javnega podjetja Komunala Kranjska Gora, d.o.o., razpisuje prosto delovno mesto

DIREKTORJA JAVNEGA PODJETJA KOMUNALA KRANJSKA GORA, d.o.o.

Kandidati za direktorja podjetja morajo poleg splošnih pogojev, določenih z zakonom, izpolnjevati še naslednje pogoje:

- da imajo najmanj višjo strokovno izobrazbo,
- da imajo najmanj pet let delovnih izkušenj na vodstvenih delovnih mestih,
- da poznajo problematiko komunalnih dejavnosti v občini,
- da aktivno obvladajo najmanj en svetovni jezik.

Direktorja imenuje Občinski svet za mandatno obdobje štirih let. Ista oseba je lahko po poteku mandata ponovno imenovana za direktorja.

Kandidati naj pisne prijave z dokazili o izpolnjevanju razpisnih pogojev, opisom dosedanjega dela in izdelanim programom dela in razvoja podjetja, pošljejo v zaprti ovojnici na naslov: Občina Kranjska Gora, Kolodvorska ulica 1a, 4280 Kranjska Gora, z oznako "Ne odpiraj - Razpis za direktorja JPK Kranjska Gora", najkasneje v 15 (petnajstih) dneh po objavi tega razpisa.

Za izpolnjevanje zakonskih pogojev morajo kandidati priložiti dokazilo v skladu s 4. odstavkom 246. člena Zakona o gospodarskih družbah.

Prijavljeni kandidati bodo o izbiri pisno obveščeni v zakonskem roku.

Dva vrhunca v enem dnevu.

sreda, 6. oktober

John Fowles,
Ženska francoskega poročnika

Saul Bellow, Herzog

Vrhunec še ni konec!

Nadaljevali se bodo z novimi 20 literarnimi uspešnicami 20. stoletja. Samo to sredo boste ob nakupu Dela in 30. knjige iz zbirke Vrhunci stoletja za 990 SIT brezplačno prejeli še 31. knjigo. To bo roman pisatelja Johna Fowlesa – **Ženska francoskega poročnika.**

Več informacij na www.delo.si/knjige in na brezplačni telefonski številki 080 11 99. **DELO**

55 let v družbi prijateljskih ljudi

Mercator

Hipermarket

V akciji od 1. 10. do 13. 10. 2004

Oktober 2004

BREZ PLOMA
NAJBOLJŠA CENA!

SAMO 25.490.-

SAMO 68.990.-

SAMO 13.990.-

Računalniški monitor
CRT 17" PX772, maksimalna ločljivost 1280x1024; velikost pike: 0,27 mm
GARANCIJA 2 LETI

Računalnik TRON ECONO Sempron 2500,
procesor AMD Sempron 2500,
pomnilnik DDR 256MB 333 MHz
trdi disk 80GB 7200, CD-RW 52X,
tipkovnica, miška, GARANCIJA 2 LETI

Tiskalnik Canon PIXMA IP 1000, ločljivost 4800x1200 dpi, hitrost tiskanja: 14 str/min črno ali 11 str/min barvno, podajalec papirja za 100 listov, USB priključek, GARANCIJA 1 LETO

Možnost plačila na obročaj s plačilno kartico Mercator.

Izdelki na naslovnicah so na voljo tudi v naslednjih Mercatorjevih tehničnih prodajalnah: Tehnika Lendava, Tehnika v MC Jesenice, NC Pohištvo Tehnika Metlika, Pohištvo Tehnika Žužemberk, Tehnika Kočevje in v Mercator Centru tehnike Črnače v Ljubljani.

Četrtek je dan za počitek

Mraz je že bil, pa so otroci še kar prihajali bosí v šolo. Pisanje z gosjimi peresi in lepomisli le še kot zanimivost.

Podlublje - 113 let ni okrogla obletnica, je pa častljiva starost. Tudi za Podružnično Osnovno šolo v Podlublju, ki se je, sicer na različnih lokacijah, ohranila do današnjih dni. Na Ukanovi domačiji so se prvič odprla šolska vrata 3. oktobra 1891. Stene ne govorijo, a če bi, bi imele marsikaj za povedati o življenju danes, pa tudi o prigodah v hramu učenosti nekoč ...

"Ni jih oviral ne sneg, ne dež, ne led. Vedno so prišli v šolo. Najdaljšo pot, kar pet kilometrov, je imel Matizovec, ki je bil doma pod Kofcami. V drugem razredu je bil, ko mi je enkrat rekel, da ga naslednji dan ne bo v šolo. Da bo gotovo zbolel. Vprašala sem njegovo mamo, zakaj se je izgovoril. Povedala je, da se strašno boji grmenja in bliskanja. Zanimalo me je, kje živi, zato sem ga nekega dne po pouku pospremila domov. Tema je bila. Zaslila sem lajanje in ker se psom bojim kot "vrag križa", sem tekla vse do vasi nazaj, tako sem se ustrašila! Pomislila sem, ta otrok se ima pa česa bati. Takrat še nisem vedela, da tudi srnjaki lajajo," se spominja **Emilija Ahačič**, ki je bila učiteljica v šoli v Podlublju od leta 1949 vse do upokojitve leta 1978.

Dolgo pred tem so otroci pešali v šolo še dlje, vse do Tržiča. Zato so bile že okoli leta 1880 vse glasnejše pobude o šoli v domačem kraju. To jim je omogočil posestnik **Jakob Kavčič**, po domače Ukan, ko so k njegovi hiši dozidali prizidek, namenjen za šolske prostore. Uradni začetek enorazredne ljudske

Emilija Ahačič

šole je bil 3. oktober 1891. V spomin na prva leta hrama učenosti so ob 110 letnici postavili spominsko ploščo na Ukanovi domačiji, kjer danes gospodarji potomec **Janko Kavčič**.

Tanko gori in debelo doli

Učenci so bili tiho in nihče od njih se ni podil, ko je učitelj stopil v učilnico. Pozdravili so ga tako, da so vstali. "Kako to, da zna tale fant toliko pregovorov,

so me spraševali ljudje. Rekla sem jim, večkrat ni naredil domače naloge, zato se jih je moral za kazni naučiti na pamet. Rana ura, zlata ura. Dinar na dinar pogača, kamen na kamen palača. Če pade kruhek ti na tla, poberi in poljubi ga. In res, tudi koščka kruha nisimo vrgli stran," se spominja Emilija Ahačič in v šali doda, da je tudi sama, ko je še hodila v šolo, zaradi klepetanja morala stati pri miru z zvezkom na glavi. Za kazni.

"Vsako leto se pri pouku spomnimo rojstnega dne šole. Otrokom povemo nekaj o zgodovini in obiščemo njihove sorodnike. Takrat se začnejo spraševati, a moja stara mama je pa pisala črke še z gosjimi peresom in povrh še v temi. Letos nam je **Naca Meglič** ali po domače Blejčev Naca, ki praznuje 90-letnico, posodil svoje zvezke, v katerih ima napisan svoj lepomisli. Učenci so si lahko ogledali, kako se je on, pred 80 leti, učil pisati," pravi **Maja Ahačič**, vodja Podružnične OŠ v Podlublju, ki je skupaj s sodelavkama **Heleno Ahačič** in **Dominiko Pirjevec** raziskala zgodovino šole v domačem kraju. Zanimivo je bilo videti, kako so učenci na letošnji rojstni dan šole v soju sveč pisali in risali z gosjimi peresi, tudi sodobne motive: "Rišem fantka Jugija iz risanke," je navdušeno povedal učenec **Timotej Fikselj**.

Pisanje z gosjimi peresi ob soju sveč.

"Pri pouku lepomisli smo bili, ko mi je inšpektor Kokalj rekel, da kmalu ne bomo več pisali tanko gori, debelo doli in vse pod istim kotom, ampak da bomo pisali kar na računalnike. Dolgo časa mi to ni šlo v glavo. Res se je tako zgodilo, po tistem, ko sem že nehala poučevati. Ko se mi je enkrat nekaj mudilo, so mi besedilo prepisali na računalnik. Pa sem pomislila, saj to je pa super in še obliko pisave lahko izbiraš," pove Emilija Ahačič. "Danes je drugačen pristop učenja grafomotorike. Na vizualni izgled črk ne dajemo več toliko poudarka, ampak bolj na jasnost in pravilno potezno pisanje črk. Tudi določena hitrost je pri tem prisotna, saj so otroci zelo bistri, zelo hitro mislijo in je včasih kar težko uskladiti misli in pa gibe rok. Lepomisli nimamo več, seveda pa še vedno zahtevamo primerno obliko pisanja," pojasnjuje vodja podružnične šole.

Kakšen je bil moj ata?

"Nobelih izgovorov in zamujanja k pouku ni bilo. Sem večkrat rekla, veš, vlak ne čaka, moraš točno priti, tako moraš tudi v šolo priti točno. Včasih so bili vsi premočeni od dežja in smo kar v šoli sušili obleke in čevlje. Dežnikov pa ni bilo veliko," pripoveduje tovarišica Emilija, za katero soproj pravi, da je živel za šolo in učence. Še njega so klicali tovariš, saj jih je večkrat spremljal na izlete. "Imeli smo proste četrteke. Prevladovalo je

mnenje, da se pozornost otrok viša do sredine tedna, potem pa pada. Zato je bil četrtek dan za počitek, pouk pa smo imeli spet v petek in soboto."

113. rojstni dan šole si bodo učenci zapomnili po obujanju časov, ko jih še ni bilo na tem svetu. Učenka **Zala Ahačič** je slišala, da so včasih malico prinašali s seboj. Največkrat sta bila to kos kruha in jabolko ali kakšno drugo domače sadje. "Igrač pa naši viri ne omenjajo. Otroci so se lovili, žal tudi pretepali. Danes se, še posebej z

šola. Vendar mi bo to leto ostalo v lepem spominu, saj je v prvi razred devetletke stopila tudi moja sestra Urška. Ker še ni poznala dobro šole, sem ji z veseljem vse razkazala. Naša šola ima majhne učilnice, vendar so prijetne in tople. Imamo vse, kar potrebujemo, razen telovadnice, kjer bi se pozimi in v dežju znoreli. Sestro sva se prijavili na različne krožke, najbolj pa nama je všeč planinski krožek, saj se z učiteljico Majo zelo zabavamo. Rade hodiva v šolo k dobrim sošolcem

Prvi poskus lepomisli danes.

Prvi šolski zvonček je zazvonil na Ukanovi domačiji.

Piše Miha Naglič

Gorenjski krāji in ljudje od A do Ž

30

Žirovski svet po naravi

-Preden preidemo k ponovni obravnavi posameznih naselij, zapišimo še nekaj o Žirovskem kot celoti. Zadnjič smo skušali obnoviti podobo nekdanjega jezera. O tem najdemo zanimive poglede tudi v spisu *Žirovski svet*, prvi celoviti pisni upodobitvi le-tega, ki jo je 1858 objavil tedanji kaplan Jernej Lenček. "Verjetno bi utegnulo to biti: Ako je v Žirovski dolini kdaj jezero stalo, je stalo že v pradavnih časih. Potem je pa voda le bolj zavolj soteske zastajala in se je ob času povodenj visoko narasla." Prvi naravni jez naj bi bil v soteski nad Matjaževimi kamrami, drugi na Fužinah. "Ravno tako so se večkrat žirovske vode v soteski pri Selu do Trebij zajezele in so po žirovski ravnoti visoko nastopile. Od Sela do Trebij posebno pri Fužinah je bila nekaj ozka soteska, v katero se je stransko mehko hribovje pogostoma in obilno udiralo, tako da si voda ni mogla sproti svoje struge

strebti; ljudje so mogli pripomoči in ni še več kot 150 let, kar so mogli tudi Žirovci k Fužinam na tlako hoditi, in soteskino strugo kopati, širiti in trebiti. Nar beržeje ima ondetni kraj in bližnja vas Trebij od tod svoje ime. Da je mogla voda po dalj časa po Žirovski ravnoti zastajati, se da iz tega posneti, ker se na seženj globoko v zemlji drevesa s koreninami vred dobivajo in ker so še zdaj semtertje po ravnini močvirni prostori, ki jim sploh in od nekaj že le na jezerih in jezercih pravijo."

Iz Lenčkove pripovedi je mogoče razbrati, da je bilo dolinsko dno še sredi 19. stoletja močno zamočvirjeno. "Žirovska dolina je pa vedno še ostala in ostaja zelo močvirna, k čemur pogoste in velike povodnji nar več pripomorejo. Njive na suhem so rodovitne, na nižjem svetu pa preveč zamočene. Senožet in travnikov je dokaj, le škoda, da so premočirni in z mahom prerašeni, tako da le malo sladkega - več pa kislega sena nakose. Če kje, bi tukaj potrebno bilo, struge manjših in večjih voda poravnati, potrebiti in s tem povodnji zmanjševati; če kje, bi tukaj potrebno bilo, veliko rovov za odtok stoječe in zakisane vode vrezati. Drenažna naprava bi se tukaj posebno prilegla in bi obilne stroške tudi z obilnim dobičkom povračevala. To posuševanje zamoremo toliko bolj priporočevati, ker vsa planjava nekoliko proti Sovri

Nova podoba hudournika Osojnica.

visi, ki bi s svojo strugo v nižavi lahko odpivala, zajemala in odvajala preostalo vodo." Danes lahko ugotovimo, da se je to, kar priporoča pisec, zgodilo šele v osemdesetih letih 20. stoletja z izgradnjo mestne kanalizacije.

Lenček se dotakne tudi pogojev za kmetovanje. "Po ravnini imajo skoraj dvojno, po gorah pa le eno setev, pa pri tej obilo pridelajo. Ker je Žirovski svet ves na visokem, je zemlja merzla in veliko dobrega gnoja potrebuje. Zato pa tudi Žirovci veliko živine reče. Po ravnini imajo srednjo, po gorah manjši živino; pa terdno mislimo, da bi pri

tukajšnji piči tudi lepšo živino lahko redili. Tudi s konjsko rejo se ravninci dokaj pečajo, zraven tega pa seno še v druge kraje prodajajo in vozijo." Kaj pa vremenske razmere? "Zrak Žirovskega sveta je čist in zdrav; zato so tudi ljudje terdni, čvrsti, zdravi in veliko jih zares lepo starost doživi. Zima je dolga in snega na debelo pade; zato se pa tudi setev in žetev za 10-14 dni dni proti Ljubljanskiemu polju zakasni /Lenček je bilo doma z Brezovice pri Ljubljani/. Vendar je tukaj v poletnem času, ker prehuda omamna vročina ne nadlegva, posebno prijetno in prijetno bivanje."

Očitno je bilo takrat še obilo divjih živali in rib. "Lov ti ponudi dokaj zajcev in lesic, povodnih ptičev in rac, divjih petelinov, jerebic, prepelic, ključnačev in t.d. Večkrat se o povodnih kakor na Ljubljanskem močvirju tudi tukaj tuji ptiči velika prikazejo. Bistre in nekoliko dereče Žirovske vode in vodice hranijo lepe, zlahne, okusne ribe: sulce, postervi, lipane, mreje in t.d. in čeravno so Kerški /iz Krke?/ raki po širokem svetu znani, se utegnejo tudi Žirovski raki s svojo velikostjo in dobroto pohvaliti." Tudi sam se iz svojega otroštva živo spominjam neverjetnega obilja rakov in rib v potoku Jezernica, ob katerem smo živeli. Tako je bilo še v začetku šestdesetih let, ko se je začela hitra urbanizacija Žirov.

Na Laborah v Iskri urejujejo medsebojne odnose

Odprtje prenovljenih elektroenergetskih in termoeenergetskih naprav je samo konkreten dosežek urejevanja odnosov med Iskrinimi družbami na skupnem dvorišču.

Kranj - V petek je bila v prostorih Iskre SSD na Laborah slovesna predaja namenu novih transformatorskih naprav in hladilnih naprav, s katerimi skuša ta družba slediti potrebam številnih Iskrinih družb, ki danes delujejo na tej lokaciji. Spremenila se je namreč organizacija, proizvodni programi in s tem tehnologije, zato je potrebno 25 in 26 let stare naprave elektro in termoeenergetike posodobiti ter uskladiti z novimi potrebami. V Iskri SSD so s tem zaključili prvi investicijski cikel.

Iskra SSD, d.o.o., želi z novimi investicijami slediti potrebam in zahtevam kupcev - porabnikov na lokaciji Iskra Labore, kjer je iz nekoč enovitega podjetja Iskra Telematika nastalo več samostojnih družb, kar je ob spremenjenih proizvodnih procesih in tehnologijah močno vplivalo na potrebe na področju elektroenergetike in termoeenergetike. Kot smo v našem časopisu že izčrpno poročali, se je na lokaciji Labore iz Savske Loke preselila tudi družba Iskra Stikala in tam povsem nanovo uredila svojo proizvodnjo, vse to pa je vplivalo na to, da v letu 1978 in 1979 zgrajene naprave novim potrebam niso več mogle slediti. Te naprave so bile namreč že v dobri meri dotrajane in s tem tudi nezanesljive, poleg tega pa so se morali prilagoditi tudi spremenjenim razmeram v okolju. Kot primer tega je bila omenjena odločitev Elektra Gorenjske, da s posodobljeno opremo razdelilne transformatorske postaje Labore spremeni napetostni nivo iz 10 na 20 kilovoltov.

Nova hladila centrala

Kot je poudaril direktor Iskre SSD **Janez Hafner**, skušajo nastalim spremembam slediti in uskladiti s kupci z novim investicijskim ciklom posodobiti

Janez Hafner

svojo opremo. V petek so tako slovesno odprli prenovljeno hladilno centralo, ki od skupno 58.000 kvadratnih metrov površin na tej lokaciji ohlaja okoli 30.000, v bližnji prihodnosti pa pričakujejo, da se bo ta površina povečala na 35 do 40 tisoč kvadratnih metrov. Dosedanji enojni sistem so nadomestili z dvema manjšima, ki lahko delujeta medsebojno neodvisno, kar pomeni večjo prilagodljivost obratovanja, vzdrževanja, pa tudi večjo energetske učinkovitost pri manjših obremenitvah. Delovanje hladilne centrale je mogoče spremljati preko centralnega nadzornega sistema in s tem izvajati optimizacijo, hkrati pa odpravljati vzroke, ki bi morda lahko povzročili motnje. Moč je povečana iz 2,5 na 2,9 megavata,

naložba pa je stala 180 milijonov tolarjev. Investicije v termoeenergetske naprave se bodo nadaljevale še s prenovo kotlovnice, do leta 2009, ko naj bi obnovo zaključili, pa bodo proučili tudi izvedljivost in ekonomsko upravičenost trigeneracije - uporabo odvečne toplote pri proizvodnji električne energije za hlajenje in ogrevanje, ter posodobili distribucijsko omrežje.

Bolj zanesljivi transformatorji

Podobno velja tudi za prenovo elektroenergetskih naprav. Z novo kabelsko povezavo in zamenjavo treh transformatorjev ter dopolnitvijo nadzornega in regulacijskega sistema je začel investicijski cikel prenove teh naprav, ki naj bi bil zaključen do leta 2006. Prenovi transformatorske postaje 2, ki je stala 50 milijonov tolarjev, bo sledila še prenova transformatorskih postaj 1 in 3, vse z namenom, da dosežejo večjo zanesljivost oskrbe z električno energijo.

Boljši odnosi, tudi do blagovne znamke

Zbranim predstavnikom Iskrinih družb pa je ob tej slovesnosti spregovoril tudi predsednik uprave Iskre, d.d., **Dušan Šešok**, ki je spregovoril tudi o urejanju odnosov med družbami na lokaciji Labore. Ti so bili namreč v preteklosti dobri skrhanji in za njih urejevanje so poklicali na pomoč Janeza Hafnerja, ki danes vodi družbo Iskra SSD. Takratna otvoritev je dokaz dobrotarnosti urejevanja odnosov, skupnega načrtovanja razvoja, kar je bilo sprva razumljeno kot nepregledni intervencionizem iz Ljubljane. Janez Hafner je pri

Dušan Šešok

urejevanju odnosov na lokaciji Labore, po oceni Šešoka, dosegel celo več kot so pričakovali in upali, pri čemer so skupne naložbe samo dokaz dobrih poslovnih odnosov. Koncern Iskra se po besedah Dušana Šešoka uspešno širi, saj je z že izvedenimi nakupi družb in tistimi, ki jih imajo še v načrtu, eden najhitreje rastočih sistemov v naši državi. Letos so s skupno več kot 2.400 zaposlenimi že uspeli preseči mejo 100 milijonov evrov prometa. Tudi s prevzemom Iskre Semič dokazujejo svoj pozitiven in konstruktiven odnos, vnašanje pozitivne energije v rast sistema ter utrjevanje blagovne znamke Iskra. Pretekli odnosi so tej znamki napravili tudi škodo, novi naj jo vse bolj krepijo. Kot lastniki blagovne znamke želijo urejene in regulirane odnose pri tem, saj bodo le združeni lahko nekaj pomenili na globalnem trgu. S priznanjem Janezu Hafnerju za doseženo je Iskra SSD zaželel tudi v naprej uspešno delo in ob tem izrazil željo, da bi odnose do blagovne znamke Iskra, ki bo čez dve leti praznovala svojo 60-letnico, dokončno uredili.

GOSPODARSKI KOMENTAR

Nafta in nje obvezne rezerve

Dr. Robert Volčjak,
Ekonomski inštitut Pravne fakultete

Zagotovo ni naključje, da je bila Mednarodna agencija za energijo (IEA) ustanovljena v letu 1974, v času, ko je svet in njegova gospodarstva pretresala prva večja naftna kriza. Njen cilj je postal uresničevanje mednarodnega energetskega programa, katerega glavni namen je, kako reagirati v kriznih razmerah, in je zato ena od njegovih temeljnih sestavin obveza, da države članice, v glavnem gre za najbolj razvite države, oblikujejo rezerve za 90 dni neto uvoza. Z dodatnim namenom zagotovitve hitrega odziva na krizne razmere in prilagajanja nanje obstaja tudi posebna skupina, ki neprestano preverja stanje v državah članicah IEA. Dejavniki, ki jih spremlja zgoraj omenjena skupina, je več in med njimi gre omeniti, kakšna je možnost za hitre odzive, način sproščanja zalog ter omejevanje porabe nafte in njenih derivatov. Od vseh 25 članic IEA jih več kot polovica vzdržuje strateške rezerve nafte tako, da to obvezo izvršujejo samo naftna podjetja, v preostalih pa v sodelovanju z državnimi ustanovami in posebnimi agencijami. Pri tem je potrebno poudariti, da se skupne rezerve delijo na zaloge surove nafte in zaloge naftnih derivatov. Razmerja med tovrstnimi zalozami so od države do države kaj različna, saj ima po podatkih IEA na primer Japonska le okrog šestine rezerv v obliki končnih naftnih proizvodov, na drugi strani pa ima Luksemburg celotno količino svojih rezerv v tej obliki. Naftna podjetja zaradi močnih sezonskih nihanj v povpraševanju težijo k temu, da imajo večino rezerv v končnih proizvodih, v EU pa tudi zakonodaja predpisuje količino zalog v odvisnosti od potrošnje teh končnih naftnih proizvodov. V tistih državah, za čigar zaloge skrbi država, pa so le-te večinoma v obliki surove nafte, saj je to po eni strani ceneje, po drugi pa omogoča možnost proizvodnje le tistih vrst končnih proizvodov oziroma goriv, kjer pride do motenj v oskrbi. Pri tem je pomembna še kakovost surove nafte, saj so običajno uskladiščene le lahke in srednje težke vrste, kar omogoča lažjo kasnejšo predelavo tudi v tehnološko preprostejših rafinerijah.

Med obveznostmi, ki jih je Slovenija prevzela pred vstopom v Evropsko unijo in ob njem, je na tem področju potreba po oblikovanju rezerv tekočih goriv za 90 dni porabe. To obvezo naj bi naša država po sprejetem programu izpolnila do leta 2005, ko naj bi raven zalog ustrezala 90-dnevni povprečni porabi v preteklem letu. V ta namen je država že leta 1999 ustanovila Zavod za obvezne rezerve nafte in njenih derivatov, ki izvaja gospodarsko javno službo oblikovanja naftnih rezerv. V letu 2000 pa je država oblikovala tudi petletni program nabave, po katerem naj bi do prihodnjega leta oblikovali rezerve v skupni količini 558.000 ton. Poleg samega oblikovanja rezerv nafte in njenih derivatov je (bilo) potrebno za celovitost tega udejstvovanja zagotoviti tudi sredstva za skladiščenje takšne količine črnega zlata. Pri tem ima gradnja manjkajočih skladišč tudi precejšnje makroekonomske posledice, saj se s tem povečajo naložbe za dobrih 64 milijonov evrov, zapolnitev vseh skladišč s tekočimi gorivi pa še nadaljnjih 187 milijonov evrov, letna vrednost vzdrževanja zalog pa bo 20 milijonov evrov. Ali je to veliko ali malo za tri mesece zalog, pa presodite sami.

Ni dobrega moštva brez dobre ekipe

Z besedami, sposojenimi pri znanem športnem trenerju, je dr. Matej Lahovnik označil uspešnost Poslovne skupine Sava.

Letošnji prejemniki naziva "Delavec Save 2004".

Kranj - Poslovna skupina Sava je v mesecu septembru obeležila svoj dan. Ob tej priložnosti so nagradili tudi sodelavce, ki so se s svojim delom ter dosežki v preteklem letu še posebej izkazali.

Letošnji naziv "Delavec Save 2004" si je prislužilo šest ljudi iz različnih področij in različnih Savinih podjetij. Naziv so si po mnenju svojih sodelavcev prislužili **Mira Rjavec** in **Vilko Bučar** iz družbe Savatech, **Lučka Pogačnik** iz družbe Sava Trade, **Angela Zupan** iz družbe Golf in Park, **Daniilo Kozar** iz Term 3000 ter **Renata Novak** iz Save IP. Podeljeno pa je bilo tudi posebno priznanje za izjemne zasluge pri uvajanju delavskega soupravljanja v Savi, ki ga je prejel **Janko Lončar**.

Ob prisotnosti slovenskega evropslanca Jelka Kacina, ministra za gospodarstvo dr. Mateja Lahovnika in župana Mohorja Bogataja je nagradjenec čestitke izrekel tudi predsednik uprave Save, d.d., **Janez Bohorič**: "V Savi se zavedamo, da so zaposleni odločilni dejavniki uspeha. Njihove sposobnosti in znanje so najdragocenejše premoženje družbe. Tudi letošnji nagradenci in njihove zgodbe to potrjujejo."

Foto: Tina Dokl

Še zadnjič sejem elektronike

Ljubljana - Sejem elektronike, ki se bo na Gospodarskem razstavišču v Ljubljani predstavil od danes do petka, bo združil proizvajalce in trgovska podjetja s področja industrijske in uporabniške elektronike, vključno z mobilno in multimedijno tehnologijo, predstavil bo novosti profesionalne elektronike, telekomunikacij, sestavnih delov in komponent, kontrolne in merilne elektronike, vire električne energije in naj sodobnejšo pisarniško avtomatizacijo.

Sejem, ki že več kot pol stoletja predstavlja najpomembnejši dogodek svoje panoge v prostoru jugovzhodne Evrope, se bo v sedanji obliki letos predstavil zadnjič. Naslednje leto bosta družba Ljubljanski sejem, d. d., in družba Infos, d. o. o., začeli uresničevati skupno vizijo, kar sta danes potrdili tudi s podpisom pisma o nameri. Dosežke elektronike želita kompleksno približati najširši množici uporabnikov, ki neposredno uporabnost te izredno hitro razvijajoče se panoge vidi v lastnem okolju. Ljubljanski sejem in Infos verjameta, da bosta z združenimi močmi pripravila prireditev, ki bo tako za obiskovalce kot za razstavljavce še pestrejša in zanimivejša. Pri tem se bosta opirala na svoje dolgoletne organizacijske izkušnje, poznavanje trga ter mrežo partnerjev doma in v tujini.

Sejem bo odprt od 9.30 do 18. ure. Za ogled bo treba odšteti 900 tolarjev, mladih od 7. do 16. leta, dijaki, študentje in upokojnenci bodo za vstopnico odšteli 700 tolarjev, skupinam najmanj desetih ljudi pa bodo vstopnice na voljo že po 400 tolarjev.

V sredo slovenske gazele

Ljubljana - Z razglasitvijo savinjsko-zasavske gazele preteklo sredo so pri podjetju GV Revije zaključili prvo stopnjo izbora za slovensko najboljšo hitro rastočo podjetje - zlato gazelo. V finale se je uvrstilo šest podjetij - zmagovalcev iz vseh slovenskih regij: **Varista** iz Zgornjih Poljčan, **Keko Varicon** iz Žužemberka, **Bioiks** iz Ljubljane, **Don Don** iz Kranja, **Peloz** iz Nove Gorice in **Marovt** iz Stranica. V sredo bo v Cankarjevem domu v Ljubljani zaključna prireditev, na kateri bodo podelili naslove zlate, srebrne in bronaste gazele 2004, dobila pa jih bodo tista podjetja, ki bodo imela najboljšo povprečje uvrstitev na treh lestvicah: lestvici finalistov na podlagi glasovanja sveta gazel, uvrstitve finalistov po mnenju petčlanske uredniške komisije Gospodarskega vestnika in uvrstitve na lestvici 500 najhitreje rastočih podjetij v Sloveniji.

V strojnici nove hladilne centrale za potrebe družb Iskre na Laborah.

Peta predstavitev gorenjskega gospodarstva

Kranj - Na območni zbornici za Gorenjsko Gospodarske zbornice Slovenije so v teh dneh izdali publikacijo "Poslovanje gospodarstva gorenjske regije v letu 2003", ki so jo v novi podobi že peto leto zapored pripravili na tej zbornici. V njej predstavljajo strukturo gorenjskega gospodarstva - gospodarske družbe in samostojne podjetnike, blagovno menjavo v lanskem letu, kazalnike razvitosti gorenjske regije ter posebej turistično dejavnost na Gorenjskem. Ob ključku so v publikaciji tudi najpomembnejši podatki o združenju podjetnikov Gorenjske in Območni zbornici za Gorenjsko, ter nekaj osnovnih podatkov o prebivalcih, občinah in upravnih enotah. Publikacija je seveda namenjena predstavitvi Gorenjskega gospodarstva v stikih s drugimi v Sloveniji, predvsem pa tujino, saj bo v kratkem na razpolago tudi v nemškem in angleškem jeziku.

EKO Laze 18a, 4000 Kranj

ČIŠČENJE CISTERN

DOSTAVA KURILNEGA OLJA

080 21 50

Iz nič na milijon

Stražiški kmetje (in kajpak še številni drugi) so prejeli odločbe, po katerih morajo za nezazidano stavbno zemljišče plačati 114 tolarjev nadomestila za kvadratni meter ali več kot en milijon na hektar.

Kranj - Lastniki nezazidanih zemljišč doslej niso plačevali nadomestila za uporabo zemljišča, po novi zakonodaji ga morajo, v kranjski občini so jim ga odmerili od 49 do 139 tolarjev za kvadratni meter. Medtem ko so lastniki takšnih zemljišč prepričani, da je občina pretiravala, v občini poudarjajo, da je pri tem treba upoštevati, da so kmetijska zemljišča z uvrstitvijo med stavbna postala tudi bistveno več vredna in da je višino nadomestila treba primerjati s kupnino, ki jo bodo iztržili ob prodaji.

Kot je znano, v Sloveniji primanjkuje stavbnih zemljišč in tudi njihova cena je visoka. Da bi pospešili promet s temi zemljišči in z večjo ponudbo morebiti tudi znižali cene, je pred dvema letoma sprejeti in letos dopolnjeni zakon o graditvi objektov določil, da je nadomestilo za uporabo stavbnega zemljišča od letošnjega 1. januarja treba plačevati na celotnem območju občine tako za zazidana kot nezazidana stavbna zemljišča. Zakon je med nezazidana stavbna zemljišča uvrstil tista, za katera je z izvedbenim prostorskim aktom določeno, da je na njih dopustna gradnja stanovaljskih in poslovnih stavb ter gradbenih inženjerskih objektov, ki niso namenjeni za potrebe zdravstva, socialnega in otroškega varstva, šolstva, kulture, znanosti, športa in javne uprave niti niso objekti gospodarske javne infrastrukture.

Pritožba na odločbe, pobuda na ustavno sodišče

V kranjski občini, kjer doslej lastnikom nezazidanih stavbnih zemljišč podobno kot v drugih občinah niso zaračunavali nadomestila, so ga letos odmerili prvič, pri tem pa so za odmero uporabili merila iz sedemnajst let starega občinskega odloka. Ko je davčna uprava, ki na podlagi občinskih podatkov za občino odmerja in izterjuje nadomestilo, pred kratkim poslala odločbe in položnice za plačilo nadomestila tudi za nezazidana stavbna zemljišča, je med lastniki teh zemljišč završalo. Če jim še lani za nezazidano stavbno zemljišče ni bilo treba plačati niti tolarja, naj bi letos za hek-

tar takšnega zemljišča morali plačati od 490 tisoč do 1,39 milijona tolarjev na hektar. Najprej se je "dvignilo" štirinajst kmetov iz Stražišča, lastnikov približno šestnajstih hektarjev zemljišč (v bližini industrijskih objektov), ki so v naravi polja, po prostorsko ureditvenih pogojih pa so predvidena za proizvodne dejavnosti. Kot so v njihovem imenu povedali **Marko Trilar**, **Janez** in **Martin Križnar** ter **Branko Rozman**, so prejeli odločbe, na podlagi katerih morajo za hektar zemljišča na tem območju plačati nadomestilo v višini 114 tolarjev za kvadratni meter ali 1.140.000 tolarjev za hektar. Eden od kmetov, ki je na tem območju lastnik skoraj treh hektarjev zemljišč, bi po tem moral plačati skoraj tri milijone tolarjev. "Ta oblast je izgubila občutek za mero. Cene kmetijskih pridelkov ne prenesajo tako visokega nadomestila, tolikšno nadomestilo je previsoko tudi v primerjavi s tržno vrednostjo kmetijskih zemljišč. Tri leta bi morali saditi krompir, da bi celotni izkupiček, brez upoštevanja stroškov pridelave, zadoščal za plačilo nadomestila," so povedovali stražiški kmetje, ki so že napovedali pritožbo na odločbo davčne uprave in pobudo na ustavno sodišče za presojo zakonitosti predpisov in postopkov za odmero nadomestila.

Kmetje in Sava: občina pretirava

Pa ne le to: deset kmetov je že naslovilo na Savo oz. njenega predsednika uprave **Janeza Bohoriča** prošnjo za plačilo nadomestila, k vlogi pa so priložili notarsko overjeno izjavo, s kate-

V naravi polja, sicer pa nezazidana stavbna zemljišča.

ro se je Sava pred šestimi leti, ko so v občini spreminjali prostorske dokumente, zavezala, da bo lastnikom povrnila morebitne prispevke, ki bi jih morali plačati za nezazidano stavbno zemljišče. Gnev stražiških kmetov je še toliko večji, ker je večina kmetov odkrito nasprotovala spreminjanju kmetijskih zemljišč v stavbna in bi si še zdaj želeli vrnitve zemljišč med kmetijska. Nekateri so pripravljani zemljišča tudi prodati, kmetje so omenjali primer lastnika, ki je ponujal zemljišče po 63 evrov za kvadratni meter, a na Savini lokaciji za to niso pokazali zanimanja.

Na vprašanje, ali bo Sava prevzela plačilo dajatev, so odgovorili, da njihova pravna služba to še preučuje. Če bodo ugotovili, da so bili pogoji iz notarskega zapisa izpolnjeni in da jih izjava pravno zavezuje, bodo to zavezo tudi izpolnili. V Savi se pridružujejo mnenjem, da je občina pri odmeri nadomestila za zemljišča na območju, ki je rezervirano za njen razvoj, pretiravala. Tudi sami se bodo pritožili na odmero nadomestila za zemljo, ki jo imajo zunaj tovarniške ograje, enako pa so predlagali tudi kmetom. Prepričani so, da bodo z občino kot s kmeti našli ustrezno rešitev, o nastali problematiki pa

so obvestili tudi Savo Tires in Goodyear EPE, ki sta glavna kandidata za razvoj na rezerviranem območju.

V kranjski občini so več kot stotim lastnikom nezazidanih stavbnih zemljišč odmerili nadomestilo in sicer za stanovanjski namen (odvisno od območja) 49 oz. 53 tolarjev za kvadratni meter in za poslovni namen 114 oz. 139 tolarjev za kvadratni meter. Kot je ob tem povedala višja svetovalka **Helena Bezjak**, je v kranjski občini nadomestilo za stavbna zemljišča bistveno višje kot za nezazidana, v večini občin je enako, v Ljubljani pa je za nezazidana celo za polovico višje. Pri nezazidanem zemljišču obračunavajo nadomestilo za celotno površino, pri zazidanem pa le od pozidane površine.

Dostopnejši hrvaški trg

Ne glede na trenutno dokaj slabe medosedske odnose s Hrvaško je prišlo v letošnjem poletju do bistvene spremembe, kar se tiče slovenskih portfeljskih vlagateljev na hrvaškem kapitalskem trgu. **Vlada Republike Hrvaške je namreč končno podpisala bilateralni sporazum o vzajemni zaščiti vlaganj**, ki ga je slovenska vlada podpisala že leta 1997. Ta sporazum odpravlja nekatere dodatne zahteve, ki so jih morali izpolnjevati slovenski vlagatelji v zadnjem letu vlaganja na Hrvaško. Ena med njimi je bila obvezno poslovanje preko skrbniške banke, kar je močno podražilo nakup ali prodajo vrednostnih papirjev, druga omejitev pa je bila, da denarja od prodaje vrednostnih papirjev ni bilo mogoče koristiti eno leto od nakupa.

V Hrvaški delujeta dve borzi vrednostnih papirjev in sicer Zagrebška (ZSE) in Varaždinska (VSE). Konec leta 2003 je na ZSE kotiralo 175 vrednostnih papirjev, delnic, obveznic, pravic in komercialnih zapisov. Trgovanje poteka preko elektronskega sistema MOSTIC-h (MOST Information Channel), ki omogoča borznim članom on-line vpogled v gibanje cen vrednostnih papirjev in trgovanje brez zakasnitve. Zagrebška borza vrednostnih papirjev je odprta vsak delovni dan (pon. do pet.) od 10.00 do 16.00 ure. ZSE opravi kar 78 odstotkov celotnega borznega prometa v Republiki Hrvaški. VSE je začela z delovanjem leta 1993. Trgovanje poteka preko elektronskega sistema BTS, ki ga je razvila Ljubljanska borza. Kljub večjemu številu kotirajočih vrednostnih papirjev (388) je ta borza v primerjavi s konkurenčno ZSE manjša tako po opravljenem prometu kot tudi po tržni kapitalizaciji.

Trgovanje na obeh borzah sestoji iz faze pred odprtjem trga, kontinuiranega trgovanja in faze zaprtja trga. V fazi pred odprtjem trga člani borze vnašajo nakupna in prodajna naročila. V trenutku odprtja trga se računalniško izračuna cena, pri kateri se opravi največje možno število transakcij po številu vrednostnih papirjev. V fazi kontinuiranega trgovanja člani borze neprestano vnašajo ali odstranjujejo in spreminjajo naročila in transakcije se sklepajo po različnih cenah. Faza zaprtja trga poteka podobno kot faza odprtja, namenjena pa je temu, da se doseže realnejši tečaj vrednostnih papirjev v zaključku trgovanja.

Osvrednja institucija za poravnavo obveznosti iz opravljenih poslov na borzah vrednostnih papirjev je **Centralni register vrednostnih papirjev**. Centralni register zagotavlja izplačilo denarnih sredstev v primeru prodaje vrednostnih papirjev in vpis lastništva v primeru nakupa. Poravnava poteka četrti dan po opravljeni transakciji (T+4) in takrat se vpiše lastništvo nad kupljenimi delnicami oz. se izvrši izplačilo preko borznega posrednika v primeru prodaje.

Poleg borznih članov, ki so borzno posredniške družbe in banke, so ostali udeleženci kapitalskega trga še skladi, družbe za upravljanje in seveda Komisija za vrednostne papire, ki je neodvisna vladna agencija, zadolžena za nadzor nad udeleženci trga kapitala. Kot lahko razberemo iz zapisanega, je ureditev kapitalskega trga na Hrvaškem zelo podobna slovenski ureditvi. Za zaključek navajam še nekaj, po našem mnenju zanimivih naložbenih priložnosti: **Pliva, Podravka, Ericsson Nikola Tesla, Dom Holding ...**

Goran Dolenc, gdolenc@gbd.si

GBD Gorenjska borzno posredniška družba, d.d.

ZAVOD REPUBLIKE SLOVENIJE ZA ZAPOSLOVANJE PROSTA DELOVNA MESTA NA GORENJSKEM

GRADBENI DELAVEC do 06.10.2004; ASFALT BETON, D.O.O., BRITOF 33B, KRANJ do 20.10.2004; št. del. mest: 10; MIKLAJČOČ SUZANA S.P., SRAKOVJE 13, KRANJ POMOŽNI GOSTINSKI DELAVEC do 15.10.2004; TIČAR JANEZ S.P., RAVNE 23A, BOH. BISTRICA do 08.10.2004; TIČAR JANEZ S.P., RAVNE 23A, BOH. BISTRICA DELAVEC BREZ POKLICA NA BLEDU; postati primarno in tel. številko; do 09.10.2004; HRIBAR BLESK, D.O.O., SAVSKA C. 34, KRANJ NA JESENCAH; postati primarno in tel. številko; do 09.10.2004; HRIBAR BLESK, D.O.O., SAVSKA C. 34, KRANJ V KRANJU; postati primarno in tel. številko; do 09.10.2004; HRIBAR BLESK, D.O.O., SAVSKA C. 34, KRANJ V ŠKOFJI LOKI; postati primarno in tel. številko; do 09.10.2004; HRIBAR BLESK, D.O.O., SAVSKA C. 34, KRANJ do 08.10.2004; SUROVINA, D.D., ENOTA KRANJ, UL. MIRNA VARNOVA 4, KRANJ V ZELEZNIKIH; do 14.10.2004; TRENKVALDER, D.O.O., DUNJAŠKA 105, LJUBLJANA do 18.10.2004; št. del. mest: 2; SAŠ, D.O.O., BLEWISOVA C. 20, KRANJ V ZELEZNIKIH; do 12.10.2004; SAŠ, D.O.O., BLEWISOVA C. 20, KRANJ POMOŽNI DELAVEC do 09.10.2004; št. del. mest: 5; AMBROŽIČ BRANKO S.P., SOWODENI 4, SOWODENI V RADOVLJICAH; do 15.10.2004; HGO, D.D., RIMSKA C. 11, LJUBLJANA do 05.10.2004; OVSENIK ALES S.P., JEZERSKA 78A, KRANJ do 06.10.2004; PODEPEČAN ANDREJA S.P., LOJZETA HROVATA 9, KRANJ do 15.10.2004; PREMETOVČ GOSTIŠČE IN PREDNOŠČA, D.O.O., LOG 15, ŠK. LOKA OBDELOVALEC LEŠA ; do 08.10.2004; JELOVČA, D.D., MONTAŽNE HŠE, HRIB 1, PREDDOVOR PRIPRAVLJALEC GUMARSKIH POLIZDELKOV ; do 08.10.2004; št. del. mest: 3; PGP, D.O.O., C. STE MARIE AUX MINES 5, TRŽIČ LIČARSKI BRUSILEC; do 15.10.2004; NOVAK FRANC S.P., ALPSKA C. 43, LEŠČE ZIDAR ZA ZIDANJE IN OMETAVANJE ; do 09.10.2004; št. del. mest: 2; PROTEO, D.O.O., REŠEVA UL. 4A, KRANJ SLAŠIČAR do 05.10.2004; HOTEL KRIM BLEO, LJUBLJANŠKA C. 7, BLEO do 17.10.2004; ZORMAN MARKO S.P., SMLEDNŠKA 21, KRANJ MIZAR do 30.10.2004; EGOLES, D.D., KIDRIČEVA 58, ŠK. LOKA do 12.10.2004; št. del. mest: 3; JELOVČA, D.D., MONTAŽNE HŠE, HRIB 1, PREDDOVOR do 12.10.2004; št. del. mest: 2; VI DESIGN, D.O.O., NA TRATI 16, LEŠČE KLIJUČAVNICAR ; do 19.10.2004; AQUASAVA, D.O.O., GORENJEVAJSKA C. 12, KRANJ OBLIKOVALEC KOVIN do 05.10.2004; BERGANT GREGOR S.P., SV. BARBARA 1, ŠK. LOKA do 14.10.2004; št. del. mest: 2; HAFNER JANEZ S.P., ZABINICA 81, ZABINICA do 06.10.2004; LOGAR TRADE, D.O.O., ZUPANOVA UL. 1, SENČUR do 14.10.2004; PEKO MILAN S.P., STAGNE 5, TRŽIČ do 08.10.2004; SIBO, D.O.O., KIDRIČEVA C. 90, ŠK. LOKA do 13.10.2004; postaje pisne vloge z opisom dosežanj dela in tel. številko; ZORKO ROBERT S.P., HRASTE 52M, KRANJ STRUGAR V KRANJU; do 05.10.2004; pisne vloge na naslov: ADECCO H.R., KADROVSKO SVETOVANJE, D.O.O., CELOVŠKA C. 44, LJUBLJANA V TRŽIČU; do 05.10.2004; pisne vloge na naslov: ADECCO H.R., KADROVSKO SVETOVANJE, D.O.O., CELOVŠKA C. 44, LJUBLJANA MONTER IN UPRAVLJALEC ENERGETSKIH NAPR. ; do 15.10.2004; KOKALI J. ŠPAROPEC, INŠTALACIJE D.N.O., LEŠE 1C, TRŽIČ AVTOMEHANIČAR do 09.10.2004; GE TRANS, D.O.O., SR. BELA 34A, PREDDOVOR do 23.10.2004; št. del. mest: 2; GRAD OBRITNO GRADBENO POČETJE, D.D., GRAJSKA C. 44, BLEO ELEKTRIKAR ENERGETIK; KANDIDATI IZ CILJNE SKUPINE PO LOKALNO ZAPOSLOVITVENEM PROGRAMU JUR. L.ŠT. 42/2004 ; do 12.10.2004; URBANIC ZDRAVNO S.P., ZALOG 12, GOLNIK ELEKTRIKAR INSTALATER ; do 08.10.2004; ELTEC MULEJ, D.O.O., POT NA LISICE 7, BLEO ZIDAR ; do 09.10.2004; št. del. mest: 2; PROTEO, D.O.O., REŠEVA UL. 4A, KRANJ VOZNIK AVTOMEHANIČAR do 27.10.2004; CESAR IVAN S.P., LEPENCE 8, BOH. BISTRICA do 23.10.2004; št. del. mest: 2; GRAD OBRITNO do 06.10.2004; HAMZIC VEHD S.P., TAVČARJEVA 3B, JESENICE do 08.10.2004; KOKALI JANKO S.P., PERAČICA 5, 4243 BJELEZJE PRODAJALEC do 08.10.2004; FABIANI NOGAVICE, D.O.O. LJ., POSLOVALNICA KRANJ, GLAVNI TRG 22, KRANJ do 30.10.2004; št. del. mest: 2; JANCOMM, D.O.O., RETNJE 54, KRIZE do 14.10.2004; št. del. mest: 2; v prošnji navedite tel. številko; MIND TRADE, D.O.O., TRŽAŠKA C. 42, LJUBLJANA KUHAR ; do 15.10.2004; PREMETOVČ GOSTIŠČE IN PREDNOŠČA, D.O.O., LOG 15, ŠK. LOKA NATAKAR do 13.10.2004; ANASSY, D.O.O., GOLNIK 83, KRANJ do 08.10.2004; GOTUS, D.O.O., DOVJE 127C, MOJSTRANA do 07.10.2004; št. del. mest: 2; MARMITE, D.O.O., KIROVŠKA C. 10, KRANJ SREDNJA POKLICNA IZOBRAZBA ; do 06.10.2004; BEGRAD, D.O.O., PREČNA UL. 24, KRANJ LESARSKI TEHNIK do 05.10.2004; EGOLES, D.D., KIDRIČEVA 58, ŠK. LOKA do 12.10.2004; št. del. mest: 2; JELOVČA, D.D., MONTAŽNE HŠE, HRIB 1, PREDDOVOR STROJNI TEHNIK do 27.10.2004; BASING, D.O.O., ZELESKA C. 11A, BLEO do 08.10.2004; LOGAR TRADE, D.O.O., ZUPANOVA UL. 1, SENČUR do 24.10.2004; SAT CONTROL, D.O.O. POZENIK do 05.10.2004; SIBO, D.O.O., KIDRIČEVA C. 90, ŠK. LOKA STEVAR(ICA) ; do 30.10.2004; ALPE AIR, D.O.O., ZG. BRNK 130E, CERKLJE KOMERCIALNI TEHNIK ; do 15.10.2004; št. del. mest: 5; PRESERNOVA DRUŽBA, D.D., OPEKARSKA 4/A, LJUBLJANA NARAVOSLOVNO MATEMATIČNI TEHNIK ; do 08.10.2004; OŠ SIMON JENKO KRANJ, UL. XXXI, DIVIŽJE 7A, KRANJ LABORATORIJSKI TEHNIK ; do 08.10.2004; OZG KRANJ, OE ZD RADOVLJICA, ZD BLEO, MLADINSKA C. 1, BLEO GINNAZUSKI MATURANT do 20.10.2004; št. del. mest: 15; GENERALI ZAVAROVALNICA, D.D., KRČEVA UL. 3, LJUBLJANA do 11.10.2004; RADIO GORENJC, D.O.O., BALDS 4, TRŽIČ SREDNJA STROKOVNA ALI SPOŠNA IZOBRAZBA ; do 18.10.2004; SAVIA PLUS, D.D., CELOVŠKA 175, LJUBLJANA PROMETNI PILOT ; do 30.10.2004; ALPE AIR, D.O.O., ZG. BRNK 130E, CERKLJE EKONOMIST ZA ANALIZE IN PLANIRANJE ; do 08.10.2004; BIV, D.O.O., SAVSKA C. 34, KRANJ EKONOMIST ZA DENARNOST, FINANCE, RAČUNOVODSTVO ; do 05.10.2004; PLANIKA, D.D., SAVSKA LOKA 21, KRANJ VIŠJA STROK. IZOBRAZBA ; do 12.10.2004; SIVDA, D.O.O., C. TALČEV 41, KRANJ UNIV. DIPL. INŽ. STROJNIŠTVA ; do 27.10.2004; št. del. mest: 3; BASING, D.O.O., ZELESKA C. 11A, BLEO DIPL. INŽ. RAČUNALNIŠTVA ; do 09.10.2004; št. del. mest: 2; I PLUS, D.O.O., KIDRIČEVA C. 75, ŠK. LOKA DIPL. INŽ. LABORATORIJSKE BIOMEDICINE ; do 12.10.2004; BOLNIŠNICA GOLNIK, KLINIČNI ODD. ZA PLIČIČNE BOLEZNI IN ALERGIJO, GOLNIK 36, GOLNIK UNIV. DIPL. EKONOMIST do 24.10.2004; SAT CONTROL, D.O.O. POZENIK do 03.11.2004; SIBO, D.O.O., KIDRIČEVA C. 90, ŠK. LOKA PROF. RAZREDNEGA POUKA ; do 08.10.2004; OŠ SIMON JENKO KRANJ, UL. XXXI, DIVIŽJE 7A, KRANJ PROF. LKOVNE VZGOJE ; do 08.10.2004; OŠ BISTRICA TRŽIČ, BEGUNJSKA C. 7, TRŽIČ UNIV. DIPL. PSIHOL. OG. ; do 08.10.2004; GIMNAZIJA JESENICE, TRG TONETA ČUFARJA 1, JESENICE DR. MEDICINE ; do 03.11.2004; OZG KRANJ, OE ZD RADOVLJICA, ZD BLEO, MLADINSKA C. 1, BLEO

Detalji pogoj, ki jih zahtevajo delodajalci, so objavljeni na oglašni deski zavoda RS za zaposlovanje.
Zavod Republike Slovenije za zaposlovanje, Glinčeva ul. 17, Ljubljana

Spet negativna inflacija

Letna inflacija se je še nekoliko znižala, septembra je znašala 3,3 odstotka.

Kranj - Po podatkih državne statistične agencije urada so se septembra cene življenjskih potrebščin v primerjavi z avgustom znižale za 0,1 odstotka. V prvih devetih mesecih so porasle za 2,6 odstotka (lani v enakem obdobju 3,9 odstotka), na letni ravni pa za 3,3 odstotka. V zadnjem letu so se najbolj zvišale cene v skupinah stanovanje (za 7,9 odstotka), izobraževanje (6,6), prevoz (5,8) ter obleka in obutev (5,5), v istem obdobju pa so se cene v skupini hrana in brezalkoholne pijače celo znižale za 1,9 odstotka.

Septembrsko gibanje cen sta najbolj zaznamovala zaključek glavne turistične sezone in z njim povezano znižanje cen poletnih počitniških aranžmajev ter prihod nove, jesenske zimske ponudbe oblačil in obutev na prodajne police. Najbolj so se znižale cene v skupinah rekreacija in kultura (za 4,3 odstotka), hrana in brezalkoholne pijače (1,1), stanovanjska oprema (0,4) in komunikacije (0,1). Cene v skupini rekreacija in kultura so se znižale predvsem zaradi več kot 18-odstotne pocenitve počitniških paketov, v skupini hrana in brezalkoholne

pijače so se najbolj pocenili sadje (za 8 odstotkov), gazirane in negazirane pijače (2,6), sveža in predelana zelenjava ter kava, čaj in kakav (1,9). Največji porast cen so septembra zabeležili v skupinah obleka in obutev (za 5,9 odstotka), izobraževanje (1,0) in stanovanje (0,8), pri tem pa so na porast najbolj vplivale podražitve jesenske zimske oblačil in obutev, izobraževalnih tečajev, plina in tekočih goriv. Za september je bilo značilno še to, da so cene blaga porasle v povprečju za 0,4 odstotka, medtem ko so se cene storitev znižale za 1,2 odstotka.

Prezemni načrti Zavarovalnice Triglav

Kranj - Uprava Zavarovalnice Triglav je prejšnji teden napovedala, da bo objavila javno ponudbo za odkup vseh delnic finančnih družb Triglav in Triglav Naložbe. Delnice Triglava bo odkupovala po ceni 1.270 tolarjev, delnice družbe Triglav Naložbe pa po 425 tolarjev.

Zavarovalnica je že prejšnji ponedeljek pridobila 1.760.363 delnic oz. 27,69 odstotka vseh delnic družbe Triglav, za zavarovalnico povezana družba Triglav, družba za upravljanje, pa ima v lasti 531.656 njenih delnic oz. 8,36-odstotni delež. Za-

varovalnica je isti dan pridobila tudi 1.346.797 delnic družbe Triglav Naložbe, skupaj z delnicami, ki so bile že doslej v njeni lasti, jih ima 1.789.795, kar predstavlja 13,58 odstotka vseh izdanih delnic; z njo povezana družba za upravljanje Triglav pa ima v lasti še 1.101.376 delnic oz. 8,36 odstotka. Kranjska Sava je prejšnji ponedeljek Zavarovalnici Triglav že prodala po prevzemni ceni 1.145.233 delnic oz. 18,02-odstotni delež finančne družbe Triglav in 1.346.797 delnic ali 10,22 odstotka vseh delnic družbe Triglav Naložbe.

Prednosti, a tudi slabosti

Na kranjskem gozdnogospodarskem območju naj bi za varovalne razglasili 7.688 hektarjev gozdov, za rezervate pa 340 hektarjev. Lastnike najbolj skrbi, da jim novi predpis ne bi prinesel le novih obveznosti in omejitev.

Kranj - Ministrstvo za kmetijstvo, gozdarstvo in prehrano in kranjska območna enota Zavoda za gozdove Slovenije sta lastnikom gozdov na javnih predstavitev v Preddvoru in v Trzihu že predstavila strokovne podlage za razglasitev varovalnih gozdov. Po zakonu o gozdovih sodijo med varovalne tisti gozdovi, ki v zaostrenih ekoloških razmerah varujejo sebe in nižje ležeča zemljišča, ter gozdovi, v katerih je izjemno poudarjena katerakoli druga ekološka funkcija, pri tem pa je glavni kriterij strmina.

Kot je povedal Vili Potočnik, vodja odseka za gozdnogospodarsko načrtovanje v kranjski območni enoti zavoda za gozdove, naj bi na kranjskem gozdnogospodarskem območju za varovalne gozdove razglasili 7.688 hektarjev gozdov, od tega 4.687 hektarjev zasebnih, 2.524 hektarjev državnih, 317 hektarjev občinskih in 158 hektarjev gozdov v lasti drugih pravnih oseb. Strokovne podlage predvidevajo v gozdnogospodarski enoti Jelendol 1.925 hektarjev varovalnih gozdov, v enoti Kokra 1.566, Jezersko 1.079, Preddvor 1.011, Jelendol 556, Sovodenj 413, Železniki 394 in v enoti Cerklje 248 hektarjev, manjše površine pa še v enotah Besnica, Zali Log, Poljane in Selca. Večina varovalnih gozdov v naravi predstavljajo pobočja Zelenice in Košute, Potočnikov in Tomičev jarek v Podljubelju, Primožkovi hribi v Jelendolu, pobočja Kriške gore, Storžiča in njegove okolice, predeli pod

Grintovec in Kočno, Kalški greben in strma pobočja pod Krvavcem, Dražgoška gora, Plenšak nad Železniki, pobočja Blegoša in Lubnika ter nekaj ohranjenih zaplat ob Kokri in Savi. Glavni problemi, ki se pojavljajo v varovalnih gozdovih, so prevelik delež starega drevja,

Vili Potočnik

Hudičev boršt na Zaplati je del gozdnega rezervata.

visok stalež divjadi in ponekod tudi neurejena paša.

Omejitve pri gradnjah

Razglasitev varovalnih gozdov naj bi lastnikom prinesla prednosti in slabosti. Kot predlagajo na ministrstvu, naj bi bili lastniki tako kot doslej za varovalne gozdove oproščeni plačila davka od katastrskega dohodka in pristojbine za vzdrževanje gozdnih cest. Država naj bi jim v celoti sofinancirala potrebna gojitvena in varstvena dela in jim plačala razliko med stroški in prihodi pri poseku in spravilu lesa, jim za omejitve pri gospodarjenju priznala odškodnino; država oz. občina pa naj bi bili tudi dolžni odkupiti zemljišča, ki bi jih lastniki ponudili v prodajo. In kakšne naj bi bile omejitve in slabosti? Omejitve naj bi veljale pri gradnjah in pri uporabi tehnologije, sečnja bi bila manj intenzivna, posek pa bi bil v določenih primerih lahko tudi obzven.

Lastnike gozdov najbolj skrbi, da jim novi vladni predpis ne bo prinesel le novih obveznosti in omejitev, zanima pa jih tudi, kako bo v prihodnje na območju varovalnih gozdov z gradnjo gozdnih cest in vlak ter s pašo in ali bo možno varovalni gozd odčitati od zaščitene kmetije. Po predlogu ministrstva bo za vsak

poseg v varovalni gozd potrebna presoja vplivov na okolje, varovalni gozd pa naj bi od zaščitene kmetije lahko odkupila le država oz. lokalna skupnost. Občina Trzih ob tem predlaga, da naj bi vse varovalne gozdove (pa tudi vsa zavarovana in vodovarstvena območja) prevzel sklad kmetijskih zemljišč in gozdov, za zasebne gozdove, ki naj bi jih razglasili za varovalne, pa naj bi lastnikom poskušal zagotoviti nadomestne gozdove.

Država prevzema vlogo občin

Država naj bi poleg varovalnih gozdov razglasila na kranjskem gozdnogospodarskem območju tudi osem gozdnih rezervatov skupne površine 340 hektarjev. Vseh osem - Zadnje stence, Mali vrh (oba enota Jezersko), Viševski hrib, Hude stene (oba Kokra), Zaplata, Zminec, Blegoš in Udinboršt sta že leta 1979 razglasili za rezervate tedanji občini Škofja Loka in Kranj, vlada pa naj bi z novim predpisom njihov položaj uredila enotno za vso državo. Kranjski zavod za gozdove je prejšnji teden poslal lastnikom gozdov na območju rezervatov vprašalnik in jih povprašal o tem, ali se strinjajo z razglasitvijo, pa tudi o pričakovani odškodnini oz. odkupni ceni.

V zbornici le delno zadovoljni

V Kmetijsko gozdarski zbornici Slovenije so le delno zadovoljni z odločitvijo vlade o vračilu preveč izplačane državne pomoči za lanske naravne nesreče v kmetijstvu.

Kranj - Medtem ko za kmete, ki bi morali vrniti do 20 tisoč tolarjev, predstavlja odločitev o odpisu terjatev olajšanje, pa za ostale z višjimi zneski vračila pomeni enoletni odlog vračila zelo malo, saj bodo denar po enem letu vendarle morali vrniti. Na kmetijah pa so denar že porabili za nakup krme in reprodukcijskega materiala za jesensko setev.

V zbornici pričakujejo, da bo ministrstvo za kmetijstvo, gozdarstvo in prehrano kmetijam, ki bi morale vrniti manj kot 20 tisoč tolarjev državne pomoči, izdalo nadomestne odločbe. Kmetom, ki bi morali vrniti več kot 20 tisoč tolarjev, v zbornici

svetujejo, da naj v primeru, če se z obračunom ne strinjajo, v zakonsko predpisanem roku vložijo pritožbe. Pravna služba zbornice je v ta namen že pripravila "podlago" za pritožbo, ki jo bo možno dobiti na izpostavi zbornice.

Tudi odbor za kmetijstvo Občine Gorenja vas - Poljane se ne strinja z vlado, ki je v začetku julija zaostri merila za dodeljevanje državne pomoči po lanskim naravnih nesrečah v kmetijstvu, kar je povzročilo, da bo veliko slovenskih kmetij moralo v celoti ali delno vrniti izplačano in za kmetijsko dejavnost porabljeno akontacijo. To velja tudi za številne kmetije iz občine Gorenja vas - Poljane, kjer je velik delež kmetijskega

prebivalstva; velik del občine pa je v začetku avgusta prizadela še huda toča. "Kmetje so zaradi znižanja pomoči in vračanja akontacije razočarani. Za pravno državo je nesprejemljivo, da je leto dni odlašala z izplačilom odškodnine; še bolj nesprejemljivo pa je to, da je že po izplačilu akontacije spremenila merila za izplačilo odškodnine, ki veljajo za nazaj," je ugotavljal odbor na seji prejšnji ponedeljek.

Gorenjci v Beogradu

Kranj - Člani Društva kmetijskih inženirjev in tehnikov Gorenjske so se v petek in v soboto mudili na strokovni ekurziji v Beogradu, kjer so si ogledali inštitut za koruzo Zemun Polje, farmo PIK Zemun ter nekatere beograjske zanimivosti. Zemunski inštitut se

ukvarja predvsem z vzgojo, pridelavo in prodajo koruznega in sojinega semena. Že vrsto let pa dobro sodeluje tudi s kranjskim KŽK-jem, saj na njegovih njivah na Trati pri Škofji Loki preskuša nekatere koruzne hibride. Farma PIK Zemun, na kateri redijo 695 krav in okrog 800 glav druge živine, je bila nekdanj najodobnejša farma v Jugoslaviji, že nekaj let pa zaradi neurejenega lastništva (še vedno je družbena oz. državna lastnina) nazaduje. Na sliki: med obiskom inštituta.

Petnajst lovskih območij

Ljubljana - Vlada je na četrtkovi seji sprejela odlok o lovsko upravljavskih območjih in njihovih mejah. Po tem odloku bo v Sloveniji petnajst tovrstnih območij, med njimi tudi tri, ki bodo "pokrivala" Gorenjsko: Gorenjsko, Triglavsko in Kamniško Savinjsko. Območja bodo osnova za načrtovanje gospodarjenja z divjadjo, kot ga določa zakon o gozdovih. Podrobno razmejitev območij določa kataster lovsko upravljavskih območij, lovišč in lovišč s posebnim namenom, ki ga vodi Zavod za gozdove Slovenije.

Z GLASOM DO BOLJŠE ZELENJAVE

Sajenje rabarbare in njene dobrote

Rabarbaro se nabira do konca junija. Zdaj, v začetku oktobra pa je čas, da jo posadimo, da se bo do zime lahko vrasla. Dodali smo še nekaj receptov za jedi, ki jih pripravimo iz te kiselkaste rastline. Ker je rabarbara rahlo odvajalno sredstvo, je ne smemo uživati v velikih količinah. Sicer za hrano uporabljamo le njena stebila, liste pa za kompost.

Potrebuje dobro pognojeno zemljo

Rabarbara ni občutljiva, kar zadeva svetlobo, in dobro uspeva tudi v bolj senčnih legah. Hoče pa imeti precej vlage in dobro pognojeno zemljo. To zadnje niti ni čudno, če vemo, da je ena redkih rastlin, ki na vrtu uspeva na stalnem mestu. Sadike najlažje dobite pri znanjcih. Celotno rastlino je treba izkopati in v zemlji ima korenino, podobno panju. To korenino razrežemo, vsak razdeljen kos

pa mora imeti eno lepo razvito oko oziroma nastavek novega poganjka. Poganjke sadimo dovolj narazen, da se rastlina lahko razbohoti. Običajno en poganjek potrebuje kvadratni meter prostora. Sadimo ga tako, da nanj damo le tanko plast zemlje. Prvo leto po sajenju rastlino pustimo na miru, da se dobro vraste. V tem letu so stebila še slabotna. V drugem letu po sajenju ji odtrgamo le tri do štiri liste, kasneje pa lahko več. Na istem mestu rabarbara lahko raste do deset let, vsako leto pa ji je treba dobro pognojiti.

Sladice: kompot, puding, pita

Iz stebel, ki jih narežemo na manjše kocke, 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 pecivo in sicer lahko biskvitno testo potresete s koščki rabarbare ali pa naredite pito in jabolkom ali češnjam primešate rabarbaro. Lahko jo tudi zamrzemo: stebila razrežemo na kocke, malo potresemo s sladkorjem in zamrzemo. Pozimi pa te koščke uporabljate kot sveže.

Sok in džem

Za sok potrebujete pet kilogramov očiščenih rabarbarinih stebel, kilogram sladkorja ter 1,25 litra vode. Dobro oprana in neolupljena stebila narežemo na rezance, jim prilijemo vodo in toliko časa segrevamo, da se zmehčajo. Vse skupaj nato pretlačimo, dodamo sladkor in segrejemo na 75 stopinj. Sok še vroč nalijemo v pogrete, steklenice in jih dobro zapremo. Za džem potrebujemo kilogram očiščenih rabarbarinih stebel,

kilogram ali 1,25 kilograma sladkorja, cimetovo skorjico. Rabarbaro olupimo, odcedimo in zrežemo na koščke. Primešamo ji sladkor in nalomljeni cimet. Zmes kuhamo od 12 do 15 minut, med tem časom pa jo večkrat premešamo. Če želimo imeti še bolj gost džem, primešamo še eno ali dve nezreli jabolki, ki smo ju narezali na rezance. Z džemom napolnimo kozarce in jih dobro zapremo.

Monika in Mateja Bertonec

izber.si
Vsoslovenski portal malih oglasov

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

Brskanje po malih oglasih še nikoli ni bilo tako udobno.

DELO ROVTEVNIKI

NOVICE VESTNIK

GORENJSKI GLAS

primorske novice Slovenski TEDNIK

Brata Hartman in Andrej Klemenčič spet na klopi za obtožene

Prali naj bi mamilaški denar

Spremenjena obtožnica bremeni le trojico, peterice, ki naj bi kaznivo dejanje zagrešila iz malomarnosti, pa zaradi zastaranja ne več. Začetek sojenja prestavljen na 29. oktober.

Kranj - Po spremenjeni obtožnici skupine državnih tožilcev za posebne zadeve, ki jo je tožilka Branka Zobec Hrastar obtoženim izročila šele na predvideni prvi glavni obravnavi minuli petek na okrožnem sodišču v Kranju, naj bi Andrej Hartman, Matjaž Gaber Hartman in Andrej Klemenčič prali denar, nezakonito pridobljen s prepovedanim trgovanjem s heroinom. Na sojenju tako imenovani gorenjski heroinski navezi sta bila Andrej Hartman in Andrej Klemenčič že obsojena. Medtem ko je Klemenčič svoj del zaporne kazni že prestal, so Hartmana, ki je bil obsojen na štirinajst let zapor, v petek na kranjsko sodišče pripeljali zaporniški pazniki.

Na lanskem in letošnjem sojenju bratoma Hartman, ki naj bi oktobra 1996 organizirala prevoz 190 kilogramov heroina iz Bolgarije v Slovenijo, zaradi česar so Marka Oselja v Srbiji prijeli in obsodili na deset let zapor, **Branka Zobec Hrastar** iz skupine državnih tožilcev za posebne zadeve, organizatorske vloge Hartmanoma ni uspela dokazati. Zato je zagovornik Matjaža Gabra Hartmana, odvetnik **Aleksander Če-**

rin v petek obtožbo proti svojemu varovancu za kaznivo dejanje pranje denarja označil kot nesmiselno.

Samo Matjaž Gaber Hartman je v petek v veliko dvorano kranjskega okrožnega sodišča tudi prišel z zagovornikom. Andrej Hartman je senat, ki mu predseduje sodnica **Katarina Turk Lukan**, zaprosil za zagovornika po uradni dolžnosti, ker da mu je pridobitev zagovornika preprečil preiskovalni

Spet na sodišču - od leve Andrej Hartman, Matjaž Gaber Hartman in Andrej Klemenčič.

sodnik Srečko Škerbec, brez zagovornika pa je bil tudi tretji obtoženec Andrej Klemenčič; ker v kratkem času od prejema vabila na glavno obravnavo ni

uspel dobiti nikogar, ki bi lahko pripravil kakovostno obrambo. Predsednica senata je ugotovila, da je bilo vabilo Klemenčiču dejansko prepozno vročeno.

Tožilka Branka Zobec Hrastar je v petek razdelila spremenjeno obtožnico.

Začetek glavne obravnave je prestavila na 29. oktober. Obtožnica bratoma Hartman in Klemenčiču očita, da so v gospodarskem poslovanju s

pranjem denarja oziroma z različnimi transakcijami prikrili pravi izvor denarja, ki naj bi izviral iz preprodaje heroina.

Foto: Tina Dokl

Disciplinski tožilec se je pritožil

Pritožbo disciplinskega tožilca Vojka Pintarja na odločitev disciplinskega sodišča Notarske zbornice Slovenije bo presojalo Vrhovno sodišče RS.

Kranj - Potem ko je disciplinsko sodišče Notarske zbornice Slovenije notarja Borisa Lepšo 21. septembra oprostilo obtožbe, da je ravnal nepravilno pri potrjevanju notarskih listin za prodajo nepremičnin v Zbiljskem gaju, je ministrstvo za pravosodje dalo disciplinskemu tožilcu pobudo, naj se na takšno odločbo pritoži. Disciplinski tožilec, kranjski notar Vojko Pintar, je pobudo sprejel in se minuli četrtek pritožil na Vrhovno sodišče RS.

V pobudi za vložitev pritožbe je državni sekretar na ministrstvu za pravosodje Karl Erjavec zapisal, da je ministrstvo odločbo disciplinskega sodišča Notarske zbornice proučilo in ugotovilo, da sodišče napačno razlaga predlog za uvedbo disciplinskega postopka proti ljubljanskemu notarju Borisu Lepši, kot tudi 42. člen Zakona o notariatu.

V odločbi je disciplinsko sodišče namreč zapisalo, da naj bi iz listin izhajalo, da je ministrstvo predlagalo uvedbo disciplinskega postopka le glede notarskih zapisov o potrditvi pogodb prodajalca Mebles, d.o.o. Zaradi tega naj bi zastarala tudi zadeva, kjer se kot prodajalec pojavlja Mebles Inženiring, d.o.o., čeprav bi sicer v tej zadevi vložitev predloga za uvedbo disciplinskega postopka pretrgala zastaranje. Taka razlaga

disciplinskega sodišča je po mnenju ministrstva napačna. Iz predloga za uvedbo disciplinskega postopka je jasno razvidno, da je ministrstvo predlagalo postopek proti notarju Borisu Lepši v zadevi poslovanja pri potrjevanju zasebnih listin v obliki notarskih zapisov pri nakupih nepremičnin od prodajalca Mebles v naselju Zbiljski gaj od leta 2000 naprej. V predlogu torej nikjer ne piše, da je imelo ministrstvo v mislih le podjetje Mebles, d.o.o. V resnici so mišljena vsa podjetja Mebles.

V času vložitve predloga za uvedbo disciplinskega postopka še niso bile poznane vse razsežnosti in podrobnosti zadeve, zato dejansko ni bilo mogoče vedeti, koliko je vpletenih Meblesovih podjetij. Zato je ministrstvo v svojem predlogu tudi navedlo samo splošno ime Mebles. Če bi imelo ministrstvo v

mislih konkretno Mebles, d.o.o., bi to tako tudi navedlo. Zadeva torej ni zastarala, ker je predlog obsegal vsa podjetja, ki so v svojem imenu vsebovala ime Mebles. Zaradi tega je predlog ministrstva pretrgal zastaralni rok.

V zvezi z drugo zadevo, pri kateri tudi disciplinsko sodišče priznava, da ni zastarano, pa sodišče zmotno navaja, da dolžnost iz 42. člena Zakona o notariatu nima splošnih pravil in ni mehanična. Po mnenju sodišča si je treba to določilo razlagati tako, da so vsebina pouka, način in obseg odvisni od vrste in narave pogodbe, okoliščine, ali jo sestavlja notar v obliki notarskega zapisa ali le potrdi z njim že dogovorjeno pogodbo, od pravne znanja strank, vsebine pogodbe, možnih pravnih posledic itd. Ker naj bi bil kupec v omenjenem primeru zelo dobro seznanjen z vsebino pogodbe, sodišče meni, da notar ni bil dolžan še posebej parafrazirati določbe pogodbe, ki sta jih stranki v podrobnostih poznali. Po mnenju sodišča naj bi bil smisel določb 42. člena v tem, da je kupec, ki nima pravnega

znanja in izkušenj, popolnoma seznanjen z določbami pogodb in mogočimi neugodnimi posledicami. Sodišče se tudi ne strinja s stališčem disciplinskega tožilca, da je treba v obravnavanem primeru pouk o vsebini in posledicah pravnega posla vnesti v notarski zapis. Notar torej po mnenju sodišča ni kršil določbe 42. člena Zakona o notariatu.

Tudi ta razlaga disciplinskega sodišča je po prepričanju ministrstva napačna. Pri zapisih mora biti vneseno opozorilo o proučitvi pravnih posledic poslov ter morebitna izjava strank, da jim je vsebina znana, in to tudi v primerih, ko ne gre za neuko stranko. Notar je dolžan na enak način poučiti vse stranke, ne glede na njihovo izkušnost in stopnjo izobrazbe. Smisel 42. člena je v tem, da se s pisnim opozorilom o pravnih posledicah v notarskem zapisu odpravi vsak dvom o tem, ali je bila stranka pravilno opozorjena s strani notarja. Temu stališču pritrjuje tudi ravnaje ostalih treh notarjev v isti zadevi, ki so v svojih notarskih zapisih tako pisмено opozorilo tudi zapisali.

NESREČE

V križišču izsilil prednost

Kranj - Voznik osebnega avtomobila je v petek, 1. oktobra, nekaj pred tretjo uro popoldne pripeljal po lokalni cesti od Kokrice proti Polici in se v križišču postavil na pas za levo zavijanje na avtocesto. Pri zavijanju je izsilil prednost šoferju tovornjaka, ki je pripeljal nasproti. Ta se je sicer umikal v levo, kljub temu pa zadel v bok osebnega avtomobila, ki ga je po skoraj dvajsetih metrih potiskanja odrinil v levo, sam pa zapeljal v jarek ob cesti. Pred tem je bočno oplazil še vozilo, ki je stalo v križišču oziroma na izvozu z avtoceste. V nesreči se je voznik osebnega avta lažje ranil, potnica, ki je bila ukleščena v njem, pa huje. Iz avta so jo rešili kranjski poklicni gasilci, reševalci pa so oba odpeljali na urgenco v Klinični center.

Prehiter motorist

Sveti Duh - 24-letni motorist iz Škofje Loke je v nedeljo, 3. oktobra, ob 14.10 vozil po regionalni cesti od doma proti Kranju. V Sv. Duhu so nasproti pripeljali trije vozniki osebnih avtomobilov, prvi, 26-letnik, je pri stanovanjski hiši Sv. Duh 75 nameraval zaviti levo z glavne na dovozno cesto. Ko je s prednjim delom avta že zavil na dovozno pot, je se je z veliko hitrostjo približal motorist. Ta je močno zaviral, pri tem izgubil oblast nad krmilom, padel, bočno z motorjem drsel po cesti in trčil v zadek osebnega avtomobila. Trk je bil tako močan, da je osebni avto zavrtelo za 180 stopinj v levo, motor je odbilo v levo na nasprotno smerno vozišče, kjer je zadel v drugi avto s 56-letnim voznikom, medtem ko je motorist priletel v tretji ustavljeni osebni avto, ki ga je vozil 58-letni voznik. Hudo ranjenega motorista so reševalci odpeljali v Klinični center, kjer je ostal na zdravljenju.

Sopotnica na motornem triciklu umrla

Trebija - Po prometni nesreči, ki se je zgodila v petek, 1. oktobra, nekaj po poldnevu na cesti od Trebije proti Žirem, je zaradi hudih poškodb umrla 90-letna sopotnica iz Cerknega. Po ugotovitvah policistov je do nesreče prišlo zaradi neprilagojene hitrosti voznika osebnega avtomobila. Ko je ta pripeljal iz desnega nepreglednega ovinka po klancu navzdol, kjer je križišče za Fužine, je pred seboj opazil motorni tricikel, ki je v križišču zavil levo. Avtomobilist ga je prepozno opazil, začel je zavirati, po dvajsetih metrih zaviranja pa trčil v zadek tricikla. Po trčenju je iz njega padla 90-letna sopotnica na prednjem desnem sedežu ter obležala ob zaščitni ograji na cesti, 70-letnega voznika tricikla pa je z vozilom vred zasukalo, čelno je trčil v odbojno ograjo, kjer je prav tako padel ven in obležal. V Klinični center so ga odpeljali z reševalnim vozilom, njegovo sopotnico pa s helikopterjem Slovenske vojske. Kljub hitri pomoči je sopotnica umrla. Voznika osebnega avtomobila bodo policisti kazensko ovadili. Foto: Polona M. Baldasin

Vlomilci na delu

Begunje - Neznanec je v noči na četrtek vlomil v gostinski lokal Žerjavica. Odnesele so za približno 70.000 tolarjev cigaret in denarja.

Kranj - V noči s četrta na petek pa je nekdo vlomil v poslovne prostore na C. na Rupo. V predalu pisalne mize je našel okrog 130.000 tolarjev, ki jih je seveda odnesel s seboj.

Visoko - V petek zvečer je neznanec vlomil v stanovanjsko hišo na Visokem. Pregledal je vse prostore, ukradel pa prenosni računalnik dell in digitalni fotoaparatus canon. Lastnika je olajšal za okrog pol milijona tolarjev.

Kranj - Neznani lump je v noči s sobote na nedeljo skozi kletno okno vlomil v hišo v Prečni ulici. Odkril je blagajno, v kateri je bilo za približno dva milijona tolarjev denarja v različnih valutah.

HT CASINOS

zavrti srečo

NAGRADNA IGRA
27. 9. - 9. 12. 2004

V času od 27. septembra do 9. decembra 2004 vam nova nagradna igra prinaša bogate nagrade. Vsak četrtek bomo na žrebanih podelili denarje in praktične nagrade, na koncu pa vas čaka še glavna nagrada, in sicer novi avtomobil znamke **Mercedes Benz A 150.**

Nagrade četrkovnih žrebanj:

- Jackpot: 1.000 € (pribl. 240.000 SIT)
- Večerja za dve osebi

Nagrade glavnega žrebanja, ki bo 9. 12. 2004 ob 23. uri:

- Mercedes Benz A 150 / 10.000 € (pribl. 2.400.000 SIT)
- Nagradni sklad v vrednosti 1.000 € (pribl. 240.000 SIT)
- Praktične nagrade

HT HOTEL CASINO KRANJSKA GORA

Vilška 23, 4290 Kranjska Gora
Tel.: 04 587 80 50, Fax: 04 588 13 22
marketing@htcas.si
Vse informacije proučite na www.htcas.si

Srečanje turističnih društev

Predstavniki gorenjskih turističnih društev so se zbrali v Železnikih na že 34. srečanju. Gorenjska turistična zveza je podelila priznanja najlepše urejenim krajem Gorenjske, predstavila so se tudi turistična društva občine Železniki.

Železniki - V soboto, 2. oktobra, so se v prostorih nove športne dvorane v Železnikih srečali Gorenjski turistični delavci, ki delajo v kar petdesetih društvih v vseh sedemnajstih občinah. Kljub temu da je prostovoljno delo še vedno njihovo vodilo, je v društva danes vključenih več kot 23.000 članov, turističnih delavcev pa je kar okrog 30.000. Veliko je podmladka po šolah, ki mu bodo namenili več pozornosti, je v uvodnem delu povedal **Lado Stružnik**, predsednik Gorenjske turistične zveze. Na kratko je predstavil pregled dela v letošnjem letu, omenil nekaj od 1.360 izvedenih prireditev in novih turističnih pridobitev, ter opozoril na pomen tesnega sodelovanja s turističnim gospodarstvom, ki se po njegovem na trud turističnih delavcev odziva prepočasno.

V tem letu je zveza sodelovala z osnovnimi šolami v projektu "Turizmu pomaga lastna glava", s časopisom Gorenjski glas v akciji "Vrnimo na gorenjske balkone in okna gorenj-

Predstavniki turističnih društev iz najlepše urejenih gorenjskih krajev.

ski nagelj", z Gorenjsko turistično zvezo pa v projektu "Moja dežela - lepa in gostoljubna", za katerega so podelili tudi priznanja za najlepše urejene kraje na Gorenjskem: Radovljica je najlepše srednje veliko mesto, Cerklje na Gorenjskem že tretjič najlepše manjše mesto, Gozd Martuljek je ponovno najlepši turistični kraj, Brezje izletniški, Sorica hri-

bovski, med drugimi kraji pa je bila izbrana Zgornja in Spodnja Besnica. Najlepša šola, zgrajena do leta 1980, je OŠ Cerklje, zgrajena po letu 1980 OŠ Tržič, najlepša srednja šola pa gostinjsko turistična šola Bled. Za dolgoletne zasluge sta priznanja prejela tudi **Jelka Mlakar** in **prof. Janez Godunov**, zbrane pa so nagovorili **Robert Kuhar**, predsednik TD Železniki,

Miha Preve, župan občine Železniki, in **Marjan Rožič**, predsednik Turistične zveze Slovenije. Zbranim so se predstavila turistična društva v občini Železniki: Davča, Selca, Sorica, Dražgoše in Železniki. Za udeležence so pripravili predstavitevne delavnice: izdelovanje loških kruhkov in narodnih noš, slikanje, klekljanje in trenju lanu.

Posvet za turistične delavce

Turistična zveza Slovenije je organizirala ob dnevu turizma posvet predsednikov turističnih društev iz vse države.

Brdo pri Kranju - V Sloveniji deluje že skoraj 590 turističnih društev. Njihovo delo še vedno marsikje podcenjujejo, je ocenil predsednik TZS **Marijan Rožič**. Posvet naj bi prispeval k izboljšanju razmer v organizaciji, ki bo prihodnje leto slavila stoletnico delovanja.

Svetovni dan turizma, 27. september, je letos zaznamoval posvet za vodstva turističnih društev v Sloveniji. Udeležencem srečanja na Brdu pri Kranju so v dopoldanskem delu predstavili perspektive turizma, uresničevanje turistične politike in vlogo turistične društvene organizacije je predstavnik vlade, minister za gospodarstvo, državna sekretarka v tem ministru in ministrica za regionalni razvoj. Drugi sklop je zajel nacionalni program varovanja okolja, sodelovanje STO s turističnimi društvi in razvoj organizacije po vstopu Slovenije v Evropsko unijo. Še bolj zanimive so bile popoldanske delavnice o razvoju turističnih programov, sodelovanju mladih, možnostih za razvoj turističnih društev in vrednotenju prostovoljnega dela. V sklepem delu so sprejeli smernice za bodoče delo.

"Udeležba na posvetu je pokazala, da so turistična društva in

zveze glavni spodbujevalci turizma. V Sloveniji je blizu 590 turističnih društev. Med njimi so bolj živa društva na podeželju, manj pa v mestih. Interes za prostovoljno delo v njih narašča, vendar bi si želeli še več mladih z novimi pogledi na razvoj turizma. Razprava je razkrila, da je odnos družbe do turističnih društev premalo angažiran. Ponekod to delo podcenjujejo, kar poraja finančne težave, birokratske zaplete in druge ovire. Nova vlada bo morala upoštevati velik potencial turistične društvene organizacije in ustvariti ugodnejšo klimo za prostovoljno delo," je povedal dr. **Marijan Rožič**. Predsednik TZS je poudaril željo, da bi za izboljšanje razmer izkoristili tudi praznovanje 100-letnice organiziranega turizma v Sloveniji prihodnje leto. Osnovno vodilo nadaljnjega dela bo izobraževanje kadrov, aktivnost članstva pa bodo povežali z urejenostjo okolja.

Vsak teden planinski izlet

Planinsko društvo Iskra nadaljuje tradicijo planinstva zaposlenih v tovarni Iskra. A ne le njih, odprto je tudi za vse druge na območju Kranja in okolice.

Kranj - Leta 1953 je bila planinska skupina Iskra sprejeta v Planinsko društvo Kranj, že leto prej pa so Iskraši zgradili bivak pod Kočno. Čeprav Iskre, kakršna je bila včasih, danes ni več, pa vsaj planince družijo njen skupni duh. Okoli 250 jih je, največji poudarek pa dajejo planinskim izletom iz izobraževanja. Na leto priredijo najmanj 40 planinskih pohodov. Vsako leto priredijo tudi tedenski izlet v tuja gorstva, kjer vedno zavzamejo najvišji vrh. Tako so bili zadnja leta v Karpatih, Pirenejih, na Kreti, letos pa v Tatrah. Poseben "M" odsek imajo za člane, ki so dovolj dobro pripravljene za težje podvige. Ni nujno, da so ravno mlajši, saj je tudi med starejšimi več zelo dobro pripravljenih, razen zahtevnejših izletov pa si je odsek postavil še nekaj drugih omejitev. Mislijo pa tudi na člane, ki si želijo ekstremnejših podvigov, za katere imajo na voljo več nadelanih plezalnih poti.

Emil Sekne

Jakobu, ki je od junija do septembra odprta vsak dan, v ostalih mesecih pa en dan v tednu zaprta. Obiskana pa je vse leto, zunaj največje planinske sezone, ko ljudje ne hodijo več toliko na višje vrhove, še bolj kot poleti."

Preizkusili usposobljenost

Radovljica - Poveljstvo Gasilske zveze občine Radovljica je 25. septembra 2004 pripravilo tekmovanje za pokal zveze. Pri gasilskem domu na Brezjah se je zbralo 24 ekip, ki so sodelovale v tekmovalnem sporedu osmih kategorij. Med pionirji (4 ekipe) je zmagalo PGD Begunje; iz tega društva je nastopila tudi edina ekipa pionirki. Pri mladincih sta pokala odšla v Hlebee in Ljubno, pri mladinkah pa na Lancovo. Med 9 ekipami članov A je zmagala pripadla Brezjam. Prvo mesto so si priborili še članice A in člani B iz Begunj (povsod po 3 ekipe) ter starejši gasilci iz Lesc (1 ekipa). Pokale je podelil najuspešnejšim ekipam župan Janko Sebastijan Stušek iz Radovljice.

Vedno glavna skrb narava

V lovski družini Sela v občini Kamnik so proslavili zlati jubilej.

Sela - Pred pol stoletja je sedemnajst članov ustanovilo Lovsko družino Sela v občini Kamnik in potem so že čez šest let po ustanovitvi odprli svoje prostore. "Čeprav smo bili med manjšimi družinami, smo vedno skrbeli za varstvo narave in skrbno gospodarili z divjadjo. Danes na 2500 hektarov velikem lovišču prevladujejo srnjad, gamsi, divji prašiči in mala divjad," je ob slovesnosti povedal starišina LD Sela **Jernej Štrajhar**.

V družini je danes, ob zlatem jubileju, 39 članov, med njimi pa so še tudi štirje ustanovni člani družine.

V lovišču skrbno obnavljajo lovsko naprave in izdelujejo nove, skrbijo za pravilno ravnanje divjadi, utrjujejo lovsko kulturo in širijo prijateljske vezi med lovci tudi zunaj začrtanih meja.

"Lovska kočja je postala z leti lovski dom. Želim si, da lovsko družina Sela nadaljuje v enakem duhu in da popiše še mnogo listov v svoji zgodovini delovanja!" je na slovesnosti poudaril **Franc Hribar**, eden od štirih ustanovnih članov LD Sela.

Na slovesnosti so podelili tudi priznanja. Plaketo lovške družine Sela so podelili krajevni skupnosti, gasilcem in šoli ter sosednjim lovskim družinam Kamnik, Stahovica in Tuhinj ter prvemu sosedu Ivanu Poljanšku. Prav tako pa so zahvalo in plaketo dobili ustanovni člani **Franc Hribar**, **Slavko Jutršek**, **Franc Cevec** in **Jože Kadunc** ter bivši župnik in fari **Franc Turk**, ki je ob različnih priložnostih skrbel za sodelovanje med društvi in člani iz drugih družin in krajev.

Nadaljevanje skupščine PZS

Kranj - Upravni odbor Planinske zveze Slovenije se je na izredni seji 24. septembra 2004 v Kranju odločil, da bo nadaljevanje skupščine PZS 23. oktobra 2004 v hotelu Kokra na Brdu pri Kranju. Po rednem zasedanju bo še izredna skupščina. Skupščino PZS, ki je bila 15. maja 2004 v Novem mestu so zaradi nesklepnosti prekinali. Zato bodo z delom nadaljevali na Brdu, kjer bodo med drugim obravnavali poročila o delu častnega razsodišča, nadzornega odbora in financah v letu 2003. Bolj pomembna bo razprava, kakšno organizacijo si želijo v bodoče in katere bodo ključne naloge slovenskega planinstva. Spregovorili bodo še o poslovnih prostorih PZS v Dvorčakovih ulici v Ljubljani.

Vročje bo gotovo tudi na izredni skupščini. Obravnavali bodo informacijo o vzrokih za spremembo organiziranosti GRS Slovenije in oceno nezdružljivosti funkcij v politiki ter planinski organizaciji. Na slednjo temo je objavljenih več mnenj na spletni strani gore-ljudje.net, kjer so posamezniki izrazili različna stališča o kandidaturi predsednika PZS **Franc Ekarja** za poslanca LDS v državnem zboru. Zlasti kritičen je nekdanji predsednik **Andrej Brvar**, ki meni, da je s tem ogrožena množičnost planinske organizacije. Opozarja na določila v Vodilih pri delu PZS in društev; po njih ni dopustno, da so vodilni strankarski funkcionarji obenem vodilni funkcionarji v planinskih organizacijah.

Društvo predstavili v lepi luči

Škofja Loka - V soboto je Kinološko društvo Ovčar na Mestnem trgu v Škofji Loki pripravilo prireditev, na kateri so predstavili 18 različnih pasjih pasem. "Namen prireditev je bil vzpostavitev kontakta z ljudmi in predstavitev našega delovanja," pravi predsednik Kinološkega društva Ovčar **Ludvik Bernik**. Kar lepemu številu gledalcev so prikazali vaje v obrambi, prinašanju predmeta, znanje v poslušnosti in skakanje preko skakalnic. K večji strokovnosti prireditve je s svojimi komentarji pripomogel tudi znani kinološki strokovnjak **Jože Vidic**. Na koncu je gledalce navdušila svetovna prvakinja v Agilityju leta 2003 **Silvija Trkman** in njen psiček.

Silvija Trkman in njen psiček, ki je pravi cirkusant, sta navdušila gledalce.

Trije županovi pokali

Škofja Loka - Gasilska zveza Škofja Loka je organizirala z občinskimi poveljstvi Gorenja vas - Poljane, Škofja Loka, Železniki in Žiri tekmovanje gasilcev, ki je bilo 25. septembra 2004 pri gasilskem domu na Trati v Škofji Loki. Tam se je zbralo kar 140 ekip z udeleženci vseh starosti. V posameznih kategorijah so si zmago priborili: pri pionirjih (21 ekip) PGD Rudno, pri pionirkah (7 ekip) PGD Trebija, pri mladincih (24 ekip) PGD Trebija, pri mladinkah (11 ekip) PGD Poljane, pri članih A (32 ekip) PGD Sovodenj, pri članih A (14 ekip) PGD Zali log, pri članih B (22 ekip) PGD Žiri, pri članih B (3 ekipe) PGD Žiri, pri starejših gasilcih (5 ekip) PGD Selca in pri starejših gasilkah (1 ekipa) PGD Žiri. Prehodni pokal za mladino je osvojilo PGD Poljane, za člane pa PGD Žiri. Letos je tekmovanje šlo tudi za "Županov pokal". To priznanje so dobili PGD Žiri (1. mesto), PGD Poljane (2.) in PGD Zali Log (3.).

7. OKTOBER OB 20. URU
DVIORANA PRIMSKOVO KRANJ

OKTOBERFEJST 2004 šofov

PROGRAM: TRUBAČI DEJ ŠE ENO LITRO, KINGSTON, DJ GREGA
SPACE PARTY, POABSOLVENTSKA ZABAVA 2004

WWW.MLADIM.ORG/OKTOBERFEJST

ZAVOD MLADINSKA MREŽA Kranj, c. 10/11, KRANJ

Obliž proti zanositvi

Nova kontracepcijska tableta ščiti pred nosečnostjo in ugodno vpliva na kožo. Enostavna zaščita z obližem.

Ljubljana, Kranj - "Odločitev o prvem rojstvu se je premaknila v čas po tridesetem letu. Tudi trdna partnerstva se za prvega otroka odločajo pozneje, v srednjih letih. Premišljeno," pravi specialistka ginekologije in porodništva v kranjskem zdravstvenem domu Lucija Vrabič - Dežman, dr. med. Večina žensk v rodnem obdobju zanositev ureja s kontracepcijskimi tabletami. Na slovenskem trgu sta se nedavno pojavili novosti za zaščito pred nezaželeno nosečnostjo.

Prva je kontracepcijska tableta yarina, ki ima manj stranskih učinkov od drugih tablet, saj ne vpliva na povečanje telesne teže zaradi zadrževanja vode v telesu, olajša predmenstruacijske težave in ublaži menstruacijske krče. Nova tableta je zanesljiva zaščita pred nosečnostjo, ugodno pa vpliva tudi na kožo in zmanjša pojav aknen. Estrogen, eden od hormonov, ki je sestavni del vsake kombinirane kontracepcijske tablete, pri nekaterih

ženskah povzroči zastajanje vode v telesu, zaradi česar se ženska lahko zredi za tri do štiri kilograme. Tableta yarina vsebuje nov progesterogen drospirenon, ki preprečuje zastajanje vode v telesu. Poleg tega ugodno deluje na lasišče in kožo, kajti pred menstruacijo in med njo pri ženskah nastanejo akne in koža postane bolj mastna. Vzrok je večja občutljivost za delovanje moških spolnih hormonov, ki so v vsakem ženskem telesu. Kli-

Vse več žensk načrtuje rojstva tudi s kontracepcijsko tableto, ki se je nedavno pridružil še kontracepcijski obliž.

nične študije, v katerih je sodelovalo 2629 žensk, so pokazale, da je zaščitna učinkovitost tablete yarina primerljiva z drugimi kontracepcijskimi tabletami.

Nova tableta je registrirana v 78 državah, prve so jo pred štiri leti začele uporabljati Nemke, od minulega meseca pa je na voljo tudi ženskam v Sloveniji. Še večjo novost prinaša kontracepcijski obliž, ženske ga lahko kupijo tudi v slovenskih lekarnah, ki ga po svetu uporablja že več kot tri milijone žensk. Obliž naj bi bil varna in enostavna oblika zaščite pred nosečnostjo, ki ga ženske nalepijo na telo enkrat tedensko. "Glede na nov progesterogen lahko pričakujemo dobro delovanje tablete na kožo in manj stranskih učinkov, kot jih imajo druge kontracepcijske tablete. Pozdravljam vsako novost, ki je prijaznejša do

ženskega telesa, ima manj stranskih učinkov in je učinkovitejša. Ženske so vse bolj ozaveščene, starost prvih spolnih odnosov pa je vse nižja. Slednje imajo že petnajstletnice, ki kontracepcijske tablete dobijo pri pediatru, ne da bi prej opravile ginekološki pregled. Pomembna novost je kontracepcijski obliž, povsem nova oblika zaščite, ki je za ženske zagotovo enostavnejša, saj se z njim izognejo vsakodnevni jemanju tablet. Prezgodaj pa je še, da bi lahko govorila o njegovi učinkovitosti, poleg tega pa je tako kot tableta yarina na samoplačniški listi zdravil," je pojasnila Vrabič - Dežmanova. Ženska naj bi vsaj tri mesece pred načrtovano zanositvijo prenehala jemati kontracepcijske tablete, po besedah Vrabič - Dežmanove pa njihovo jemanje po 45. letu ni priporočljivo.

Damjana Šmid

DRUŽINSKI NASVETI

Koliko so vredni otroci (2)

Otrok je bil v preteklosti po statusu manjvreden, zato mu niso posvečali kakšne posebne skrbi, ob njegovi smrti ni bilo posebnega žalovanja. Podatki kažejo, da dalj, kot se vračamo v zgodovino, nižja je raven skrbi za otroka, večja je bila pogostost ubijanja otrok, zapuščenja, zastraševanja in spolnega zlorabljanja. Trajanje otroštva je bilo skraćeno na minimum, na najbolj neboljše dobo, ko si otrok prav z ničemer ni mogel pomagati sam. Otroško telo je bilo dostopno odraslim, ki so po njem posegali brez moralnih zadržkov. Primeri omenjajo predvsem (vendar ne izključno) mlade dečke - morda so telesa deklice vendarle hranili za menjavo v zgodnji poroki. Philipp Aries, ki se je ukvarjal z zgodovino otroštva, opisuje, kako je bilo vpricho otrok vse dovoljeno, kako so otroke vključevali v seksualne šale, dovoljeni so bili t.i. drzni gibi in dotiki, otroci so vse videli in vse slišali, vpricho njih so si dovolili surove besede, pohujšljiva dejanja in situacije. Način igranja z otrokovim spolovilom so po njegovem ustrezali zelo razširjeni tradiciji, ki je v islamskih deželah še danes živa. Nekako s petnajstim stoletjem je začela Cerkev, zlasti pedagogi v cerkvenih šolah, pošiljati družbi novo sporočilo: otrok je nedolžen in nemočen. Treba ga je zavarovati - pred družbo. Treba ga je umakniti iz nemoralnega vrveža, ... treba ga je oskrbeti z vzgojo in izobraževanjem. Z uvajanjem novih moralnih norm, ki jih je prinesel razvoj družbe, se je spolna zloraba preselila v skrivališče zasebnosti, otroka naj bi zlasti ogrožala služinčad, vendar pa so pogoje za to lahko ustvarili samo starši. Ko so pretepanje in še bolj nesposobni dotiki postali družbeno nesprejemljivo početje, je nepredusnost "novoustanovljene" družinske zasebnosti posrbela za privid, da so dejansko izginili. Ta privid je dobil naravo "tabuja" - teme, o kateri se ne govori.

Puharjeva navaja, da je na Slovenskem skrb za otroke le počasi rasla, če upoštevamo dejstva, da je bila smrtnost izredno visoka, da so bili odrasli ravnodušni do otroških usod, da jim je bilo vseeno, kaj je dobro zanje, da doživijo, in kaj jim škoduje.

Prisotno je bilo zgražanje nad manifestacijami seksualnega nagona in strogi poskus, da bi ga ukrotili, hkrati pa je bilo prisotno tudi spolno zlorabljanje otrok in mladoletnikov.

Samo ugibamo lahko, kaj si je mislil neki mengeški fantič, ko je rekel: "Tle odrašeni ljudje zmerjajo in tepo nas otroke zato, ker smo žleht, kakor pravijo, pa boš že videl, kake svinje so sami, sto in stokrat večji grešniki kakor mi!" (Puhar, 1982, str. 274)

Glede na način življenja, kakršen je prevladoval v preteklosti, je bilo nekaj samoumevnega, da so otroci spali skupaj s svojimi sorojenci, z deklemi, s hlapi, v delavskih družinah pa skupaj s starši in drugimi. Tako so bili priče marsikateremu zakonskemu prepiru, pretepu ali opravljanju t.i. zakonskih dolžnosti.

Z roza pentljo nad raka

Ljubljana - Oktobar je svetovni mesec boja proti raku dojke, roza pentlja pa je od leta 1985 simbol boja proti omenjeni bolezni. V Sloveniji je rak dojke najpogostejša oblika raka pri ženskah, saj je vsak peti novi primer raka rak dojke. Letno na novo zbolijo skoraj tisoč žensk, kar tri četrtine jih zbolijo po 50. letu. Slovensko združenje za boj proti raku dojke Europa Donna je razposlala tisoč roza pentelj in tako zaznamovala mesec boja proti raku dojke. Omenjeno združenje povezuje 34 držav, letos pa je bila v upravni odbor prvič izvoljena tudi slovenska kandidatka dr. Sanja Rozman. Europa Donna - Slovensko združenje za boj proti raku dojke, ki ima več kot tisoč članic in članov, vse od leta 1997 skrbi za ozaveščanje in informiranost o tej smrtonosni bolezni, letos pa je začela tudi humanitarno akcijo zbiranja sredstev za nakup mamotoma, naprave za natančno diagnosticiranje netipnih sprememb dojke. Doslej so posamezniki in podjetja prispevali že več kot 44 milijonov tolarjev, pričakujejo pa, da naj bi do konca leta zbrali 80 milijonov tolarjev, kolikor jih potrebujejo za nakup nove naprave.

Ob testu zdrave hoje tudi donacija

Naklo - V sodelovanju z Zdravstvenim domom Kranj, ki je v okviru CINDI Slovenije pooblaščen za izvajanje preventivne zdravstvene dejavnosti, je Lions club Kranj priredil test zdrave hoje. Člani kluba so skupaj s prijatelji, znanci in družinskimi člani preizkusili svoje zmogljivosti s preizkusom hoje na dva kilometra. Izkupiček od prireditve kranjski lionsi v sodelovanju z razvojno ambulanto kranjskega zdravstvenega doma namenjajo mlajši osebi z gibalnimi motnjami.

Dan odprtih vrat v Šentu

Radovljica, Kranj - 10. oktobra Slovenija praznuje dan duševnega zdravja in ob tej priložnosti bosta centra za duševno zdravje v skupnosti Gorenjske pripravila dneve odprtih vrat, ki bodo od 6. do 8. oktobra od 10. do 15.30 v enoti Šentgor v Radovljici (graščina na Linhartovem trgu 1) in enoti Šent'k v Kranju na Tomšičevi 13. V Kranju bodo dneve odprtih vrat popestrili z razstavo slikarja Damjana Štirna, ki bo v četrtek, 8. oktobra, ob 11. uri tudi gost pogovorne ure. V Radovljici pa bo istega dne ob 10. uri gostja Marija Popovič, soavtorica knjige Vstop v poslovni svet, ki pomaga olajšati težave pri vključevanju v vsakdanje življenje. Ob dnevih odprtih vrat bodo predstavili tudi programe, ki jih Šent izvaja s psihosocialno rehabilitacijo ljudi s težavami v duševnem zdravju in z ustvarjanjem novih delovnih mest za te ljudi, ki so težje zaposljivi. Centra na Gorenjskem izvajata dva programa, eden je dnevni center, drugi pa zaposlovanje in delovno usposabljanje, oba pa sta namenjena temu, da ljudje s težavami v duševnem zdravju postanejo čim bolj samostojni. Programi Šenta so se izkazali kot dobri in strokovno utemeljeni, sporoča vodja centra Marija Zupanc, zato narašča potreba po njihovem širjenju tudi na Gorenjskem, kjer nameravajo program zaposlitvene rehabilitacije še na eno od občin zgornje Gorenjske in ustanoviti stanovanjsko skupino za območje Gorenjske.

Zaradi Maje si želijo lepši dom

Družina Habjan Košir z Godešiča na mestu, kjer je prej stala stara hiša iz leta 1860, gradi nov dom. Pri tem ji bo v humanitarni akciji pomagalo združenje Rdečega križa iz Škofje Loke.

Godešič - V družini Davida in Slavke Habjan Košir sta dva majhna otroka, petletni Matej in dveipolletna Maja. Deklica je slepa od rojstva, razen tega pa jo mučijo tudi napadi epilepsije. Družina živi le od očkovega dohodka, ki dela v pekarni, mama je brezposelna brez denarnega nadomestila. V stari hiši z letnico 1860, z debelimi vlažnimi zidovi in nevarnimi razpokami, niso več mogli živeti. Spomladi so jo podrti, se preselili v nadomestno stanovanje, ki jim ga je priskrbela občina, in začela graditi nov skromni dom. Sami zanj nimajo dovolj denarja, zato so spomladi tudi zaprosili Območno združenje Rdečega križa za pomoč. Že julija smo v Gorenjskem glasu objavili začetek dobrodelne akcije in račun, na

katerem se bodo zbirala sredstva za pomoč družini. Doslej so prispevali šele trije darovalci. Pač pa je družina prejela pomoč v materialu (opeko in malto) in gradbeno svetovanje za vso novogradnjo od podjetja Xella iz Kisovca. Lions club Kranj bo daroval sredstva za streho, družina pa pričakuje po moči pri nakupu oken, vrat in ostrišja.

"Do zime bi radi dogradili hišo do tretje gradbene faze, sedaj dokončujemo prvo ploščo, vendar se zapleta," je na srečanju z novinarji povedala Slavka Habjan Košir. "Prodala bova njivo, da bomo izplačali zidarja, ki nam je delal doslej. Tudi moževa starša nam pomagata, zagotovila bosta nekaj lesa za gradnjo, sicer pa smo z našimi skromnimi dohodki v največji

meri odvisni od pomoči dobrih ljudi. Skupaj z Majinim dobrotnikom iz Prekmurja smo naslovili prošnjo na več podjetij, naj nam pomagajo. Prošila sem tudi župana, naj nas oprostijo plačevanja stanarine, saj 28 tisočakov na mesec za nas predstavlja velik strošek, enako prosim, če nam lahko zagotovi kak tolar tudi za gradnjo. Res smo v veliki denarni stiski, manjka nam celo denarja za prevoz Maje v vrtec, ki ga obiskuje v Zavodu za slepo in slabovidno mladino v Ljubljani. Stroške prevoza bi nam moralo povrniti ministristvo. Sicer pa je Maja zadnje čase tudi veliko bolna, pojavili so se tudi epileptični napadi, tako da me še bolj skrbi zanje. Novo hišo gradimo predvsem zaradi nje, zasluži si lepši dom

in ko bo hiša zgrajena, jo bomo prepisali nanjo."

Območno združenje RK Škofja Loka je v preteklih letih pomagala že številnim družinam, v večini humanitarnih akcij tudi ob sodelovanju Gorenjskega glasa. Od leta 1997 jih je bilo osemnajst, letos pa sta se uspešno končali že dve: pomoč družini Eržen s Sovodnja, ki je po požaru gradila novo hišo in nakup prilagojenega vozila družini Kožuh za prevoz njihove invalidne hčerke Kristine. Dobrodelno akcijo za Majin novi dom je tokrat predstavil predsednik Območnega združenja RK Škofja Loka mag. Damjan Slabe. Denar za Majin novi dom zbiramo na računu 07000-0000187397, sklic na številko 300. Vsem, ki boste prispevali, hvala lepa.

Dobrodelni koncert domače glasbe

Železniki - V soboto, 9. oktobra, bo ob 19. uri v športni dvorani v Železnikih veliki dobrodelni koncert domače glasbe pod geslom Spomin na pevca še živi, posvečen 30-letnici smrti pevca Fantov s Praprotna Jožetu Šifrarju. Izkupiček bo prireditelj Radio Sora, namenil Sožitju, medobčinskemu društvu za pomoč duševno prizadetim v Škofji Loki. Zamisel za prireditev je ponudil Franci Smrekar, avtor Naj viže 2002 Spomin na pevca še živi, ki jo izvaja narodnozabavni ansambel Modrijani. Na koncertu bodo nastopili ansambli: Bratje iz Oplotnice, Bratje Poljanšek, Pogum, Modrijani, Ansambel Toneta Rusa, Vrisk, Mladi Dolenjci, Nagelj, Storžič, Ansambel Tonija Verderberja. Prireditelj bo povezoval Boris Kopitar. Ob najkakovostnejših slovenskih izvajalcih narodnozabavne glasbe

organizator obeta odmevno prireditve, ki jo bosta posnela Deželna TV in Radio Sora.

Srečanje bolnikov z multiplo sklerozo

Kranj - Minulo soboto je Društvo ljudi z multiplo sklerozo na balinišču na Primskovem priredilo športno srečanje svojih članov. Organizatorka je bila vedno vedra in razpoložena predsednica Cvetka Koman, od 167 vabljenih članov pa jih je prišlo 42 s svojimi spremljevalci. Na balinišču, ki ga je prijazno odstopilo Balinarsko društvo Primskovo, so se pomerile štiri ženske ekipe, dve moški in dve na invalidskih vozičkih, po balinanju pa so prav vsi tekmovali še v pikadu. Športno srečanje so nadaljevali z družabnim, harmonikar Frane je raztegnil svoj meh, ob razgalitvi športnih rezultatov pa so se razglabili tudi donatorjem, ki so prispevali darila. To

sta bila Savatech, d.o.o., in KB Maribor, trgovina Tuš je prispevala malico in pijačo, balinarsko društvo pa prostor in pomoč pri strežbi. Zahvala gre tudi duši tega društva Ljubici Rutar, brez katere srečanja na Primskovem ne bi bilo. Udeležencem so urice srečanja kar preneglo minile in vsi so si bili edini, da mora njihova Cvetka s takimi prireditvami nadaljevati, saj jih težko čakajo.

Hiša lepote za socialno ogroženo družino

Kranj - V Hiši lepote Samo in Tania, kjer ta teden praznuje drugo obletnico, so se odločili za malce drugačno praznovanje. Jutri, v sredo, 6. oktobra, bo Tania ličila brezplačno, kdor pa si bo prišel urejat pričeško, bo tudi donator. V Hiši lepote bodo namreč izkupiček celega dne namenili eni od socialno ogroženih družin iz Kranja.

Test: Volkswagen Caddy 1.9 TDI

Vsa pogača še ni razdeljena

Nemški Volkswagen po nekakšnem nepisanem pravilu največkrat ni med tistimi avtomobilskimi proizvajalci, ki bi usmerjali modne tokove. Tudi s križancem caddyjem so odlašali zelo dolgo in kar nekaj časa so smetano v tem avtomobilskem razredu pobirali Francozi in Italijani.

Prebujenje je prišlo še pravi čas. Če prideš zadnji, še ni rečeno, da ne boš dobil pogače, so si najbrž mislili pri Volkswagnu, ko so v bitko med Renaultovim kangoojem, Citroenovim berlingom, Peugeotovim partnerjem, Fordovim transit connectom in še kakšnim podobnim tekmečem poslali svojega novince. Caddy je po zunanosti natanko takšen, kot so pričakovanja (večine) kupcev v tej skupini. Čeprav je družinski tovornjak in je v osnovi bolj namenjen prevozu tovora kot potnikov, ima skoraj več potz potniškega avtomobila kot dostavnika in ni videti niti malo okoren, prej moden ali celo trendovski, čeprav so maska motorja in oba odbijača brez barvnega odtenka karoserije. Karoserijske linije razkrižajo, da je v tesnem sorodstvu z uspešnim hišnim enoprostorcem touranom in bolj ali manj z vsemi novjšimi Volkswagnovimi modeli. Zadnji del karoserije

je dokaj harmonično spojen s celoto, zato pravzaprav ni zelo očitno, da skriva skoraj izjemno velik prostor. Poleg petih sedežev, ki jih ponuja potniška različica, je namreč na voljo še razkošen 560-litrski prtljažnik, katerega prostornino je mogoče s podiranjem zadnje klopi skoraj podvojiti. A ker ima caddy kljub vsemu dostavniške korenine, so stene prtljažnika gole, plastični deli izdelani manj natančno in dvižna prtljažna vrata prevelika in pretežka, da bi lahko z njimi ravnale tudi otroške roke. Pohvale vredna je obloga dna, ki skupaj z zankami za privez preprečuje drsenje tovora. Tudi v notranjosti se pozna, da je potnikom posvečene manj pozornosti, kot bi jim jo bilo v čistokrvni limuzini; notranjost vrat je namreč oblečena samo z golo plastiko, naslonjalo zadnje klopi je precej pokončno in potniki bi

si bržkone zaželeli nekaj več topline.

Volkswagen po duši. Tako kot številne druge elemente so snovalci tudi armaturno ploščo v precejšnji meri povzeli po enoprostorskem sorodniku touranu. Pred voznikovimi očmi so primerno velik, vendar stanjšani in ne izjemno dobro oprijemljivi

volan z elektromehanskim servovojačevalnikom ter pregledni in volkswagnovsko značilno modro osvetljeni merilniki. Ročice in stikala so na vidnih in dostopnih mestih, res pa je, da je plastika manj zlahka kot v čistokrvnih osebnih avtomobilih. Opremo si je seveda mogoče dopolnjevati z doplačili, začeti pa je treba že pri dodatnih (levih) bočnih drsnih vratih in nadaljevati vse do klimatske naprave, ki kljub veliki prostornini kabine in površini stekel zelo dobro opravlja svoje delo. V serijski opremi je med drugim vsite kar nekaj varnosti, na primer obe čelni zračni vreči in protiblokirni zavorni sistem. Čeprav ima caddyja na skrbi Volkswagnov oddelek gospodarskih vozil, prvič nastopa s homologacijo osebnega vozila in je tako imenovana podaljšana limuzina, s čimer je uporabnikom prihranjeno nekaj stroškov pri registraciji. Iz osebnega programa je tudi 1,9-litrski

OCENA

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

turbodizelski štirivaljni s 105 konjskimi močmi, ki povsem zadovoljivo opravlja svoje delo in je skoraj brez dvoma najbolj ustrezen pogonski stroj. Poleg prepričljive odzivnosti, zadovoljive končne hitrosti in zmerne povprečne porabe, ki se giblje okoli 7,7 litra plinskega olja na 100 kilometrov, je presenetljiva predvsem dobra zadušnost hrupa, saj se je mogoče v caddyju normalno pogovarjati tudi pri potovalni hitrosti ali pa poslušati nezasišano slab zvok originalnega radijskega sprejemnika. In nenazadnje ni nepomembno, da se caddy na cesti obnaša skoraj tako kot večina velikoprostorskih avtomobilov, le nekoliko bolj čvrsto odzivanje na cestne grbine spomni, da je zadaj toga prema, ki svojo vlogo odigra šele pri polni obremenjenosti.

Veliko za vse. Tako kot večina podobnih štirikolesnikov tudi caddy cilja na različne skupine uporabnikov z zelo različnimi prevoznikiškimi potrebami. Je drugačen od francoskih in italijanskih tekmecev, a tudi temu primerno dražji. Pogača je seveda dražja od navadnega kruha.

TEHNIČNI PODATKI

Mere: d. 4,405, š. 1,802, v. 1,833 m, medosje 2,682 m
Prostornina prtljažnika: 560/1200 l
Teža (prazno v./dovoljena): 1560/2124 kg
Vrsta motorja: štirivaljni, turbodizelski
Gibna prostornina: 2979 cm
Največja moč pri v/min: 77 kW/105 KM pri 4000
Največji navor pri v/min: 250 pri 1900
Najvišja hitrost: 166 km/h
Pospešek 0-100 km/h: 13,3 s
Poraba goriva po EU norm.: 7,3/5,4/6,1 l/100 km
Maloprodajna cena: 3.937.196 SIT
Uvoznik: Porsche Slovenija, Ljubljana

Pravočasno odrasel malček

Renault z novim Modusom krepi prisotnost med manjšimi avtomobili.

Majhno je privlačno, uporabno, varno in tako naprej. To skuša dokazati novi Renaultov mali enoprostorsko zasnovani avtomobil modus, ki je nadgradnja že znanih uspešnic clia in twiniga. Novinca je francoski avtomobilski proizvajalec kot največjo skrivnost čuval vse do spomladanskega avtomobilskega salona v Ženevi, le pol leta zatem je že na cestah in s prvim oktobrskim dnevom tudi na slovenskem trgu. Malčku, ki na zunanosti nosi izrazit Renaultov oblikovni pečat, bi le težko oprekal privlačnost, nenazadnje tudi zato, ker nosi igriva žarometna, ima velike steklene površine in nekoliko potlačen zadek z nagajivimi okroglimi lučmi. Vedro toplino avtomobil ponuja tudi v potniški kabini, kjer prevladujejo svetli toni, ki povečujejo občutek prostornosti. Prostorska izkoriščenost in prilagodljivost sta bila očitno ključna razvojna cilja, modusova zadnja klop se namreč lahko pomika vzdolžno naprej in nazaj in povečuje v osnovi sicer skromen prtljažnik, prtljažna vrata se lahko odpirajo v celoti ali le del pločevinastega pokrova, večji del strehe je lahko prevlečen s

panoramskim steklom in tako naprej. Plošča z instrumenti je tako kot v nekaterih podobnih avtomobilih potisnjena na sredino in vidna vsem potnikom.

Modus je na voljo s petimi različni motorji, od tega tremi bencinskimi (1,2 16V s 75 KM, 1,4 16V z 98 KM in 1,6 16V s 115 KM) ter dvema sodobnima turbodizeloma (1,5 dCi s 65 KM oziroma s 80 KM), ki jima bodo kmalu dodali še močnejšo izvedbo (100 KM). Ob precej pestri motorni paleti je mogoče izbirati tudi med štirimi osnovnimi paketi opreme in različnimi notranjimi ambientmi. V vsakem primeru pa modusova serijska oprema med drugim vključuje protiblokirni zavorni sistem, obe čelni in stranski varnostni vreči, elektriko za odpiranje ste-

kel spredaj, osrednjo ključavnico z daljinskim upravljanjem in podobno, medtem, ko je za klimatsko napravo potrebno doplačilo, oziroma je vključena v vse razen osnovnega nivoja. Ob tem se modus lahko pohvali še z najvišjo varnostno oceno petih zvezdic, ki si jo je kot edini v razredu manjših avtomobilov pridobil na nedavnem preizkusnem trčenju Euro NCAP.

Maloprodajne cene se začnejo pri 2,69 milijona in dvignejo do 3,86 milijona tolarjev, k čemur je potrebno prišteti še morebitno dodatno opremo z zelo obsežnega spiska. Letos bo na slovenskih cestah okoli 500 modusov, medtem ko številčni prodajni cilj za prihodnje leto pri uvozniku Renault Nissan Slovenija zavijajo v tančico skrivnosti.

Energični žrebec za ženske

Nova generacija Mitsubishijevega colta išče novo ciljno skupino.

Japonski Mitsubishi, ki mu avtomobilski posel v zadnjem obdobju ni šel najbolje od rok, je pred leti tudi na evropskih tleh doživljal sloves s svojim modelom colt. Avtomobil, ki so ga s tem imenom (v prevodu pomeni mlad žrebec) prvič predstavili leta 1978, je po nekaj manj uspešnih zdaj v šesti generaciji dobil naslednika, ki je v skladu s časom in modnimi tokovi. Novi colt je namreč sodobno in vseeno oblikovan malček, z nekoliko dvignjeno karoserijo in prostorno notranjostjo. Tako novinec sodi v najbolj zasičen segment, kjer se bo tekmečem postavljalo ob bok z japonsko tehnologijo in domiselnostjo pri urejanju potniškega prostora. Kot edini v tej velikostni skupini ima namreč zadnjo klop zasnovano tako, da

jo je mogoče popolnoma odstraniti in tako povečati velike notranje prostornosti, ki omogoča udobno vožnjo tudi največjim, in veliko praktičnih prostorskih rešitev, med drugim tudi hlajenje sovoznikovega predala za večjo plastenko.

Motorna paleta skupaj obsega štiri motorje, začeni s 1,1-litrskim bencinskim trivaljnikom (75 KM), ki mu sledijo še štirivaljni s 1,3 in 1,5 litra gibne prostornine (95KM in 109 KM), in 1,5-litrski turbodizelski motor (95 KM). Ob ročnem je na voljo še avtomatizirani menjalnik. Kot je znano, je novi colt nastal na enaki osnovi kot smart forfour in tudi dizelski motor je prispeval koncern DaimlerChrysler. Colt je na voljo s tremi nivoji opreme, imenovanimi infor, invite in in-

style, že pri osnovnem pa je zaželenost z dodatki za varnost in udobje precej popolna, saj med drugim vsebuje protiblokirni zavorni sistem, obe čelni in bočni zračni varnostni vreči, osrednjo ključavnico, elektrificiran pomik sprednjih stekel. Že pri sredinskem nivoju je del serijske opreme tudi polavtomatska klimatska naprava.

Pri podjetju AC Konim, ki nekaj več kot leto dni skrbi za uvoz in distribucijo Mitsubishijevih avtomobilov v Slovenijo, načrtujejo, da bodo prihodnje leto, ko bo novi petvrtni colt dobil še nekoliko bolj športno naravnane trivratnega sorodnika, prodali okoli 300 avtomobilov. V ciljni skupini kupcev vidijo predvsem mlajše ženske, dinamične pare in tudi družine, ki bi colta imele za drugi avtomobil. Za najcenejšo različico je treba odšteti 2,49 milijona, nato pa se cene dvignejo do 4,10 milijona tolarjev, kolikor velja najboljše opremljeni colt s turbodizelskim motorjem.

REMOINT Avtomobilski servisi

Na zalogi vedno več kot 100 vozil

Vsa vozila imajo do 24 mes. garancije

Tel.: (04) 201 52 40

ODPRTO: 7^h - 19^h SOBOTA: 8^h - 13^h

REMOINT Avtomobilski servisi

Aljona Remont d.d. Kranj, Ljubljanska 1, 21. 400 Kranj

REMOINT D.D. KRANJ

SERVISNO PRODAJNI CENTER KRANJ, LJUBLJANSKA 22

VSE ZA VAŠ AVTO NA ENEM MESTU

Tel.: 04/2015 215 www.alpetour-remont.si

MITSUBISHI MOTORS

Pooblaščen prodajalec in serviser

AVTOHIŠA AHČIN, Ludvik Ahčin s.p., Voklo 75/a, 4208 Šenčur

tel.: 04/279 92 00, fax: 04/279 92 30

e-mail: avtohis.aahcin@siol.net

Lukas d.o.o., Voklo 75/a, Šenčur

OTO KAMP Ford

Šenčur, tel.: 04/ 279 00 23

Pooblaščen prodajalec in serviser s tradicijo

JESENSKA AKCIJA

FIESTA popusti do 400.000 SIT

FUSION popusti do 300.000 SIT

FOCUS 1.4, klima za 2.799.000 SIT

Samo 10% polog do 72 mesecev

Odraslim vstop prepovedan

Živjo!

Od 4. do 10. oktobra poteka Teden otroka, ko je še več priložnosti, da poveste naglas, kaj vam v svetu odraslih ni preveč všeč. V tem času si boste s šolo ogledali kakšno predstavo, razstavo, se pogovarjali o vaših pravicah in tudi o dolžnostih.

Suzana Kovačič

Kaj pa lahko starši naredimo doma? Profesorica Alenka Mirtič Dolenc iz OŠ Toneta Čufarja na Jesenicah predlaga ogled zanimive gledališke predstave, nogometne tekme ali le trenutek časa, ki bo naklonjen le vam, otrokom.

Učenci iz OŠ Antona Janše iz Radovljice pa pripravljajo drugačne vrste presenečenja. Sami so izdelali panjske končnice, ki jih bodo postavili na ogled v Čebelarstvu muzeju v Radovljici. Vabijo vas na otvoritev, ki bo v petek ob 11. uri.

In povem vam, nasmeh nas nič ne stane, pa še boli ne ...

Razigrano in srečno otroštvo. Primož, 3. e, OŠ Toneta Čufarja, Jesenice

Čokolice

Palček

Ime mi je palček Smukec. Sem vesel in prijazen. Velik sem deset centimetrov. Nosim rdečo čepico s peresom. Oblečen sem v majico in hlače z naramnicami.

Živim globoko v gozdu. Moj dom je v drevesnem duplu starega hrasta. Moja soseda je veverica Repka. Večkrat mi prinese kakšen lešnik. Zelo rad nabiram gobe in zelišča. Moji prijatelji so medved, zajec, veverica in ptice. Z njimi se rad igram. Najraje se igramo skrivalnice. Jaz se skrijem pod list. Ko se utrudim, grem počivat na mah. Ko je večer, poklepem s sovo Uhico. Je zelo pametna in me je veliko naučila.

Zvedel sem, da pride v naš gozd ljubka palčica. To mi je povedala Repka. Odločil sem se, da jo bom obiskal. Nabral ji bom šopek rožic.

Amadej Brovc, 3.r, OŠ Podljubelj

Mi pa mislimo tako...

Romana Krajncan, pevka: "Ob Tednu otroka bi vsem otrokom in njihovim staršem podarila kar vse pesmice z najnovejše zgoščenke Rojstnan, saj jim želim, da bi bil vsak njihov dan vesel, srečen in dobre volje, kot je rojstni dan. Dragi prijateljski, veliko pojte, veliko se smejte in radi se imejte!"

Boštjan Sever, lutkar: "Če bi otrokom pripovedoval pravljice, bi se mogoče odločil za Oskarja Wilda, ki je nekoč izjavil, da je fantazija ljubezen. Ali pa za njegovega vzornika H. Ch. Andersena, katerega pravljica je bila vedno pristna, živa in pretresljiva izpoved z globljo idejo."

Alenka Bole Vrabc, v. d. direktorica Linhartove dvorane: "Vsem otrokom bi srčno zaželela, da nikoli ne bi spoznali vojn. Da jim ostane otroštvo, da ne odrastejo obremenjeni s pritiski. Knjiga Sada, ko hoče živeti, je še vedno način, kako otroku poveš, kaj se dogaja in kaj se ne bi smelo dogajati. Otrokom tudi predlagam, naj si v Ljubljani ogledajo predstavo Medvedek Pu."

Otroška peresa

Jesenska pesem

Vedno bolj se skriva sonce zlato, na tleh pa vse je mokro in blatno, v gozdu zrasla je gospa, svetlo rjav klobuk ima.

Ježek urnih nog, pridno polni si brlog, ptice gredo pa na jug, ker je tam obilo muh.

Jeseni listi niso več zeleni, na polju pobiramo dobrote, vedno bolj nam mrzab nagaja, znak, da zima k nam prihaja.

Rok Lotrič, 4.r
PŠ Bukovica

Misli o jeseni:

Jeseni odpade listje, sadje se obira in mi ga potem pojemo. (Nace Kejzar, 1.r)

Rada jem jabolka, ker so dobra za moje zobe. (Maša Lukancič, 2.r.)

Ko so zrele rumene hruške, jih posušimo, da jih potem čez zimo pojemo. (Jože Frelj, 2.r.)

Sadje jeseni zmeljemo in naredimo mso. (Jernej Kokalj, 2.r)

Jeseni pobiramo tepke, ki jih potem namočimo, ati pa skuha šnopen. (Jure Golja, 3.r)

Poznamo več vrst sadja. Večinoma ga poberejo jeseni. Sadje je dobro za zdravje. (Andrej Frelj, 4.r)

Obarvano listje oznanja prihod jeseni. (Matija Grohar, 4.r)

Jeseni odpade listje in je zelo lepe barve. (Jana Fajfar, 5.r)

Učenci PŠ Sorica in učiteljica Andreja Šolar

Po pouku v gostilno

Večina gorenjskih mladostnikov je vsaj enkrat v življenju že imela izkušnjo z alkoholom.

Kranj - Večina dijakov prvih letnikov gorenjskih srednjih šol je vsaj enkrat v življenju že posegla po vsaj eni drogi, je pokazala raziskava, ki so jo opravili pri kranjskem zavodu za zdravstveno varstvo. Med dijaki je najbolj razširjeno uživanje alkohola - izkušnjo z alkoholom je imelo več kot 90 odstotkov anketiranih, tobak pa je že kadilo skoraj 70 odstotkov anketiranih. V šolah se poskušajo s to težavo spopadati predvsem s pomočjo preventive in ozaščanja dijakov, zelo težko pa jih nadzorujejo zunaj pouka. Zlasti, ker se okoli mnogih šol lokalni razraščajo kot gobe po dežju.

Med anketiranimi dijaki prvih letnikov, rojenih leta 1987, jih le pet odstotkov še nikoli v življenju ni poskusilo nobene droge. Medtem ko sta alkohol in tobak precej razširjena, pa je imelo nekoliko manj dijakov izkušnjo z marihuano, in sicer 38 odstotkov anketiranih. "Legalne droge so po mnenju mladostnikov zelo lahko dostopne, večjih težav pa nimajo tudi s pridobitvijo hlapičev, ki jih vdihavajo, in marihuane," so poudarili pri zavodu za zdravstveno varstvo in dodali, da mladi posegajo po drogah, čeprav se zavedajo tveganja, povezanega z njihovim uživanjem. Raziskava je tudi pokazala, da imajo današnji dijaki precej slabšo samopodobo kot njihovi vrstniki pred štirimi leti. "Več jih je s samim seboj nezadovoljnih, počutijo se nekoristne in imajo do sebe negativno stališče, pogosteje se srečujejo tudi z znaki depresije." Glede naštetega so bolj ogrožena dekleta, fantje pa so pogosteje kot njihovi vrstniki generacije 1983 vpleteni v nasilna dejanja. Zaskrbljujoč je še podatek, da je do 16. leta tretjina anketiranih dijakov že razmišljala o samopoškodovanju, 16 odstotkov jih je poskušala

lo narediti samomor, od tega več deklet kot fantov.

Pogosteje posegajo po vseh drogah

Primerjava z raziskavo pred štirimi leti je pokazala, da se je za šest odstotkov znižal delež dijakov, ki še nikoli v življenju niso kadili, in za štiri odstotke delež dijakov, ki še niso pili alkoholnih pijač. Pri tem pa se je precej povečal delež tistih, ki redno kadijo. "V zadnjem mesecu je več kot cigareto na teden, kar predstavlja redno kajenje, pokadila kar tretjina dijakov. Otroci po prvi cigareti posežejo zelo zgodaj, petina že pred dopolnjenim 12. letom," razlagajo pri zavodu za zdravstveno varstvo. Dijaki so se v primerjavi z vrstniki iz generacije 1983 tudi pogosteje opijali, razen tega so bili bolj opiti. "V zadnjem mesecu je pilo alkoholne pijače 61 odstotkov dijakov, skoraj 15 odstotkov redno, kar pomeni šestkrat ali pogosteje. Opitih je bilo v tem času skoraj 40 odstotkov dijakov, šest odstotkov redno." Prvi kozarec piva je v starosti 11 let ali manj popilo že 35 odstotkov dijakov, vina 27 od-

Kar 93 odstotkov dijakov je že imelo izkušnjo z alkoholom, s kajenjem tobaka pa 69 odstotkov.

stotkov in žgane pijače deset odstotkov. Med ilegalnimi drogami je najbolj razširjena marihuana, s katero se je že srečalo 16 odstotkov več dijakov kot pred štirimi leti. "Poleg tega se je povečal delež dijakov, ki so po njej posegli večkrat, saj jo je skoraj petina že uživala desetkrat ali pogosteje, kar pomeni njeno zlorabo." Dijaki do marihuane najpogosteje pridejo na ulici, na drugem mestu pa je že šola.

Problematicni lokali v bližini šol

Ravnatelji nekaterih gorenjskih srednjih šol so pojasnili, da poskušajo dijake odvrtiti od drog predvsem s pomočjo preventive

in promocije zdravega načina življenja. "Največje težave, predvsem glede uživanja alkohola, se pojavljajo v prvih letnikih. Verjetno gre za eno od oblik potrjevanja," meni direktorica in ravnateljica Ekonomske šole Kranj Marija Simčič. Mladi imajo možnost priti do alkohola tudi v lokalni, ki je v neposredni bližini šole, glede drog na šoli pa so imeli največ težav z vpadi tujih skupin. "Zato smo se odločili za varnostnika, ki nadzoruje tudi okolico šole." Na problem lokalov v bližini šol je opozorila tudi ravnateljica gimnazije Jesenice Lidija Dornig, ki pravi, da jih je v okolici njihove šole absolutno preveč. "Na razdalji dvajsetih metrov jih je zagotovo pet. Še

pred šolo so poskušali postaviti kiosk, pa jim na srečo ni uspelo." Zaveda se, da ne morejo preprečiti odpiranja lokalov v bližini šole, vendar pa bi po njenem mnenju morali v njih prepovedati vsaj točenje alkoholnih pijač v dopoldanskem času. Največ težav z alkoholom imajo po besedah ravnatelja srednje šole za strojništvo Martina Pivka na ekskurzijah in maturantskih izletih, kadi pa po njegovem občutku že več mladih kot starejših. "Zato poskušamo dijake predvsem osveščati glede škodljivih vplivov legalnih in ilegalnih drog, tudi v sodelovanju s policijo. Vendar pa je brez pomoči staršev težko karkoli doseči," je še prepričan Pivk.

Desetina otrok z disleksijo

Kranj - Deset odstotkov učencev v osnovnih in srednjih šolah ima specifične učne težave, vsak tretji med njimi se sooča celo s težjo obliko teh težav, so ob evropskem tednu ozaveščanja o disleksiji poudarili v društvu za pomoč otrokom in mladostnikom s specifičnimi učnimi težavami Bravo. Po eni od definicij disleksije gre za "kombinacijo zmožnosti in težav, ki vplivajo na učni proces branja in/ali pravopisa ter pravičnega pisanja". Disleksija je povezana zlasti z obvladovanjem in uporabo pisnega jezika, ki vključuje abecedni, številčni in glasbeni zapis.

"Otroci in mladostniki s specifičnimi učnimi težavami sodijo v skupino otrok in mladostnikov s 'skritimi primanjkljaji', ki jih okolje ne prepozna, ne razume in ne upošteva," pravi predsednica društva Bravo dr. Marija Kavkler. Ti otroci in mladostniki imajo povprečne ali celo nadpovprečne intelektualne sposobnosti, kljub temu pa se soočajo z veliko večjimi težavami pri učenju branja, pisanja in računanja kot njihovi vrstniki. To jim onemogoča, da bi razvili in pokazali svoje znanje na številnih izobraževalnih področjih. "Čeprav ti otroci in mladostniki v učenju vlagajo mnogo več truda kot vrstniki, dosegajo nižje izobrazbene dosežke." Dobre izobrazbene rezultate pa lahko dosežejo, če se odstrani ovire, ki jim onemogočajo učinkovito učenje. "Nekateri med njimi so celo posebno nadarjeni za glasbo, ples, igro, šport, računalništvo in praktične sposobnosti, ki so pomembne za obrtne dejavnosti, a okolje tega pogosto ne opazi, ker je usmerjeno le v izobrazbene rezultate," je končala Marija Kavkler.

Od prangerja do mlina

S pomočjo programov CRPOV so v krajevni skupnosti Motnik uredili turistično pot in tako povezali raznolike krajevne zanimivosti. Z aktivno turistično ponudbo do razvoja podeželja.

Motnik - Na skrajnem vzhodnem delu Tuhinjske doline, ki predstavlja tudi geografsko mejo med Gorenjsko in Štajersko, že stoletja leži Motnik. Kraj z bogato srednjeveško zgodovino leži v kamniški občini, krajan, ki so še vedno zelo ponosni na svojo pestro dediščino, pa so, na čelu s svojim turističnim društvom, pred dnevi uredili turistično pot po kraju in okolici. Prve pobude za turistično pot segajo v leto 2002, letos pa je Občina Kamnik iz sredstev za programe CRPOV pridobila finančno pomoč države za izvedbo tega projekta.

1. oktobra letos sta predsednik KS Marjan Semprižnik in župan občine Tone Smolnikar pred mnogimi krajan in obiskovalci novo pridobitev tudi uradno odprla, po sami poti pa je vse radovedneže popeljal

Izhodišče turistične poti je postavljeno v park v središču kraja, kjer stojijo doprsni kip Gašperja Kržižnika, vodnjak in znameniti pranger z letnico 1793.

Motniški polž je upodobljen tudi na smerokazih, ki označujejo pot.

predsednik TD **Jože Semprižnik**. Krožna turistična pot je dolga 3,5 kilometra, s pomočjo simpatičnih smerokazov z motivom polža in posebnimi info tablami pa povezuje park s prangerjem, muzej pritlikavega nosoroga, kužno znamenje, grajski hrib, cerkvi sv. Jurija in sv. Magdalene, Vrbanovčev kozolec, vhod v nekdanji rudnik rjavčevega premoga, Krevlov mlin na Beli, ekološko kmetijo Pri Jerneju in staro krajevno gostilno Pri Flegarju. Vse te znamenitosti so podrobno opisane v zloženk, ki jo je ob tej priložnosti izdalo domače TD.

Za uresničitev turistične poti so krajan porabili dobre 4 milijone tolarjev, od česar je ministrstvo prispevalo 25 odstotkov, občina pa preostanek. Investicija bi bila še dražja, če pri mnogih opravilih, kot so posek grajskega pobočja, postavitve klopi in smerokazov ter urejanje poti, ne bi sodelovali domačini. Nova turistična ponudba je v kraju še toliko bolj dobrodošla, ker je od leta 1998, ko je bližnja obvoznica ves promet na Štajersko speljala mimo kraja, v Motnik prišlo veliko manj obiskovalcev, kot bi si kraj zaslužil.

Pri Razingerjevih žanjejo na roke

Peter Razinger, gospodar na ekološki kmetiji na okoli 1000 metrov nadmorske višine v Javornškem Rovtu, pravi, da na njihovih bregovih tudi ne gre drugače, saj dostop z velikimi kmetijskimi stroji ni mogoč.

Javorniški Rovt - "Včasih so bile tu pretežno njive, sejali pa smo trpežna žita, namenjena za živinsko krmo, kot so rž, oves in ječmen, ter deteljo za kolobarjenje." Od nekdanjih približno pet hektarov obdelanih polj je sedaj zasejanih le še okoli 45 arov, ozimno žito letos na 12 arih. "Žito tritikala je križanec med ržjo in pšenico, dobro obrodi in je primerno tako za krmo kot za moko. Sejemo predvsem zaradi kolobarjenja in da pridelamo hrano za živali. Poleg žita še krompir, kolerabo in peso za prašiče." Trudijo se, da bi čim več krme pridelali sami po pravilih ekološkega kmetovanja, saj je take pridelke težko kupiti. Želi so 9. septembra in osem žanjic je dve manjši njivi poželo v treh urah. "To je precej garaško delo, ker moraš biti ves čas sklonjen. Če si mlad in imaš voljo, kar gre," pove Petrova mama Nežka. "S srpom je treba znati delati, da se ne urežeš, prav tako povezovali povosma," doda še Peter.

Žanjice pri Razingerjevih v Plavškem Rovtu. Foto: Vinko Lavtžar

Če je žito redko, z malo plevela in pokončno, se da precej dela postoriti tudi s koso. Lani je bilo okoli 500 kilogramov pridelka, letos gospodar računa na še boljše letino. V teh dneh bodo žito, ki se najprej osuši v kozolcu, še omlatili oziroma zretrali, ločili slamo in zrna, nato pa še spojklali, zrna očistili plev in res. Novo žito za prihodnje leto so posejali sredi septembra, ko so pobrali krompir, in je že skalilo.

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: Kako se postaviš zase

Kadar veliko pišemo, takrat se tudi pozna na pisavi. Pisava je zrcalo naše notranjosti, duše, ki jo izlijemo na papir. In kakšna je vaša duša? Ste oseba, ki je dinamična, temperamentna, predvsem pa skrivnostna. V družbi prilagodljiva, družabna. Notranje ponosna in zaupljiva. Kot oseba imate o svoji notranjosti pozitivno mnenje, kar je lepo za vašo notranjost. Okolica vas ne pozna dovolj, saj se skrivate za svojo osebnostjo. Čustveno dozoreli in nasmejani. Nikoli vam ni dolgčas. Le tako naprej.

Največji otrok, kar je pred tem, da niso bili da niso ledo objavil nos romer, obojnica dejavna naujo, in a hudo muzejisti. Na obojnica druzjih ne

Šifra: Katjuša

Danes je največja težava, da ne dosegamo svojih uspehov, prav notranja neurejenost. Kadar nismo zaupljivi vase, takrat le težko pričakujemo uspeh. Uspeh je takrat, kadar smo odprti, dojemljivi, prilagodljivi in kadar delamo z ljubeznijo. V družbi ste premalo odprti, premalo družabni. Včasih zidate gradove v oblakih, ker ne razumete besede vsakdanjik. Vsakdanjik je trenutek, ki ga začnemo z jutrom in končamo zvečer. Želite si več pozornosti, kar boste dosegli, ko se boste bolj usmerili v jutri. Misli so naša prihodnost, bogastvo in kadar razmišljamo negativno, potem zaman pričakujemo zvezde in sonce.

ipah so se čarale ledene z je zavijala, mi pa sm zli na lago in odrinili r merno moje. Tih, tih pli sobi. Ura je stonelo r stebričkih in odzvanjo

KUPON Grafološki kotiček

Ime in priimek

Ulica, hišna št., pošta in kraj

Št. naročnika

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

GORENJSKI GLAS

Ugodna ponudba sveč na poštah!

Termo sveča Buča
439,00 SIT

Mojca
195,00 SIT

Vložek za termo svečo Buča
229,00 SIT

Kapela - mala
130,00 SIT

Komplet devetih sveč
1.200,00 SIT

Elektronska sveča
549,00 SIT

Kocka
165,00 SIT

POŠTA SLOVENIJE
www.posta.si

Fotografije so simbolične.

POŠTA SLOVENIJE, d.o.o., Štorknjakov trg 10, Maribor

Cene vključujejo DDV.

PREJELI SMO

Zloraba naše invalidnosti

Podpisani sem gluhi, enako žena. Oba sva upokojenca. Imava dva otroka, ki sta na svojem.

Pred kratkim sem sklenil z vašo časopisno hišo naročniško razmerje za Gorenjski glas, ker želim brati tudi domače novice, sicer sem že desetletja naročnik Dnevnik.

Ko sem bral prilogo Gorenjskega glasa Moja Gorenjska, pa sem se ustavil na straneh od 8 do 13, pri članku Gluha, lačna, obupana izpod peresa Marjete Smolnikar. Lahko bi članek šiel za neresničen in kot zlorabo naše invalidnosti - gluhoti. Sam sem pred leti tudi pisal za naše ljudi (gluhe in naglušne osebe) v mesečnikih Prisluhnite nam iz Kranja, katerega sem bil tudi sam soustanovitelj. Iz sveta tišine, ki ga izdaja Zveza gluhih in naglušnih društev Slovenije v Ljubljani, in nekaj sem tudi pisal za Odmev tišine, ki ga izdaja ljubljansko društvo gluhih (MDG). Nikoli nisem pisal na račun drugih invalidov ali kakšnih revežev, enako bi morala delati tudi vaša novinarka Marjeta Smolnikar! Dober novinar ne bi storil takega spodsrljaja!

Članek je v celoti dober (!), a po mojem mnenju je delala napako s kartonom v naročju z vsebino pisave Gluha, lačna, obupana. Jaz bi imel drugačen naslov Brezposeln, zavržen, lačen, obupan! Med nami v RS je gluhih okoli 8.000 (več ali manj?) ljudi, a nihče ni tako beračil, to ni v naši krvi. Svo preprosti ljudje, ki nam že od rojstva ni poslano z rožicami, skozi življenje prenašamo nepravilne diskriminacije, nagajanja... toda živimo naprej.

V Jugoslaviji smo bili skoraj polno zaposleni v podjetjih. Zdar, ko smo v Evropski uniji, nas je poplavila divja privatizacija z gnilih kapitalizmom in že odslej novih, mladih ne zaposlujejo več. Saj firme in podjetja ne marajo invalidov kot na zahodu, pa še divja privatizacija je požrla naše edino podjetje, kjer so bili zaposleni gluhi, to je tiskarna Učne delavnice, ki se je pozneje poimenovala zaradi selitve na drugo lokacijo v tiskarno Dan. To nastalo in propadlo podjetje je bilo v Ljubljani.

Nazadnje je bila moderna "Tiskarna Dan" v Ljubljani, toda prej smo najeli posojila za nove, moderne stroje, pa vmes so prišli drugačni časi z divjo privatizacijo z japiji, ki so vse nagrabili in razprodali, vse od kuhinje do strojev, gluhe ljudi pa poslali na cesto, ne da bi jim prej pomagali na zavod, nekaterim je to uspelo, a ne vsem. Tega podjetja ni več. Tudi jaz sem delal v prvem nastalem podjetju "Učne delavnice", po končani šoli sem se preselil v Radovljico.

Zdar je v RS rekordno število nezaposlenih invalidov, med njimi je lepo število gluhih, a nihče ne berači!

Ga. Marjeta, imaš srečo, da nisi srečala nobenega pravega gluhega! Gorje ti, če te zaloti. V tem primeru bi se s tabo pogovarjal v našem jeziku (kretanje), tebe bi bilo bolj sram in bi pobegnila, celo katerakoli inteligentna oseba, kot sem jaz, bi te zagrabila in predala policiji! Res imaš srečo.

V glavnem je zanimiv članek (res!), a žal napaka z vsebino besedila na kartonu: slednji je en velik cvek za vaš poklic! Soglašam z dodatkom Mirjane Ule in Damjanom Lepoše. Ga. Mirjana je prav povedala, da beračenje nastaja zaradi "lenobe", to je res. Toda mi gluhi nismo "lenobe", le zavrženi invalidi, pa vidiš, da je bilo na kartonu res nasprotno od resnice.

K izjavi g. D. Lepoše bi dodal svoje, kar sem že doživel: Res prihajajo lažni gluhi (ki so v resnici slišiči, kot vi) iz Hrvaške (to vem, saj sem jih srečal), ki po plažah v Portorožu in Piranu ponujajo lažno vizitko ter pobirajo prispevke s prodajo obeskov za ključke. Na vizitki je podobna vsebina kot na vašem kartonu!

Konec koncev sem dosti povedal, več ne grem naprej - ta dopis je le opozorilo in gluhi smo morda deležni vašega javnega opravičila!

Da veš, nas ni treba prizadevati, gluhoti je invalidnost na vrhu, čeprav neopazna, če kakšna hudoba ve (moj sosed), pa že dve leti prenašam diskriminacijo, zakaj to? Nič nisem kriv, tvoj karton je isti primer, zakaj si nas zlorabila?

Brez zamere in lep pozdrav
Franci Mulej, Begunje

Zahvala SK TRIGLAV

SK Triglav Kranj se javno zahvaljuje za razumevanje, sodelovanje in pomoč pri organizaciji Finala Alpskega pokala v skokih in nordijski kombinaciji vsem krajanom Besniške doline in KS Gorenja Sava. Posebej toplo se zahvaljujemo vsem krajanom, stanujočim v bližini novega objekta ter ob celotni trasi tekaške proge, ki so mlade športnike tudi spodbujali z navijanjem. Za pomoč ter razumevanje se zahvaljujemo tudi Upravni enoti MO Kranj, Policiji, Reševalni postaji Kranj ter CP Kranj. V SK Triglav smo hvaležni tudi vsem medijem, ki so s svojim poročanjem ponesli novice iz Državnega panoičnega nordijskega centra Kranj širši javnosti v Sloveniji.

Urban Simčič,
predstavniki SK Triglav
za medije

Vsi privezani - vsi mrtvi?

Čisto dobesedno ne, a vendar. Veliko nesreč na cestah, ki se dnevno dogajajo, terjajo prav zaradi privezovanja z "varnostnimi" pasovi v avtomobilih veliko mrtvih in trajno poškodovanih. Naj poročajo strokovnjaki, kar koli hočejo, tudi to so dejstva, ki jih Zakon o varnosti v cestnem prometu (ZVCP) iz leta 1998 in 2004 nikakor ne upošteva.

ZVCP (Ur. l. RS št. 30/98, člen 72) pove nekaj o varnostnih pasovih in privezovanju, ki je seveda obvezno, ker je zakonodajalec v odsotnosti zdravega uma tako odločil. Na izbiro bi v svobodni državi moralo biti neobvezno privezovanje, za posledice (ne) privezovanja pa tako odgovarja vsak posameznik s svojim življenjem in premoženjem.

Prav zato sem spodaj podpisani sprožil ustavno presojo 72. člena ZVCP.

Ustavno sodišče naj ugotovi, ali nas država z zahtevo, da se moramo privezati, postavi v položaj, da smo državljanji lastni države, ali smo svobodni pri svoji izbiri. Se privežemo, ali se ne privežemo? Ostanemo živi, ali lepo privezani obsedimo mrtvi? To je pravo vprašanje. Statistika vedno laže, ker je v službi oblasti. Zato pleteničenje o ne vem kako visokem odstotku preživelih v nesrečah, ki so bili privezani, ni verodostojno. Naj objavijo statistiko o tistih, ki so nesrečo preživeli zato, ker niso bili privezani.

Policija dela preventivno-represivno in po cestah lovi neprivezane voznike, ker krvavo

rabi denar za preživetje. Ob nemogočih urah in na še bolj nemogočih mestih ustavlja mimo vozeče. Zanima jo izključno, ali smo privezani, ali nismo privezani?

Verjamem, da ste bolj iznajdljivi bralci zase že našli zdravniško potrdilo, da se vam ni treba privezovati, a v omenjeni ustavni pobudi gre za veliko več, kot za (ne) privezovanje med vožnjo po naši domovini.

Razčistili bomo, ali smo državljani LAST države, ali pa smo svobodni pri svoji izbiri, kar nam zagotavlja Ustava?

Sašo Lap, l.r.

V spomin na prof. Marijana Furlana

Vsako slovo je težko, posebej ko za seboj zapušča spomine, kakršne nas je vezalo na njega vse od leta 1942, ko so bili hudi časi. Spominjam se ga, kako je sedel na vrhu na majhnem stolčku, na kolenih pa je imel knjigo - bral je, veliko je bral v prostem času, kolikor ga je imel. Takrat je bil prosti čas dragocenost. Nič posejanja, le vsak je moral po nalogu okupacijske oblasti delati. Na vsakega so bile oči uprte, manjkalo pa ni prisluškovanja ovaduhov. Vpeljane so bile policijske ure od večera do jutra, živila so se delila na nakaznice le tistim, ki so se izkazali z zaposlitvijo. Kljub temu so se vrstili nepopisni dogodki, zmanjkalo je tega ali onega, bodisi da so bili vpoklicani v nemško vojsko, bodisi odpeljani v zapor v Begunje, kjer so bili pripravljeni ali za taborišča smrti ali pa za talce. Za vsakega tujega vojaka je bilo potrebno odbrati toliko in toliko talcev. Delavcev za delo je bilo vedno manj, saj so se mnogi delavci enostavno poskrili v gozdove in tu organizirali odpor, čutili in štelili so, da je to narodna dolžnost, kajti bili smo vsi postopoma predvideni za izgon.

Vse to je Marijan doživljal po svoje, saj je bil droben in slaboten, pa kljub temu uporen in tankočuten. Po končani vojni mori je spet kot enakopravni član delavske družine vstopil v gimnazijo, ki jo je bil prekinil ob okupaciji. Po končani gimnaziji se je vpisal na filozofsko fakulteto in vneslo študiral - za vsak izpit se je odgovorno pripravil in tu spoznal številne sošolce. Po končanih izpitih se ni počutil dovolj močnega, da diplomira. Spodbudil sem ga, saj sem zvedel od mojega soborca Borisa Paternuja, da ga pričakujejo in zaupajo, da je pripravljen tako, kot je bil pripravljen za vsak izpit. Prisluhnil je mojem bodrenju in tudi uspel in leta 1958 diplomiral.

Kot profesor in pripravnik se je zaposlil v zavodu Smednik, opravil strokovni izpit, poslušal je moj nasvet, zlasti pa moje priporočilo takratnemu ravnatelju ing. Ažmanu in se priglasi na razpis za profesorja na Administrativni šoli v Kranju, kasneje Ekonomski srednji šoli, postal je zelo cenjen v svoji stroki. Spominam se, kako sem se srečeval poslovno ali študijsko z dijaki, ki jih je učil profesor Marijan Furlan, jim znanje slovenskega jezika ni delalo težav.

Moram se mu osebno zahvaliti, saj je tudi on mene bodril, k njemu sem se napotil, ko sem imel pripravljene prispevek za objavo, ali pisanje analov, ekonomskih razprav. Tako sem bil z njim v povezanosti od leta 1942 pa vse do njegove zadnje ure, ki mu je obstala pri skoraj pri 79 letih. Od njega smo se poslovili v petek, 23. septembra 2004, na kranjskem pokopališču.

Ostal nam bo za vedno v spominu tak, kakršen je bil celo svoje življenje, skromen, natančen in odgovoren do svojih dobrih

prijateljev, zlasti pa generacij, ki jih je učil jezika in točnosti.

Stane Bobek - Miha in njegovi

Daljinski sistem ogrevanja v Preddvoru je dober projekt

Kot bivši župan sem bil s podporo svetnikov in krajanov pobudnik in odgovorni za realizacijo projekta daljinskega ogrevanja na lesno biomaso v Preddvoru. V času priprav in gradnje sistema se je pojavilo vrsto težav in dvomov, ki jih je bilo potrebno sproti reševati. Zadnji dve leti gradnje pa so bili s strani državnih in mednarodnih institucij določeni zelo kratki roki za ureditev določenih zadev, kot na primer: lokacija kotlovnice, sprejetje različnih sklepov občinskega sveta, pridobitev različnih gradbenih dovoljenj in podobno. Poleg naštetih zahtev pa so bila na koncu največji problem manjkajoča sredstva, ki bi jih je morala zagotoviti občina sama. Država je sicer imela v ta namen rezervirana kreditna sredstva na Ekološkem skladu RS, vendar smo skupaj z resortnimi ministri, predvsem z Ministrstvom za finance RS ugotovili, da občina nima možnosti zagotoviti zavarovanja za najem razmeroma visokega posojila. Projekte izgradnje daljinskega ogrevanja na lesno biomaso smo v okviru čezmejne sodelovanja CBC PHARE sočasno izvajali v štirih občinah. Zaradi kompleksnosti projektov, podobnih težav pri pridobivanju nepovratnih in preostalih potrebnih sredstev, smo ustanovili konzorcij občin in k sodelovanju povabili različne pravne, finančne in davčne strokovnjake.

Ker nam pravni sistem ni dopuščal, da bi lahko občina prejela ekološko posojilo ali druga ugodna posojila oziroma zavarovanja, ji je ostala edina rešitev, da poišče manjkajoča sredstva v privatnem kapitalu. Žal pa v Sloveniji s strani pomembnih vplivnih podjetij, kot so: Petrol, OMV Istrabenz, Mercator, Energetika Ljubljana in podobno, ni bilo poslušna. Na preseženje, pa je bil s strani avstrijskih podjetij za sodelovanje in sofinanciranje pri projektu razmeroma velik interes. Po razmeroma težkih pogajanjih, brez predhodnih tovrstnih izkušenj, smo izbrali najugodnejšega ponudnika in z njim sklenili pogodbo. Vsebinska pogodba je bila zaradi mešanja javnih financ in privatnega kapitala zelo zahtevna, zaradi mednarodnega nepovratnega sofinanciranja iz Phare programa pa smo bili za pogajanja tudi časovno omejeni.

Do zaključka mojega mandata je gradnja potekala v rokih, zagotovljena pa so bila tudi finančna sredstva za dokončanje projekta. Do konca mojega mandata je bila zgrajena kotlovnica in vgrajena vsa oprema v kotlovnici, položen je bil pretežni del omrežja in izvršen prvi del priključkov. Izveden je bil tehnični pregled in objekt je šel v poskusno obratovanje. Zaradi različnih začetnih težav, se je gradnja podaljšala za eno leto tako, da bi se morala gradnja zaključiti ob koncu prvega leta novega mandata. Ob upoštevanju vseh pogodbenih določil pa bi se morala normalno zapreti tudi finančna konstrukcija projekta.

Ker pa so bile v tem času lokalne volitve, sem se zaradi preobremenjenosti in osemletnega županovanja odločil, da prepustim županstvo novim in svežim idejam.

Žal pa je novi preddvorški župan že takoj ob prevzemu funk-

cije, pogodbe, vezane z navedenim projektom, razglasil za nesprejemljive in škodljive za občino. Kljub temu da sem mu ponudil brezplačno pomoč pri nadaljnjem vodenju projekta, me je odklonil in do danes meni in strokovnim sodelavcem ni dopustil predstavitev projekta in obratovanja namena podpisanih različnih pogodb s soinvestitorjem projekta.

Tako po več kot letu in pol župana Preddvoru še vedno ignorira pogodbe, v medijih kritizira projekt, ob tem pa dela škodo sami občini in podjetju Energetika Preddvor, ki sta ga ustanovili občina in privatni kapital z namenom, da zgradi objekt, ga sfinancira, in da strokovno upravlja s sistemom. Ob tem pa se župan ne zaveda, da bomo na koncu najbolj finančno prizadeti občani Preddvoru, predvsem pa uporabniki sistema.

Čudi me, da se odgovorne institucije ne odzovejo županovemu pozivanju o revizijah in pomoči pri reševanju problema, čeprav je občina samostojni pravni subjekt, ki mora sama reševati probleme in težave in ne prenašati pristojnosti in odgovornosti na državo ali druge.

Namen mojega kratkega pisma je, da javno pozovem:

- vse državne institucije, ki ste s strani župana dobile poziv za revizije (v medijih župan omenja pet področij ministrstva za finance do računskega sodišča), da prednostno rešujejo problem sistema v Preddvoru, saj smo tik pred kurilno sezono in ne bi smeli dopustiti, da bi kvalitetno zgrajeni objekt, ki bi lahko bil promocijski tako za občino in državo, neslavno propadel;

- župana in občinske svetnike občine Preddvor, da resno pristopijo k reševanju problema in k izpolnjevanju pogodbenih obveznosti in upoštevanju sklepov občinskega sveta;

- ekološko naravnanim nevladnim organizacijam, da z znanjem in vplivom proučijo ekološki vpliv projekta na okolje in zahtevajo od občine in resortnih ministrstev, da dosežejo reševanje pilotskega projekta v Preddvoru, ki naj bi bil kot vzorec podobnim projektom po Sloveniji.

Ker predvidevam, da so ministrstva in revizijske hiše prejele enostranske informacije, sem jim poskušal osebno predstaviti celotni projekt s finančno konstrukcijo. Žal se na moja pisanja in telefonske klice ne odzivajo. Ob tem mi ni jasno, da ob stalnih predstavitvah v medijih župan prenaša problem na državo in krivi predhodnega župana in, da se po dobrem letu in pol nihče ne revidira tako imenovane "škodljive" pogodbe. Za pripravo in podpis pogodb smo zaradi časovne stiske imeli čas le nekaj mesecev, zato dopuščam možnost, da so v katerih členih pogodb določbe morda ne dovolj jasne ali zavezujoče. Če pa je kakšen člen protizakonit, pa pogodbe dopuščajo, da se stranki dogovorita o novih določbah.

Še vedno pa sem prepričan, da so pogodbe glede na: časovno stisko, nejasno pravne določbe in sofinanciranja s strani javnih financ in privatnega kapitala dobre in neškodljive. Ravno nasprotno, lahko bi jih uporabljali kot vzorec v nadaljnjih podobnih projektih. Ob tem ne smemo prezreti dejstva, da je to pilotni projekt, ki sta ga zaradi pozitivnih energetskih in ekoloških učinkov podprli država Slovenija in Evropska unija, in da bi seveda morali vse težave takoj sporazumno odstranjevati ter pomanjkljivosti pozitivno upoštevati pri naslednjih podobnih sistemih.

Miran Zadnikar,
Preddvor

Ogorčeni kmetje nad delom sedanjega ministra dr. Pogačnika

Lani je celotno državo in tudi Gorenjsko prizadela huda suša. Kmetijski pridelki so bili zaradi tega na območju Občine Naklo manjši za 35 - 60 odstotkov, v nekaterih sosednjih občinah pa celo do 70 odstotkov. Škoda je bila tako različna zaradi krajevnih različnih razporejenih padavin, pa tudi zaradi različne debeline tal.

Najbolj so bile prizadete živinorejske kmetije, ki so morale dokupiti veliko voluminozne in močne krme, ter tudi zmanjšati število živali, da so lahko prebrodile zimo.

Občinske komisije so že v juliju 2003 pripravile delne ocene škode zaradi suše, oktobra pa so bile narejene končne ocene. Ocene so bile narejene za vsako kmetijo, ki je prijavila škodo, in to za vsako njivo in travnik posebej.

Država je v septembru sprostil iz blagovnih rezerv 20.000 ton koruze kot pomoč za izpad krme živine na prizadetih kmetijah in kasneje izplačala tudi nekaj akontacije škode.

V marcu letošnjega leta je bila pripravljena računalniška aplikacija, občine pa zadolžene, da vse ocene škode na parcelo natančno vnesemo v računalniško obliko.

Vlada je sprejela Program odprave posledic škode v kmetijstvu zaradi naravnih nesreč že oktobra 2003. V programu je bil določen tudi način izračuna in škode in delež škode, ki jo bo povrnila država.

Kmetje so vse od tedaj pričakovali končne odločbe s končnimi izračuni državne pomoči zaradi suše. V teh dneh so jih tudi dočkali in bili nad njimi bridko razočarani. Skoraj polovica kmetov v Sloveniji (podatkov po občinah še nimamo), ki so prejeli akontacije pomoči zaradi suše, mora le-te deloma ali v celoti vrniti. Pa ne gre za to, da bi bile akontacije tako visoke, ampak je vlada julija 2004 zelo znižala delež pomoči po posameznih kulturah (spremenili so način izračuna škode), tako da so končni obračuni nižji od izplačanih akontacij.

Naj navedem primer kmetije, ki je prijavila škodo zaradi suše na 3,75 ha kmetijskih površin, po oceni komisije pa je bil pridelek zmanjšan za 40 odstotkov. Realna škoda je znašala vsaj 630.000 tolarjev, država pa bi mu bila pripravljena povrniti škodo le v višini 25.538 tolarjev. Ker pa so postavili prag 57.500 tolarjev, pod katerim se kmetom državne pomoči zaradi naravnih nesreč ne izplačujejo, ta kmet ne bo dobil ničesar. Še več, ker je lani prejel akontacijo v višini 54.000 tolarjev, jo mora sedaj v celoti vrniti.

Kmetov, ki morajo že izplačano pomoč deloma ali v celoti vrniti, je v Sloveniji 15.900. Na koncu se lahko vprašamo, kakšna bi morala biti suša, da bi po vseh zapletenih administrativnih postopkih, ki se vlečejo že več kot eno leto, kmetje vsaj nekaj škode dobili tudi povrnjene? Zaradi manjšega pridelka krme se je lani in tudi še letos spomladi zmanjšal stalež osnovne črede goveda. Vsaj do polovice prihodnjega leta bo trajalo, da se bo spet dvignil na normalno raven.

Ali bo potrebno spremeniti Zakon o odpravi naravnih nesreč ali pa naj država z zakonom "ukine" naravne nesreče v kmetijstvu. Enoletnega prekladanja papirja zaradi ugotovitve, da kmetu pomoč ne pripada, si kmetje in na občinah ne želimo več.

Ivan Štular,
župan Občine Naklo

Uspešni dnevi turizma na Loškem

Minulo soboto zaključek 3. dnevov turizma na Loškem.

Škofja Loka - Letos so za razliko od prejšnjih let velik del programa namenili otrokom, ki jih je med drugim v soboto na Mestnem trgu v Škofji Loki zabavala tudi Romana Krajncan. "Z udeležbo na prireditvah sem zelo zadovoljna," pravi Saša Jereb, direktorica Zavoda za pospeševanje turizma Blegoš, ki je organiziral 3. dneve turizma na Loškem.

Po besedah Jerebove je bil namen prireditev poudariti turistično dejavnost na Škofjeloškem in obiskovalcem prikazati delovanje na tem območju. "Namen smo vsekakor dosegli, pa tudi udeležba je iz leta v leto višja," pravi Jerebova. Dogajanje se je začelo v ponedeljek, 27. septembra, z odprtjem novega turistično informacijskega centra v Škofji

Loki. Za odprtje so si izbrali prav svetovni dan turizma, saj ima TIC za celotno škofjeloško območje velik pomen.

Prireditve so se nadaljevale minulo soboto. Razvojna agencija Sora je dopoldne na Mestnem trgu organizirala tržnico kmetijskih izdelkov in naravnih pridelkov z razstavo naravnih izdelkov pod blagovnih znamk Babica

Jerca in Dedek Jaka. Zanimanje za izdelke na tržnici je bilo, tako kot vsako prvo soboto v mesecu, zelo veliko. Prav tako je veliko radovednežev privabila predstavitev Kinološkega društva Ovčar, ki ga je popestrila svetovna prvakinja v Agilityju Silvija Trkman in njen psiček. Vse dopoldne so potekale delavnice za otroke. Izrezovali so narodne noše, izdelovali zapestnice in stvari iz naravnih materialov. "Obisk delavnice je bil izjemno velik, sicer pa je vsaka delavnica po svoje zanimiva. Največje je bilo zanimanje za izdelovanje zapestnic pod vodstvom Mojce Debeljak," pravi Jerebova. Otroke je zabavala tudi Romana Krajncan, kar je bil višek dogajanja. Umetniki iz Poljanske doline in Škofje Loke so na Mestnem trgu pripravili likovno razstavo. Okoli 50 udeležencev se je v Žireh podalo na izlet z ogledom kamnite mize v Ravnah in bunkerja Rapalske meje.

Dobro so bili obiskani tudi Loški muzej, Groharjeva hiša in Fotomuzej Vlastja Simončič, ki so v soboto imeli dan odprtih vrat, po Škofji Loki in Železniki pa so organizirali brezplačna vodenja.

Šola ljudi za ljudi

Tako bi po mnenju državnega sekretarja MŠZŠ Jakoba Bednarika lahko označili radovljiško Ekonomsko gimnazijo in srednjo šolo, ki te dni praznuje.

Slavnostna proslava je marsikomu obudila spomine na dneve šolanja. Foto: Tina Dokl

Radovljica - Kar tri jubileje praznuje radovljiška Ekonomsko gimnazija in srednja šola te dni. Letos namreč mineva 100 let, odkar je bila zgrajena šolska zgradba, 50 let od prvega povečanja in nadzidave le-te ter 30 let od vpisa programa ekonomski tehnik.

Ob tej priložnosti so se dijaki in učitelji prav posebno potrudili. Organizirali so dan odprtih vrat, ki je bil namenjen predvsem osmošolcem, da bi jih vzpodbudil k vpisu in razstavo starih učbenikov, spričeval in opravičil, ko so se ohranili do danes. Poleg tega so dan popestrili z odbojarskimi tekmami ter hokejsko tekmo med Srednjo šolo Jesenice ter Srednjo šolo Radovljica. Krona vsega pa je bila slavnostna proslava v Linhartovi dvorani, kjer so člani Šolskega teatra s podstrešja, pod mentorstvom slavistke Mateje Sužnik, ob pomoči likovne skupine, pripravili nadvse zanimiv

kronološki pregled. Le-tega je popestril Bid Bang Brass Band, v katerem igrata tudi dva bivša dijaka šole. Poleg celotnega sedanjega učiteljskega zbora je bilo srečati tudi nekatere nekdanje profesorje in dijake, ki so skupaj obujali spomine.

Prelomni trenutek za radovljiško šolstvo je nastopil leta 1904, ko je Linhartovo mesto dobilo novo, večje šolsko poslopje s petimi učilnicami. V njej so poleg osnovne šole gostovale tudi Obča obrtna nadaljevalna šola, imeli so izobraževalni spekter osemnajstih vajenskih poklicev, ki se je v naslednjih letih še razširil, ter kasneje tudi kovinarskih. Leta 1974 so vpisali prvi oddelek ekonomskega tehnika in se slabo desetletje kasneje združili s Srednjo gostinško in turistično šolo z Bleda. Po ločitvi od Gostinske šole in kasneje še turističnega oddelka, sedaj na Gorenjski cesti, v prvotni, vendar nadgrajeni stavbi, "gulijo"

klopi dijaki ekonomske usmeritve in bodoči maturantje ekonomske gimnazije.

"Ta jubilej za našo občino pomeni veliko tradicijo na šolskem področju," je bil mnenja radovljiški župan Janko S. Stušek. "Obletnica za šolo pomeni dodatno motivacijo pri zaposlenih na šoli in tudi dijakih ter spodbudo pri dodatnih izzivih. Z nameri za proslavitev jubileja smo začeli že lansko šolsko leto, intenzivneje pa šele spomladi," nam je zaupal ravnatelj Jože Pogčar, ki šolsko barko spretno krmarji že od leta 1988.

Ni veliko šol, ki se lahko pohvalijo s takšnim jubilejem, sploh pa ne z izobraževanjem skoraj šestdesetih poklicev, ki so se skozi zgodovino zvrstili v tej stavbi. "Veliko staršev, ki so obiskovali to šolo, so jo priporočili tudi svojim otrokom, mnogi, ki so se tu učili, so se vrnili kot učitelji," so bile ravnateljeve besede. In te zagotovo držijo.

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 četrtka do 11,00 ure! Cena oglasov in ponudb v rubriki: Izredno ugodna.

ROZMAN BUS

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

Trat 13. 10., Lenti 16. 10.; Madžarske toplice od 11. do 14. 11. in od 25. do 28. 11.; Medugorje od 8. do 10.10.
Tel.: 04/53-15-249

prof. META KONŠTANTIN, s.p.
ŠKOFJA LOKA, Podlubnik 253
www.mekon-loka.si

TEČAJI TUJIH JEZIKOV (AN, NE, IT, ŠP, FR, RU, LAT, SLO, ARAB) za odrasle, študente, dijake, učence, otroke, upokojeince
Tel.: 04/51-50-590, fax: 51 50 592, e-mail: meta.konstantin@siol.net

PRESEMNOVO GLEDALIŠČE
KRANJ
Glavni trg 6, Kranj

E. Flisar: NORA NORA, 8.10. ob 19.30, za PETEK 2, IZVEN in KONTO; M. Kurat: NEKAJ DRAGEGA IN POPOLNOMA NEUPORABNEGA, 9.10. ob 19.30, za SOBOTA 2, IZVEN in KONTO; M. Ravenhill: NEKAJ EKSPlicitivnih FOTK, 16.10. ob 19.30, za IZVEN in KONTO
PODALJŠAN VPIS V ABONMA 2004/2005 DO KONCA MESECA
Rezervacije pri blagajni PG tel. 04/20 10 200,
www.presemovogledališce.com

LOŠKI ODER
ŠKOFJA LOKA

Spodnji trg 14, Škofja Loka
Tel./fax: 04/51-20-850
gsm: 041-730-982

V petek, 8. 10., ob 19.30
Ivo Brešan: SLAVNOSTNA VEČERJA V POGREBNEM PODJETJU, komedija, režija: Miha Alujevič, za IZVEN
V soboto, 9. 10., ob 19.30
Ivo Brešan: SLAVNOSTNA VEČERJA V POGREBNEM PODJETJU, komedija, režija: Miha Alujevič, za IZVEN

AVTOBUSNI PREVOZI
PAVEL DRINOVEC, s.p.
Podbrezje 17, Naklo

14. 10., 4. 11. NAKUPOVALNI TRST, tel.: 533 10 50 ali 041 744 160

LJUDSKA UNIVERZA KRANJ v sodelovanju z INŠTITUTOM ZA INTUITIVNE ZNANOSTI FREIBURG iz Nemčije

prideja 16. in 17. oktobra delavnico, kakršne še niste doživeli!

INTUICIJA - KAKO JO SPOZNAM IN UPORABLJAM

Gre za treninge intuitivne inteligence, kakršne dr. Jeet Liuzzi v evropskih državah in v ZDA vodi že poldrugo desetletje, v Sloveniji pa drugo leto. V tem času je Ljudska univerza Kranj organizirala šest delavnic in z njimi navdušila posameznike in med drugimi tudi podjetje Trimo iz Trebnjega, kjer so v intuitivni trening vključili celotno vodstveno ekipo ter s tem začrtali novo strategijo medsebojnega sodelovanja in iskanja neodkritih potencialov v članih kolektiva.

Z razvijanjem intuitivne inteligence namreč človek odkrije svojo pravo moč in si tako pomaga k uspešnemu obvladovanju življenja in dela, na poti k notranji izpolnitvi. Z uporabo naše intuicije lahko naše znanje in umske sposobnosti nadgradimo in sežemo dlje, kot zmore naše racionalno mišljenje.

Komu je delavnica namenjena? Vsem, ki ste v poklicu na prelomni točki, ki ste nezadovoljni s svojim delom ali rezultati, tistim, ki ste pred velikimi odločitvami, ki iščete svoje poslanstvo, in vsem, ki si želite boljših, pozitivnih odnosov s sodelavci, z otroci in drugimi, ki jih imate radi.

Čas izvedbe delavnice:
sobota, 16. 10. 2004, od 10. do 18. ure
nedelja, 17. 10. 2004, od 10. do 16. ure

Delavnica bo potekala v prostorih Ljudske univerze Kranj, v nemškem jeziku in bo prevajana.

Cena dvodnevne udeležbe je 40.000 sit brez DDV. Informacije in prijavnice so na voljo na sedežu Ljudske univerze Kranj, na spletnih straneh www.lu-kranj.si ali po telefonu: 04/280 48 12. Rok za prijavo je 8. oktober.

Prebudite svoje speče potenciale!

Ljudska univerza Kranj, Cesta Staneta Žagarja 1, 4000 Kranj
tel.: 04/280 48 12, Fax: 04/20 12 891

GLASOV KAŽIPOT

Obvestila o prireditvah objavljamo v rubriki GLASOV KAŽIPOT brezplačno samo enkrat. Prosimo, da pri posredovanju sporočil to upoštevate!

Prireditve

Iranske pravljice

Kamnik - V dvorani Matične knjižnice Kamnik bo v četrtek, 7. oktobra, ob 17. uri ob tednu otroka iranske pravljice pripovedovala Azita Bijol.

Ure pravljic

Tržič - V četrtek se bo ob 17. uri v tržički knjižnici začela ura pravljic.
Bitnje - V četrtek, 7. oktobra, ob 17. uri bo v Gasilskem domu Bitnje v prostoru KS Bitnje pravljicna ura. K poslušanju pravljice Nasukani strah, avtorja Tomaža Vrabiča, so vabljene otroke od 4. leta starosti dalje. Pravljico bo pripovedovala Mateja Arhar.

Bohinjska Bistrica - V Knjižnici A. T. Linharta v Bohinjski Bistrici si lahko otroci jutri, v sredo, ob 17. uri ogledajo lutkovno predstavo Lutkovnega gledališča TRI iz Kranja Nekoč je bila.

Radovljica - V četrtek ob 17. uri si otroci v radovljiški knjižnici lahko ogledajo lutkovno predstavo z naslovom Nekoč je bila, ki jo bodo odigrali člani Lutkovnega gledališča TRI.

Poletno družinsko branje

Kamnik - V dvorani Matične knjižnice Kamnik se bo v četrtek, 7. oktobra, ob 17. uri začela ključna prireditev Poletno družinsko branje in podelitev nagrad pridnim bralcem. Obdarili bodo tudi nagrajence slovenskega knjižnega kviza Srečko Kosovel in Primorska.

Predstavitve Usodne misli

Tržič - Danes, v torek, se bo ob 19. uri v večnamenskem prostoru Tržičke knjižnice dr. Toneta Pretnarja začela predstavitve knjige dr. Jožeta Hlebša Usodna misel.

Srečanje z onkologinjo

Tržič - V petek se bo ob 19. uri v večnamenskem prostoru tržičke knjižnice začelo srečanje razširjene skupin za samopomoč z gostjo onkologinjo dr. Berto Jereb.

Sejem in razstava konj

Komenda - Konjenski klub Komenda, Občina Komenda in Združenje rejcev hladnokrvnih konj in halflingerjev Slovenije vabijo na jesenski kmetijsko-podjetniški sejem in prvo državno razstavo halflingerjev Komenda 2004. Sejem bo potekal od 8. do 10. oktobra.

KRČNE ŽILE?
05 640 02 33

Dan odprtih vrat Šent'ka

V Šentovem centru Gorenjska bodo od 8. do 10. oktobra v okviru dneva zdravia praznovali dan duševnega zdravia. Ob tej priložnosti bodo imeli dneve odprtih vrat. Jutri, v sredo, bo ob 10.30 na Tomšičevi 13 v Kranju otvoritev manjše razstave slikarja samouka Damjana Štima, sledila bo pogovorna ura z njim, predstavil bo nekaj o svojem življenju in ustvarjanju. V Radovljici bo na Linhartovem trgu 1, v radovljiški graščini, v četrtek, 7. oktobra, ob 10. uri gostja Marija Popovič, soavtorica knjige Vstop v poslovni svet, imela predavanje o lažjem vključevanju v vsakdanje življenje.

Izleti

Sorško polje

Kranj - Kolesarska sekcija Društva upokojecev Kranj vabi v torek, 12. oktobra, na kolesarjenje po Sorškem polju. Štart bo ob 8. uri izpred društva.

Predavanja

Transcendentalna meditacija

Kranj - Uvodno predavanje o tehniki transcendentalne meditacije bo v četrtek, 7. oktobra, ob 18. uri v prostorih Zavoda za varstvo naravne in kulturne dediščine Kranj na Tomšičevi 7. Predavanje bo vodil učitelj tehnike TM Rajko Jerama. Uvodnemu predavanju bo sledil petdnevni tečaj praktičnega učenja meditacije.

Otrok - ko ga čakamo, ko pride

Kranj - Dekanijski odbor za zakon in družino Kranj vabi na predavanje univ. dipl. psih. gospe Janje Frelih Gorjanc (Družinski center LJ - Gostecnikova šola) z naslovom: Otrok - ko ga čakamo, ko pride - čustveni vidiki med zakoncema. Predavanje bo v petek, 8. oktobra, ob 20. uri v župnijski dvorani v Kranju (Tavčarjeva 43).

V obsevu Indijancev

Radovljica - V Knjižnici A. T. Linharta lahko danes ob 19.30 prisluhnete potopisnemu predavanju. Diapozitive, številne predmete, obleke, tradicionalno in popularno glasbo ter degustacijo bo na temo Indijanci pripravila Andreja Jernejčič.

Mali oglasi posej tudi na spletnem portalu Izber.si

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

oglas, 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

Razstve

Razstava rezbarskih del Senčur - V prostorih Muzeja Občine Senčur bo v četrtek, 7. oktobra, ob 19. uri otvoritev razstave senčurskega rezbarja Franceta Žvana ob 100-letnici njegovega rojstva. Razstava bo odprta do 14. novembra, in sicer ob torkih in petkih od 17. do 19. ure, v nedeljo od 10. do 12. ure.

Fotografije članov PD Iskra Kranj - Jutri, v sredo, bodo v Cafe galeriji Pungert, čisto na koncu starega dela mesta Kranj, ob krajšem kulturnem programu odprli razstavo fotografij članov Planinskega društva Iskra Kranj.

PROSTA DELA ŠTUDENTJE, DIJAKI

Razstavlja Veronika Logar Kranj - V četrtek bodo ob 18. uri v Stebrišni dvorani Mestne hiše v Kranju odprli razstavo del Veronike Logar, oblikovalke vizualnih komunikacij.

Slike Klementine Golija Jesenice - V galeriji Kosove graščine bodo v četrtek ob 18. uri odprli razstavo slik akademske slikarke, mag. Klementine Golija.

Slike Ota Rimeleja Kranj - V četrtek bodo ob 18. uri v Galeriji Prešernovih nagrajen-

cev za likovno umetnost v Pavlarjevi hiši na Glavnem trgu 18 odprli razstavo del akademskega slikarja in nagrajenca Prešernovega sklada Ota Rimeleja.

ČISTO V ZADNJEM HIPU

Oddam novo 1-sobno stanovanje za poselnemu mlademu paru brez otrok. Tel: 040/376-621

PREDDVOR - okolica: 330 m2, 1.90, atrijska hiša, 1116 m2 sončne parcele, čudovito urejen vrt, možnost dveh stanovanj. CENA: 71.9 mio SIT. SVET RE d.o.o., Enota Kranj tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

PREDDVOR - okolica: 300 m2, 1.99, luksuzno opremljena, 685 m2 parcele, v naselju novih hiš. CENA: 74 mio SIT. SVET RE d.o.o., Enota Kranj tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

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

ŠKOFJA LOKA - Virmaše: 130 m2, 1.53, sončna parcela 1853 m2, gospodarsko poslojce cca 90 m2. Možnost parcelacije na dva ali tri dele. CENA: 50,5 mio SIT. SVET RE d.o.o., Enota Kranj tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

NAKLO, 294 m2, tloris 12 x 9 m, 1.90, visokopritlična, kvalitetno grajena, energetska varčna hiša, varovana, lahko dvodružinska, kamin, zastekljena terasa, 611 m2 lepo urejene parcele. CENA: 58,5 mio SIT. SVET RE d.o.o., Enota Kranj tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

Zgornje Gorje prodamo novogradnjo 9 x 6,5 m, grad. taza ter 976 m2 zemljišča. Mira na lokacija ob potoku. Cena po dogovoru. TRG BLED d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444.

Bled 500m iz centra prodamo hišo letnik 1965, lepo vzdrževano. Hiša ima cca 180 m2 in 980 m2 vrta. Cena 42 mil. sit. TRG BLED d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444.

Bled Dobre prodamo hišo renovirano 1 2000 v izmeri 150m2 in cca 1000m2 zemljišča. Cena 49 mil sit. TRG BLED d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444.

JESENICE v bližini Spara prodamo hišo v izmeri 100 m2 + 2 garaže. Hiša je letnik 1965, delno renovirana in lepo vzdrževana. CK na plin, 350m2 vrta. Cena 16,9 mil. sit. TRG BLED d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444.

ZGORNJI OTOK, Podvin prodamo nedokončano (manjka fasada) hišo v izmeri cca 180m2, ter staro hišo in 2000m2 zemljišča. cena 28 mil sit. TRG BLED d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444.

ŠENČUR bližina, novogradnja, nadstandardna biosolarna in energetska varčna hiša, mikroklima, talno gretje, 145 m2, parcela 360 m2, na kjuč: 39 milj. SIT, TRIDA Nepr. Kranj, 041 860 938, 04 2363 388

ŠENČUR, hiša, tri etaže po 150 m2, v kleti možna posl. namem., parcela 390 m2, l. 1.94, cena 50 mil. SIT, TRIDA Nepr. Kranj, 041 860 938, 04 2363 388

VISOKO, sam. hiša, l. 85, skrbno vzdrževana, 250 m2, parcela 500 m2, lepa lokacija, cena 44,4 mil. SIT, TRIDA N. Kranj, 041 860 938, 04 2363 388

HIŠE KUPIMO

RADOVLJICA, ZGOŠA, BEGUNJE: za znano stranko kupimo hišo od 25-50 mio. FRAST d.o.o., Šuceva 27, 041/734 198

V okolici Kranja za nam znano stranko kupimo stanovanjsko hišo do starosti max 45 let s pripadajočim zemljiščem cenovni razred do 40 MIO SIT! NA OREHKU ali STRAZIČU kupimo po tržni ceni za nam znano stranko starejšo hišo ali parcelo cca 700m2. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

Na Bledu na mirni lokaciji za znano stranko kupimo manjšo hišo v vrtovi ceni do 45 mil sit, TRG BLED d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444.

Bled okolica za znano stranko kupimo malo hišo v nekaj vrta ceni do 35 mil sit TRG BLED d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444.

Bled, Ribno, Zasp, Gorje kupimo hišo od 25 do 35 mil sit, TRG BLED d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444.

Bled center kupimo hišo z vrtovi ali brez ceni do 38 mil sit, TRG BLED d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444. TRG BLED d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444.

IZOBRAŽEVANJE

NEMŠČINA (z native speakerjem), NAGLEŠČINA, FRANCOŠČINA, ŠPANSČINA: instrukcije, tečaji za vse stopnje, posebni tečaj za podjetja itd - največ 6 udeležencev, konverzacija. ŠVICARSKA ŠOLA, Pot v Bitnje 16, Kranj ☎ 04/23-12-520 11384

KUPIM

Odkupujem LES na panju in lubadarice. Plačilo takoj. ☎ 041/584-233 11320

LOKAL ODDAMO

Oddam več pisarn v centru mesta in v nebotičniku, 100 m2 poslovnih prostorov, primernih za pisarne v bližini Mercator centra, prevzem možen takoj, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

LOKAL PRODAMO

Prodam opremljeni frizerski lokal, 40 m2, s parkirišči in vrt primeren za razne dejavnosti. cena: 16.800.000 sit. ☎ 041/842-685 1162

RADOVLJICA - poslovni prostor, na novo urejen, z dvema vhodoma, PR, 70 m2 + klet 31 m2, l. izg. 1990, v kleti je skladišče in savna, prodamo za 30 mio sit, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

Trgovski lokal v Kranju v izmeri 94 m2, obnovljeno l. 1990, prodamo za 19 mio SIT, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

ALBIS, d.o.o. Poslovanje in upravljanje z nepremičninami. PRODAJA IN ODDAJA POSLOVNIH PROSTOROV V INDUSTRIJSKO OBRATNI ČONI KRANJ, MOŽNA GRADNJA NOVIH POSLOVNIH PROSTOROV. Podrobne informacije o prostih prostorih po tel. 041/426 898

PLANINA II - lokal, P, 35,5 m2, primeren za razne dejavnosti (pisarne, trgovina, frizerski salon...), l. izd. 1967, prodamo za 12,5 mio sit, Mike & Co., d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

LEŠCE: Nov sodoben objekt v obstoječem Trgovsko-poslovnem centru, naša novogradnja, slaba ura volnje od Ljubljane, Avstrije in Italije, novih 27 poslovnih prostorov v štirih etažah, 43 - 320 m2, za različne dejavnosti, vselitev avgust 2005, foto in tloris na www.alpdom.si. Cena: 331.200,00 - 360.000,00 SIT/m2 ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 15, www.alpdom.si

RADOVLJICA: 23,52 m2, l. 1990, pritičje, primerno za trgovino ali mimo dejavnost, prevzem takoj, prodamo ali oddamo. Cena: 7.600.000,00 SIT ali 60.000,00 SIT/mesec + stroški. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 15, www.alpdom.si

RADOVLJICA - prodamo montažno poslovno hišo Marles, ki stoji na 486 m2 zemljišča, v hiši se nahajajo pisarne in ima 320 m2 skupne površine, stara 18 let, pokleščena, vsi priključki, CK-olje, parkirišče, prevzem po dogovoru. CENA: 43.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - CENTER, oddamo gostinski lokal (diskoteka) v obratovanju, ki ima 100 sedšč in 300 stojšč, 400 m2, prenovljen pred 6 meseci, odkup inventarja 22.000.000,00 SIT + mesečna najemina 1200 SIT/m2, prevzem po dogovoru. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ bližina sodišča, prodam prostore za pisarne 80 m2 v 1. nadst., in 100 m2 v mansardi, l. 35, cena: 288.000 SIT/m2, možen delen nakup, TRIDA Nepr. Kranj, 041 860 938, 04 2363 388

PRIDELKI

Sedaj je pravi čas za sajenje živih mej. Kvalitetne sadke iglavcev - tisa in tuja, smaragd (cipresa) - domače pridelave (ni uvozi), dobite v drevesnici Tušek, Vodice nad Ljubljano, ☎ 01/832-41-86, odprto ponedeljek, sreda, petek. 11327

Prodajamo JABOLKA, HRUŠKE, KROMPIR, SVEŽE ZELJE, MOŠT, JABOLČNI KIS in KRHLJE, Matijevc, Jeglič, Podbrzeje 192, ☎ 533-11-44 11684

Prodam krmilni KROMPIR, Matijevc, Jeglič, Podbrzeje 192, ☎ 533-11-44 11688

Mačehe velikocvetne in drobnocvetne dobite v KOROTANJU v Struževem 20, ugodno po 75 SIT/kom. 11657

Prodajam 900 kg KROMPIRJA za krmo in 2000 kg ŠENICE ☎ 257-12-97 11703

POSESTI

Prodajam zadiljno parcelo 967 m2 ob glavni cesti v Zg. Bitnje, izredna lokacija, cena ugodna. ☎ 041/404-960 11891

Bitnje - zadiljno zemljišče, 459 m2, 516 m2 ali 1040 m2, prodam. ☎ 070/283-073 11789

BRITOF - Vogar: 483 m2, skupni zadiljni načrt, ravna, končna, pravokotne oblike, sončna lega. CENA: 12 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

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

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

KOKRICA: 484 m2, sončna, komunalno opremljena parcela, pravokotne oblike. Severni del parcele je strm in se spusti proti potoku. J del parcele je raven in je ob ne preveč prometni cesti. CENA: 11,6 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

BRNIK - prodamo 1022 m2 zadiljno parcelo, nahaja se na robu vasi, zelo lepa in ravna, možnost gradnje kleti, vodovod, elektrika in asfalt z dveh strani, prevzem po dogovoru. CENA: 24.000,00 SIT/m2. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

PŠEVO, prodamo starejšo kmečko hišo s pripadajočim zemljiščem 900 m2, kot travnik, stara 100 let, 200 m2 stanovanjske površine, delno pokleščena, 1 etaža ter mansarda, hiše v tem trenutku ni bivalna in je pod spomeniškim varstvom. Trenutno brez CK in ostalih priključkov, streho je potrebno zamenjati v celoti, ob hiši je prizidava garaža z nadstropično. CENA: 20.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - ŠORLJEVO NASELJE, prodamo 1092 m2 zemljišča, 500 m2 zemljišča zadiljivega, ostalo je pomožno zemljišče, nahaja se v naselju vrstnih hiš in manjših blokov, komunalna infrastruktura v neposredni bližini. CENA: 120 EUR/m2, 28.800,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

PODVIN - MOŠNJE, prodamo 509 m2 zadiljivega zemljišča, ravna, prevzem po dogovoru. CENA: 21.647,00 SIT/m2. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

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. 04-23-60-430, 04-23-65-360, www.agentkranj.si

Kupim zadiljno zemljišče v izmeri 2000 m2 za turistično dejavnost v širši okolici Bleda oz. Kranjske Gore. Nakup takoj!!! Tel.: 041/633 689. ABENA TRADE, d.o.o., VIRMAŠE 139, Škofja Loka

ADERGAS pri Cerkljah, zadiljno zemljišče 1888 m2, možnost nakupa tudi v manjši kvadraturi, odlična in nadševna mirna lega z rahlim naklonom, ob gozdu, dostopna pot š = 4 m. Cena: 16.800 SIT/m2, možen dogovor. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

Kranj - smer Jezersko, posestvo cca 5000 m2, del zadiljni, na robu vasi, ob reki. Cena: 55 MIO SIT. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

Na Blejski Dobravi prodamo dve gradbeni parceli z lokacijskim dovoljenjem v izmeri cca 650 in 700m2. Cena 14.300 SIT/m2. TRG BLED d.o.o., PREŠERNOVA C. 50, Bled, Tel. (04) 5745 444.

V Podnartu prodamo gradbeno parcelo 2244m2 namenjeno za poslovno ali poslovno stanovanjsko gradnjo. cena 18.000 sit/m2. TRG BLED d.o.o., PREŠERNOVA C. 50, Bled, Tel. (04) 5745 444

BRITOF, dve zadilji, parceli, ravni, 632 +70 m2 in 670+100 m2, cena 27.500,00 SIT/m2. TRIDA Nepr. Kranj, 041 860 938, 04 2363 388

CERKLJE, zadilji, parcela 4500 m2, posl. stan. namembn., cena 37.400,00 SIT/m2. TRIDA Nepr. Kranj, 041 860 938, 04 2363 388

KRANJ bližina kupim zadiljno parcelo od 700 do 1000 m2, TRIDA Nepr. Kranj, 041 860 938, 04 2363 388

POZNAVSTVA

Zenitna posredovalnica Zaupanje za vse starosti. ☎ 031/505-495, 031/836-378, 03/57-26-319 11543

POSLOVNI STIKI

Ali iščete ugoden kredit? Gotovski, avtomobilski, hipotekarni in stanovanjski do 15 let. Po ugodni obrestni meri, za zaposlene ter upokojence, tudi pod štiro 09. Možnost obratovne dediščina do 50 % ter plačila dolgov, star kredit ni ovira. Po želji pridamo tudi na dom. Tel.: 02-25-24-826, gsm 041/750-560, 041/331-991.

NUMERO UNO Trgovina z motorizirani vozili. Kobilca Škoda vs. Modeli od 20.000. Modeli 11548

RAZNO PRODM

VRTNA GARNITURA miza in klopi z nastonom iz masivnega lesa 8 cm, kompaktna izdelava, lep dizajn, ugodne posezonske cene. ☎ 04/25-51-209, 041/665-360 11626

DRVA metrska ali razuzgana prodam. ☎ 041/718-019 11548

STORITVE

Izdelava podstrešnih stanovanj in predelni sten po sistemu knauf, montaža strednih oken Welux in polaganje laminatov, izdelujejo tudi brunarice. ☎ 51-86-055, 041/765-842, Mesec Darnjan s.p., Jazbine 3, Poljana 3042

ZAHVALA
V 82. letu nas je zapustila naša žena, mama, babica in prababica
ALOJZIJA KAVČIČ
rojena Grandljič, iz Radovljice, Gradnikova 129
Iskreno se zahvaljujemo za izrečena sožalja, podarjeno cvetje in sveče. Hvala vsem, ki ste jo pospremili na njeni zadnji poti. Zahvaljujemo se tudi vsem, ki ste ji pomagali lajšati bolezen.

MALI OGLASI
☎ 201-42-47
☎ 201-42-49
fax: 201-42-13

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

DELOVNI ČAS, in sicer: od ponedeljka do petka neprekinjeno od 7. - 15. ure.

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

HIŠE NAJAMEMO
Družina najame HIŠO v občini Senčur, mesečno plačilo. ☎ 041/397-403 11372

HIŠE PRODAMO
Ali ste ljubitelj narave? Na lepi sončni parceli ob robu gozda prodamo stanovanjsko hišo, novogradnjo v III. gradbeni fazi, velikost etaže je 120 m2 (K+P+N+M) vsi priključki urejeni, brez posrednikov, lokacija Železniki - Log. ☎ 514-60-52 11720

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

TRŽIČ center, hiša, potrebna popolne adaptacije, 100 m2 stanov. površine, dva parkirna prostora, brez zemljišča ob hiši, stropet cca 150 let, prodamo za 7,5 mio sit, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

KRANJ - MLAKA, 2-stanovanjska hiša, na parceli 1033 m2, cca 400 m2 stanov. površine, l. izd. 1984, lepa lokacija, prodamo za 60 mio sit, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

ŠENČUR stanovanjska hiša 13 m x 7 m (pritičje + mansarda) in samostojna garaža 64 m2 na ograjeni parceli 402 m2, letnik 1955, obnovljena 1998, v celoti opremljena, vpisano v ZK. Cena: 31.800.000,00 SIT. AGMA, d.o.o., Izola Drevored 1. maja 3, 6310 Izola. Tel.: 031-335-444

VELESOVO stanovanjska hiša 250 m2 v treh etažah, l.1966 na parceli 709 m2, v celoti opremljena. Cena: 45.000.000,00 SIT. AGMA, d.o.o., Izola Drevored 1. maja 3, 6310 Izola. Tel.: 031-335-444

BEGUNJE: 77 m2, rekonstrukcija 1970, pritičje: dnevna soba, kuhinja s shrambo, wc, nadstropje: spalnica, kabinet, kopalnica, balkon; neizdelana podstrešje, dvorišče 290 m2, zelenica, poleg hiše stoji tudi star stanovanjski objekt (31 m2). Cena: 19.000.000,00 SIT. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

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

MEDVODE: izredno sodobno fantastično hišo prodamo, l. 2002, pritičje 210 m2 v dveh nivojih, pokleščena, cena 70 mio. FRAST d.o.o., Šuceva 27, 04/23 44 080 041/734 198

ŠKOFJA LOKA - mestno jedro: prodamo hišo potrebno temeljite adaptacije, 133 m2, cena 10 mio. FRAST d.o.o., Šuceva 27, 041/734 198

TROJANE: prodamo bivalni vikend, parcela 500 m2, l. 1980, cena 20,5 mio. FRAST d.o.o., Šuceva 27, 041/734 198

Dorčarje-parcela v izmeri 1064m2, lepa sončna lokacija, na kateri je zgrajena stanovanjska hiša v IV. gr. fazi in pa starejša stan. hiša, možnost nadomestne gradnje. Cena 60 mio sit. Loka nepremičnine Fajfar Janez s.p. tel. 04 50 60 300, 041 647 547

Mali oglasi posej tudi na spletnem portalu Izberi.si!

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

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

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

PREVZEMEM VSA ZIDARSKA DELA OD TEMELJEV DO STREHE, NOTRANJI OMETI, ADAPTACIJE, TLAKOVANJE DVORIŠČ, FASADE, DELAMO HITRO IN POCENI. 041/593-492, 051/354-039. Bytjaj oče in sin d.o.o., Cegelnica 48B, Naklo 11328

Obnova strešne kritine (odkrivanje + pokrovanje) 950 SIT/m2 + DDV. 041/322-335, Marko Derik s.p., Glavnica 12, Naklo 11883

ZIDARSKA IN FASADERSKA DELA od temeljev do strehe, notranji ometi, adaptacije, ometi fasad, predelne stene, uredjanje in takovanje z valnim ali nadim materialom. Delamo hitro in poceni 041/561-838, Bytjaj Bene in ostali d.o.o., Struževo 3a, Kranj 11325

Asfaltiranje in takovanje dvorišč, dovoznih poti, parkirišč, polaganje robnikov ter pralnih plošč, izdelava betonskih in kamnitih škarp, izkopi, nasipi ter odvoz materiala na deponijo. 01/839-46-14, 041/680-751, Adrovič & Co. d.o.o., Jelovškova 10, Kamnik 11332

SENČILA ASTERIKS, Rozman Peter s.p., Senično 7, Krize, 59-55-170, 041/733-709 ŽALUZIJE, ROLETE, LAMELNE ZAVES, KOMARNIKI, ROLJCI, MARKIZE, PVC KARNISE, TENDE! Sestavi in nadomestni deli za rolete in žaluzije, izdelovanje, svetovanje, montaža in servis. DOBAVA V NAJKRAJŠEM CASU! 11326

Želite na novo pobarvati fasado ali lesen napušč. Ugodno in hitro. 041/570-957, Megamatrix, d.o.o., Starelova ul. 39, Kranj 11338

STANOVANJA KUPIMO

Več 1- in 2-sobnih stanovanj v Kranju in stanovanje v Trzinu (Kovorska, Deteljača), za znanega kupca kupimo, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

ŠKOFJA LOKA IN KRANJ - nujno takoj kupimo 1-sobno in 2-sobno stanovanje za stranki z gotovino. FRASST d.o.o., Sučeva 27, 04/ 23 44 080 041/ 734 198

Bled z okolico: TAKOJ kupimo ENOSOBNO STANOVANJE. FRASST d.o.o., Sučeva 27, 041/ 734 198

KRANJ - OKOLICA, kupimo več stanovanj različnih velikosti za že naše znane kupce. Agent Kranj, Tavčarjeva ul. 22, Kranj, tel. 04-23-80-430, 04-23-65-360, www.agentkranj.si

KRANJ - ZLATO POLJE, NUJNO KUPIMO 2S.S + 1 ALI MANJŠE 3S.S. NUJNO KUPIMO, LAHKO TUDI GRAOBINČEVA JAMA. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-80-430, 04-23-65-360, www.agentkranj.si

KRANJ: ZA ZNANE STRANKE KUPIMO STANOVANJA RAZLIČNIH VELIKOSTI!!! SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

Za znano stranko kupimo večje enosobno stanovanje v Kranju z bližnjico okoli 13 MIO SIT! Za znano stranko nujno kupimo trisobno, atrijno stanovanje v Kranju z okolico do 17 MIO SIT, lahko je stanovanje v pril. hiša z nekaj vrta! NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o., Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/ 347 323, 04/ 2362890

Na Bledu kupimo dvo ali dvoipolsobno stanovanje do 60 m2. Cena do 18 mil. SIT. TRG BLEED, d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444.

V Radovljici, v Lescah ali na Bledu kupimo dvosobno stanovanje. TRG BLEED, d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444

KRANJ, Vodovodni stolp ali Šorljevo naselje za znani stranki kupim garsonjero, enosobno in dvosobno stanovanje v prtiličju, TRIDA Nepr. Kranj, 041 860 938, 04 2363 388

KRANJ, za znano stranko iščemo 4-sobno stanovanje, po možnosti v prtiličju, TRIDA Nepr. Kranj, 041 860 938, 04 2363 388

STANOVANJA ODDAMO

Šorljevo nas. - oddamo 2-sobno, 57,5 m2, delno opremljeno, mesečna najemina 72.000 SIT in stroški, 1-mesečna varščina, 1-mesečno predplačilo, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

BLEED: Razgledna, 50 m2, 2-sobno v stanovanjski hiši, starost 20 let, prtiličje, lasten vhod, zelenica, dnevna soba, kuhinja, spalnica, kopalnica + wc, parkirno mesto, mirna okolica, opremljeno, za 1 leto z možnostjo podaljšanja, 3-mesečno predplačilo, takoj vseljivo. Cena: najem 55.000 SIT/mesec + stroški 25.000 SIT/mesec. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

ODDAMO: Planina 1: 2+2 ss, 95 m2, 84000 SIT, Škofja Loka - hiša, 60m2, z vrtom, 100.000 SIT. Frast d.o.o., Sučeva 27, 041/ 734 198

KRANJ, Primskovo, dvosobno 63 m2, opremljeno, CK, v prtiličju nove hiše z velikim parkiriščem. Cena: 108.000,00 SIT/mes (vsi stroški vključeni). NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o., Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/ 347 323, 04/ 2362890

KRANJ, Planina III, dve enosobni stanovanj 44 m2, (prvo v 1. nadst./3, delno opremljeno, drugo 5. nadst./7, opremljeno) cena za obe stanovanj: 65.000 SIT/mes. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o., Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/ 347 323, 04/ 2362890

STANOVANJA PRODAMO

Lesce - prodam novo večje 2,5-sobno stanovanje 78m2 z garazo brez posrednika. Inf. na 051/270-179 10936

RADOVLJICA - prodam 2-sobno STANOVANJE v celoti adaptirano, takoj vseljivo, CK na plin, 14,2 mio SIT. 041/426-896 10877

PLANINA III - 1-sobno, 42,40 m2, II. nad., balkon, predelano v 1,5-sobno, leto izgr. 1987, prodamo za 13,5 mio SIT, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

KRANJ - Dražgoška, 1-sobno, 42,40 m2, VI. nad., balkon ni, skupna terasa, leto izgr. 1976, prodamo za 13,5 mio SIT, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

ZLATO POLJE - 2-sobno z dvema kabineta, 74 m2, IV. nad., mansarda, leto izgr. 1953, v celoti adaptirano, kamn v dnevni sobi, prodamo za 19,8 mio SIT, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

ZLATO POLJE - 2-sobno stanovanje, P. 46,11 m2, leto izgr. 1964, delno obnovljeno, prodamo za 14,2 mio SIT, Mike & Co. d.o.o., Bleweisova 6, 20-26-172, 031 605-114, www.mike-co.si

PLANINA - 2-sobno stanovanje z dvema kabineta, 100,5 m2, VI. nad., 2x balkon, I. izgr. 1984, prodamo za 22 mio SIT, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

RADOVLJICA: 49,61 m2, 2-sobno v 4. nadstropju, Gradnikova, I. 1978, dnevna soba, kuhinja, spalnica, kopalnica + wc, balkon, klet, vsi priključki, takoj vseljivo. Cena: 14.500.000,00 SIT ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA: 78,28 m2, večje 2,5-sobno, novogradnja, prtiličje, dnevna soba, spalnica, kabinet, kuhinja z jedilnico, kopalnica, wc, možen lasten vhod skozi atrij, terasa z zelenico, klet, vsi priključki, dvigalo, vseitev: november '04, virtualni ogled na www.alpdom.si. Cena v oktobru/m2: 375.917 SIT ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 15, www.alpdom.si

ZASIP: 91,04 m2 3-sobno v podprtiličju, kuhinja z jedilnico, velik dnevni prostor, 2 spalnice, kopalnica, wc, terasa z zelenico, klet, vsi priključki, I. '04, naša novogradnja, vseitev takoj, mirna okolica, foto in florisi na www.alpdom.si. Cena: 25.952.773,00 SIT ALPDOM d.d., Cankarjeva 1, Radovljica, 04 537 45 15, www.alpdom.si

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

RADOVLJICA: 105,36 m2 in 105,91 m2, dve 3,5-sobni v 3. nadst./mansarda, duplex, dnevna soba, kuhinja, jedilnica, spalnica, kabinet, kopalnica, wc, balkon, razgled na Karavanke in Julijce, bivalna mansarda, klet, vsi priključki, dvigalo, novogradnja, vseitev: november '04, foto in florisi na www.alpdom.si. Cena v oktobru/m2: 375.917 SIT ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 15, www.alpdom.si

GOLNIK: prodamo ŠTIRISOBNO STANOVANJE, 75,5 m2, I. 64, cena: 15,3 mio FRASST d.o.o., Sučeva 27, 04/ 23 44 080 041/ 734 198.

RADOVLJICA: prodamo DVOBONO STANOVANJE, 49,5m2, 3. nad., takoj vseljivo, lepa razporeditev prostorov, I. 1973, cena 14,2 mio. FRASST d.o.o., Sučeva 27, 041/ 734 198.

PLANINA I: prodamo TRISOBNO STANOVANJE, I.1974, 78m2, kot novo z velikim balkonem, CENA 19 mio. FRASST d.o.o., Sučeva 27, 041/ 734 198.

ZLATO POLJE: prodamo DVOBONO STANOVANJE, 46 m2, CK, adaptirano 2000, cena 14,8 mio. FRASST d.o.o., Sučeva 27, 041/ 734 198.

AGENT KRANJ d.o.o. Vam ponujata novogradnjo v Britolu pri Kranju, 15 novih stanovanj s številci za hladno in toplo vodo, kalorimetri, vsa stanovanja imajo balkon in parkirišče. Na razpolgo še nekaj stanovanj in sicer: - 1S.S.+1 v prtiličju, 38,02 m2, CENA: 15.103.200,00 SIT (62.930,00 EUR) - 1S.S.+1 v prtiličju, 38,83 m2, CENA: 15.403.200,00 SIT (64.180,00 EUR) - 1S.S.+1 v prtiličju, 39,24 m2, CENA: 15.556.800,00 SIT (64.820,00 EUR) - 2S.S.+1 v mansardi, 77,26 m2, CENA: 25.063.200,00 SIT (104.430,00 EUR) - 2S.S.+1 v mansardi, 62,49 m2, CENA: 21.206.400,00 SIT (88.360,00 EUR) AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, agentkranj.nepremicnine.net

TRZIC - CENTER, prodamo lepo garsonjero v staromesčanski hiši, 25,26 m2, 1. nadstropje/3, obnovljena leta 1997, brez balkona, CK - olje, vsi priključki, kuhinja ločena z drsnimi vrati, vpisano v Z.K., vseljivo takoj. CENA: 7.500.000,00 SIT AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

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

KRANJ - PLANINA III, prodamo zelo lepo enosobno stanovanje, obnovljeno I. 2004, 42 m2, vsi priključki, kuhinja, balkon, vseljivo tako. CENA: 13.900.000,00 SIT AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnine.net

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

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

NUJNO KUPIMO ENOSOBNO STANOVANJE S KABINETOM ALI DVOBONO STANOVANJE V KRANJU, OBVEZNO PRILICJE, VSI PRIKLJUCKI, VSELJIVO PO DOGOVORU, MOŽNA MENJAVA ZA MANJŠE STANOVANJE, KUPIMO ZA NAM ŽE ZNANEGA KUPCA. CENA: cca. 13.500.000,00 SIT AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - PLANINA III, prodamo enosobno stanovanje s kabinetom, 51,10 m2, vzdrževano, staro 19 let, 4. nad./7, SV lega, balkon, vsi priključki, vseljivo po dogovoru. CENA: 16-300.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - BLIŽINA AVTOBUSNE POSTAJE, prodamo dvosobno stanovanje, 44,34 m2, 4. nad./4, staro 44 let, CK - plin, vsi priključki, kuhinja z belo teh., spalnica, nova ali okna, dobra razporeditev, vseljivo takoj. CENA: 14.600.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - PLANINA I, prodamo dvosobno stanovanje s kabinetom, 54,80 m2, 5. nad./13, balkon, staro 30 let, kuhinja, vsi priključki, vseljivo po dogovoru. CENA: 15.000.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

TRZIC - DETELJICA, prodamo lepo trisobno stanovanje s kabinetom, 79,88 m2, I.nad./5, staro 28 let, lega S-J, balkon, CK-olje, vsi priključki, kuhinja brez bele teh., deloma adaptiran, stanovanje je svetlo in vzdrževano, vseljivo po dogovoru. CENA: 19.200.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

PREDDVOR, v starejši hiši prodamo štiri sobno stanovanje, 100 m2, prtiličje, staro 98 let, balkon, lasten vhod, brez CK, tel. priključek, možnost izdelave garaze, vseljivo po dogovoru. CENA: 13.500.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-65-360, www.agentkranj.si

KRANJ - PLANINA III, prodamo zelo lepo dvosobno stanovanje s kabinetom, 75,40 m2, 6 nadstropje/8., staro 21 let, vsi priključki, vseljivo po dogovoru. CENA: 19.500.000,00 SIT. AGENT KRANJ, Tavčarjeva ul. 22, Kranj, tel. 04-23-80-430, 04-23-65-360, agentkranj.nepremicnine.net

KRANJ - Druholovka, prodamo nova stanovanje v Druholovki v velikosti od 49,42 m2 do 104,51 m2. CENA: od 18,9 mio SIT do 34,9 mio SIT z vključenim DDV. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

ŠKOFJA LOKA - center, dvosobno, 54 m2, 1. nadstropje I. 2000 obnovljene meščanske hiše, CK, takoj vseljivo. CENA: 14 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

TRZIC - Deteljača, trisobno stanovanje, 79,88 m2, I. 1975, nizek blok, urejeno in adaptirano, vredno ogleda. CENA: 19,2 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRANJ - Planina III, 88,10 m2, nizek blok, kompletno obnovljeno, luksuzno trisobno stanovanje z garderobno sobo, 4 nadstropje, staro 16 let, takoj vseljivo, opremljeno. CENA: 24 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRANJ - Planina I, 2+2 sobno stanovanje, I.1976, 92 m2, dva balkona, KTV, tel., vseljivo po dogovoru. CENA: 20,5 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRANJ - Šorljevo naselje: 51,53 m2, I. 1970, dvosobno stanovanje v stolpnici, 4. nadst., SZ lega, balkon, dvigalo, urejeno ZK stanje. Stanovanje je potrebno obnove. CENA: 17 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

ŠKOFJA LOKA - Podlubnik; garsonjera, 18 m2, I. 1979, 13. nadstropje, opremljena, takoj vseljiva, ZK. CENA: 6,7 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRIPA, enosobno stanovanje 29 m2, leto 1975, I. nad./4, J. lega, CK, prazno, takoj vseljivo. Cena: 6,5 MIO SIT. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o., Zevnikova ul.11, Kranj, PE Mladinska ul.2, Kranj, tel.: 041/ 347 323, 04/ 2362890

KRANJ, Zlato polje, Kidričeva, trisobno 72 m2, letnik 1968, odlično urejeno in popolnoma adaptirano, 2 nadst., CK, balkon, 2 x klet! Vredno ogleda, cena 20 MIO SIT, možna menjava za manjše stanovanje z doplačilom! NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o., Zevnikova ul.11, Kranj, PE Mladinska ul.2, Kranj, tel.: 041/ 347 323, 04/ 2362890

MLAKA pri Kranju, štirisobno, 97 m2, let. 2001, dvoetažno, 1. nadst., parkirni box, takoj vseljivo. Cena: 28 MIO SIT. NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o., Zevnikova ul.11, Kranj, PE Mladinska ul.2, Kranj, tel.: 041/ 347 323, 04/ 2362890

Na Jesenicah prodamo na novo adaptirano stanovanje v hiši v izmeri 90 m2. Stanovanju pripadata dve nadstreljini in del zemljišča. Cena 16 mil. SIT. TRG BLEED, d.o.o., PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444

Na Jesenicah Titova prodamo dvosobno stanovanje I 1970 v izmeri 55m2 cena 11.8 mil SIT. TRG BLEED d.o.o. PREŠERNOVA C. 50, Bled, Tel.: (04) 5745 444.

KRANJ CENTER, Nasično meščansko 3-sobno, medetažno, 110 m2+26 m2 zelo prijetno, I. 1887, adaptirano 1987, cena: 28,9 mil. SIT, TRIDA Nepr. Kranj, 041 860 938, 04 2363 388

DRUHOVKA, 2 SS v hiši, v prvi etaži, prijetno, 62 m2, 1.91, cena 22 mil. SIT, TRIDA Nepr. Kranj, 041 860 938, 04 2363 388

VOZILA

ODKUP RABLJENIH VOZIL od I. 94 dalje plačilo v GOTOVINI. Uredimo prenos lastništva, Adria avto, d.o.o., Partizanska 1, Škofja Loka (bivša vojašnica). 051-34-148, 041/832-577, adria.avto@siol.net, www.raziskovaliec.com/adriaavto 10973

Odkup, prodaja, prepis, rabljenih vozil. Gotovinska plačila 20-11-413, 041/707-145, 031/231-358, Avto Kranj, Savska c. 34, Kranj 10400

Odkup - prodaja rabljenih vozil, gotovinsko plačilo, uredimo prepis. mepax d.o.o. 23-23-298, 041/773-772 11600

AG GANTAR Proizvajalci avtomobilskih blazilcev. PRODAJA IN MONTAZA IZPUSNIH SISTEMOV TER AVTOMOBILSKIH BLAZILCEV. MONROE

ZAPOSLIMO

VOZNIKA C ali C in E kategorije v mednarodnem transportu redno zaposlujemo. 041/614-722, Vrba, d.o.o., Struževo 4, Kranj 10919

K sodelovanju vabimo osebe, tudi mlajše upokojence, ki se nam želijo pridružiti pri prodaji zelo atraktivnega izdelka. Nudimo možnost redne ali honorarne zaposlitve ter dober zaslužek. 051/314-695, HALUGA, d.o.o., Sučeva 27, Kranj 11660

V dnevnem baru zaposlujemo natakarico. 04/23-31-107, Mikop, d.o.o., Gogalova 2, Kranj 11680

Podjetje GABROVSEK TRANSPORT, d.o.o., Mala ulica 10, Horjul takoj zaposli voznika C, e kategorije za prevoz blaga v mednarodnem prometu - EU. Info. na 01/541-98-00, 041/788-678 11673

V mizarški delavnici zaposlujemo mizarja in mlajšega delavca za priučitev. Smolej, d.o.o., Kovor, Pod gozdom 30, Trzin, 59-58-802, 041/619-302 11666

Takoj zaposlujemo PRODAJALCO za prodajo barv in lakov. Več inf. na 04/20-49-630, JR Kranj, Golniška 13, Kranj 11705

Zaposlujemo 4 zastopnike za prodajo artiklov za osebno nego. Poskrbimo za uvažanje, možnost napredovanja in dober zaslužek. 040/686-345, 041/793-367, Sinkopa, d.o.o., Zravnica 87, Zravnica 11706

Zaposlujemo izkušenega SLIKOPLESKARJA ali FASADERJA. 041/570-957, Megamatrix, d.o.o., Starelova 39, Kranj 11730

Takoj zaposlujemo KV MIZARJA 04/231-75-10, Mizarstvo, Aleksander Stare s.p., Zg. Btinja 186, Žabnica 11736

ŽIVALI

Prodajam 10-mesečne KOKOŠI nesnice za zakol ali nadaljno nego. Drinovce, Strahinj 38, Naklo 11653

ŽIVALI KUPIM

Odkupujemo mlado pitano govedo, krave in teleta. 041/650-875 10957

GORENJSKI GLAS

Radio Triglav. Pogledajte našo spletno stran: www.radio-triglav.si. Radijski programi: 100,3 MHz, 100,7 MHz, 101,1 MHz, 101,5 MHz, 101,9 MHz, 102,3 MHz, 102,7 MHz, 103,1 MHz, 103,5 MHz, 103,9 MHz, 104,3 MHz, 104,7 MHz, 105,1 MHz, 105,5 MHz, 105,9 MHz, 106,3 MHz, 106,7 MHz, 107,1 MHz, 107,5 MHz, 107,9 MHz, 108,3 MHz, 108,7 MHz, 109,1 MHz, 109,5 MHz, 109,9 MHz, 110,3 MHz, 110,7 MHz, 111,1 MHz, 111,5 MHz, 111,9 MHz, 112,3 MHz, 112,7 MHz, 113,1 MHz, 113,5 MHz, 113,9 MHz, 114,3 MHz, 114,7 MHz, 115,1 MHz, 115,5 MHz, 115,9 MHz, 116,3 MHz, 116,7 MHz, 117,1 MHz, 117,5 MHz,

JAKA POKORA

VREMENSKA NAPOVED ZA GORENJSKO

AGENCIJA RS ZA OKOLJE, Urad za meteorologijo

Govorim še ne, "plavam" pa že

Vadba za dojenčke in malčke v vodi. Veliko začudenih obrazov, a zelo malo jokavih.

Mojca Drnovšek boste srečali na kakšnem bazenu. Opazili jo boste že zato, ker bo v vodi obkrožena z nekaj mesecev starimi dojenčki, njihovim staršem pa bo na primer ravno takrat razlagala, kako naj se njihov nadebudnež odrine od stene bazena. Mlada profesorica športne vzgoje vodi Vadbo v vodi za dojenčke in malčke. Za to jo je navdušila dr. Dorica Šajber s Fakultete za šport, ki je v avstrijskem programu Fred's odkrila metodo za vadbo najmlajših v vodi in jo prenesla na naša tla. Z Mojco smo se pogovarjali o smislu te vadbe in tudi o tem, kako jo izvajajo.

Kar težko si je predstavljati, da štirimesečen dojenček, sicer s pomočjo mamic ali očeta, že "telovadi" v vodi. Kako poteka vadba?

"Vadba poteka v bazenu. Dojenček je v Fredovem plavalnem obroču, to je poseben obroč, prilagojen za dojenčke. V njem ležijo v trebušni legi, ročice imajo proste in tudi spodnji del telesa je prost, zato lahko čofotajo in brecajo z nogami. Obroč daje dovolj velik vzgon, da se majhen otrok ne prevrne na hrbet ali v stran. Vadbo vodi vadiatelj, ki je ob bazenu, pri določenih vajah pa gre ravno tako v

Mojca svoje znanje prenaša na otroke tudi "na suhem", v šoli.

fazi opazovanja, malokdo pa joka. Zelo jih zanima dogajanje okrog njih, ker na bazenu odmeva, je drugačen zvok, veliko je drugih ljudi, tako da je vadba priporočljiva tudi za njihovo socializacijo. Starši dojenčka s pomočjo vadiatelja položijo v obroč in gredo počasi z njim v vodo. Zelo smo pazljivi, da ne pride do strahu pred vodo. Prav tako je pomembno, da ima dojenček, vsaj na začetku, stik s staršem. Starši se več kot za dolžino roke ne odmaknejo od otrok, tudi zaradi njihove varnosti."

Kakšna je razlika, če dajo starši dojenčka v vodo z namenom vadbe pri njegovih štirih mesecih oziroma kasneje, ko je star dve, tri leta?

"Pri štirih mesecih ima dojenček še sonožni refleks. Ravno zaradi tega je vadba v vodi zelo koristna, ker spodbujamo sonožni odziv, iz katerega se kasneje razvije prsno plavanje. Praksa je pokazala, da so otroci, ki so obiskovali take tečaje, splavali s štirimi leti."

Vendar pa otrok po tečaju še vedno lahko "pozabi" na sonožni odziv ...

"Res je. Zato je to treba negovati, ker vemo, da otrok pri približno desetih mesecih začne hoditi. Če ne obiskuje tečajev še naprej oziroma tega ne obnavlja

skupaj s starši, zaradi gibov hoje pozabi na sonožni odziv."

Za kaj je vadba v vodi še lahko koristna, poleg že omenjene socializacije in ohranjanja sonožnega odziva?

"V grobem gre za biopsihosocialni razvoj. Naj navedem samo še en primer. Otrok mora globlje dihati, ker voda pritiska na pljuča, zato se mu razvija pljučna kapaciteta. V bazenu na Osnovni šoli Jakoba Aljaža v Kranju, kjer poteka vadba pod mojim vodstvom, je tudi primerno ogrevana voda, ima od 31 do 33 stopinj. Kakovost vode je na nivoju, pitna voda, bi lah-

ko rekli. Doslej ni prihajalo do glivičnih obolenj pri dojenčkih. Od staršev pa pričakujemo, da se pred vstopom v bazen stuširajo."

Kanček previdnosti ne bo odveč. Kako bodo starši vedeli, kdo je strokovno usposobljen vadiatelj za vadbo dojenčkov in malčkov v vodi?

"Vedno naj preverijo, ali ima vadiatelj licenco. Podeljuje jo Plavalna zveza Slovenije, ker delamo pod njihovim okriljem in kjer je odgovorna oseba za to dr. Dorica Šajber. Vsako leto moramo vadiatelji licenco tudi obnoviti." **Foto: Tina Dokl**

Novi časi, drugačna vzgoja

Radovljica - Otroci imajo pravico do srečnega otroštva ne glede na dan ali razpoložanje odraslih. Teden otroka, ki poteka od 4. do 10. oktobra, je čas, ki tudi odraslim jasno pove, naj na to ne pozabimo. Zanimalo pa nas je, kaj menite o kakovosti življenja otrok v okolju, v katerem živimo.

Monika Lotrič:

"Moje opažanje je, da imajo predvsem nekateri starejši otroci vsega preveč in se jim to zelo pozna v negativnem smislu, kajti nimajo postavljenih meja. Če pa primerjam z mojim otroštvom, imajo otroci danes veliko več izbire, da razvijejo svoje talente, starši pa več možnosti, da jim to uresničimo."

Slavko Pirstov:

"Opažam različne stvari. Predvsem je zelo dobrodošla pomoč starih staršev, ker so starši otrok obremenjeni v službah. Tudi vzgoja se je spremenila. Večje je zapiranje staršev v otroke in to se obrestuje. Če danes otrok ni borben, ne doseže nič, včasih pa je veljala le pridnost."

Lea Pogačnik:

"Kako kvalitetno življenje ima nek otrok, je povsem odvisno od družine, v kateri živi. Pomembno je, da starši ves čas, ki ga imajo na razpolago, posvetijo njim. Mislim, da moji otroci dobro živijo. Veliko smo v naravi in zelo radi imamo družabne igre."

Andrej Okorn:

"Mislim, da živijo dovolj kakovostno. V vrtcih dajo veliko poudarka igri, pa tudi samostojnosti in lastnemu razmišljanju. Skratka, ne delajo "šablonsko". To bi morali upoštevati tudi v šoli. Prav tako bi morali učitelji več delati z njimi, da ne bi bili doma, tako otroci kot njihovi starši, pod takim pritiskom."

Foto: Tina Dokl

Novorojenčki

Minuli teden se je na Gorenjskem rodilo 45 novorojenčkov, od tega v Kranju 34, na Jesenicah pa 11.

V Kranju se je izmed 34 novorojenčkov rodilo 19 deklic in 15 dečkov. Najtežja je bila deklica, ki je tehtala 4.350 gramov, najlažji pa je bil deček, ki je tehtal 2.590 gramov.

Na Jesenicah se je rodilo 11 novorojenčkov, med njimi 7 deklic in 4 dečki. Med deklicami sta bili tudi dvojčici. Najlažja je bila ena od dvojčic, tehtala je 1.890 gramov. Tudi najtežja je bila tokrat deklica, tehtnica ji je ob rojstvu pokazala 3.890 gramov.

VSEM VOLIVKAM
IN VOLIVCEM
OBČIN ŽIRI,
GORENJA VAS -
POLJANE
IN ŽELEZNIKI
SE ZAHVALJUJEM
ZA PREJETE
GLASOVE
PRI IZVOLITVI
V PARLAMENT.

MIHA PREVC

SLS

LOTO

Rezultati zrebanja
40. kroga igre na srečo
3. oktobra 2004

Izrebane številke:
1, 13, 14, 26, 29, 33, 38
in dodatna 27

Izrebrana Lotko številka
pa je: 880283

V 41. krogu za sedmico
20.000.000 SIT

dobitek LOTKO predvidoma
58.000.000 SIT

Blejci ohranili Berje

Bled - Mokrišč Berje in Piškovica ne bodo potopili. Ostajata. Tako so se na nedeljskem referendumu odločili Blejci in Blejci. Referenduma o Berju se je od 9303 volivcev, kolikor jih je v blejski občini, udeležilo 6336 volivcev, toliko je bilo oddanih pravilno izpolnjenih glasovnic. Po neuradnih podatkih je za zavrnitev odloka o razglasitvi povirij, močvirij in rastišč redkih rastlin v blejski občini, ki ukinja

varovanje območij v Berju in Piškovici, glasovalo 3938 volivcev, kar je 62,5 odstotka volivcev, ki so se udeležili nedeljskega referenduma, proti zavrnitvi odloka pa je bilo 2307 volivcev. Članica volilne komisije **Dragana Ilič** je povedala, da bo osemčlanska komisija, ki jo je vodila **Danja Rus**, poročilo o izidu nedeljskega referenduma sprejela jutri in da je bilo na referendumu oddanih tudi 93 neveljavnih

glasovnic. Izid referenduma ohranja varovani območji Berje in Piškovica, ki ju Savske elektrarne z gradnjo akumulacijskega jezera ne smejo potopiti in ne smejo izpeljati projekta Modro sožitje, ki je predvideval prenovo in dograditev hidroelektrarne Moste in gradnjo omenjenega jezera. Odločitev občanov daje tudi dveletni moratorij županu in blejskemu občinskemu svetu, ki do konca svojega mandata o odloku o razglasitvi povirij, močvirij in rastišč redkih rastlin v blejski občini ne smejo vnovič odločiti. Blejski župan **Jože Antonič** izida referenduma večeraj ni želel komentirati, dejal je le, da je referendum pokazal voljo občanov, ki je zanj in za občinske svetnike obvezujoča in jo bodo dosledno spoštovali.

Blejci in Blejci so "za" obkrožili 3938-krat ter s tem preprečili "modro" in ohranili "zeleno".

SUPER FINANCIRANJE

0,0%
BREZ OBRESTI

VOLVO
for life

Summit avto d.o.o.
Flajšmanova 3, Ljubljana,
tel.: 01 25 25 200

Ena spletna stran, ki združuje 7 časopisov z vseh koncev Slovenije! Obiščite www.izberi.si, oddajte svoj mali oglas, ogledajte si popolnejše oglase, sprejmite se po rumenih straneh in naj vas navdušijo kadrovske oglasi! **Brskanje po malih oglaših še nikoli ni bilo tako udobno.**