

Gorenjski Glas

PETEK, 24. DECEMBRA 2004

Leto LVI, št. 102, cena 300 SIT, 16 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORIKIH IN OB PETEKIH | NAKLADA: 22.000 IZVODOV | WWW.GORENJSKIGLAS.SI

Nova podoba

Gorenjski glas je postal lepši, večji in prav nič dražji, kar je na Gorenjskem posebej pomembno.

MARIJA VOLČJAK

Kranj, 23. decembra - Za Gorenjski glas je današnji dan tako pomemben, da na prvi strani izjemoma pišemo o sebi. Že včeraj dopoldne smo zamenjali tablo na vratih in z novim logotipom napovedali novo podobo časopisa, ki jo na 'ogled postavljamo' v letošnji 102. številki našega in vašega časopisa.

Nova grafična podoba Gorenjskega glasa je delo mladega oblikovalca Jerneja Stritarja iz Ljubljane, ki je napravil svež časopis, kakršen spada v današnji čas. Vse manj časa imamo, tudi časopise beremo vse hitreje, zato boste Gorenjski glas odslej brali lažje. Tudi vsebinsko je

bogatejši, saj smo dodali dva nova svežnja. Razgledi so namenjeni zahtevnejšim bralcem, Razvedrilo zabavi. Več pišemo o športu, ki je na Gorenjskem zelo pomemben, tudi o mladih, saj si tako kot vsak časopis želimo nove, mlade bralce.

Včeraj zvečer smo novi Gorenjski glas pričakali na velikem koncertu s Slovenskim oktetom in Gašperji. Z nami je bilo več kot tisoč naročnic in naročnikov, ki so si pravočasno zagotovili brezplačno vstopnico. Z nami so bili tiskarji, ki časopis zvečer natisnejo, in poštarji, ki ga ponoči naslovijo in nato zjutraj prinesejo v vaše domove.

V uredništvu že pripravljamo torkovo številko Gorenjskega glasa, novinarji in foto-reporterji so na terenu, komercialisti pridno zbirajo male in velike oglase. Verjmite, s časopisom je zelo veliko dela, veliko ljudi sodeluje pri njegovem nastanku. Vse pa bi bilo zaman, če ne bi imeli bralcev. Brez bralcev časopisa preprosto ni. Zato si želimo, da bi nam v naslednjih mesecih povedali, kakšna je nova podoba Gorenjskega glasa, kaj bi še lahko izboljšali, dodali. Veseli bomo vsakega vašega pisrna, saj lahko le skupaj napravimo najboljši časopis.

Z željo, da bi ostali zvesti Gorenjskemu glasu, vam voščim vesele božične praznike in želim veliko zdravja, sreče in uspeha v novem letu.

Foto: Gorazd Sink

Naj poštar je Uroš Kosmač

Pri izboranju letošnjega naj poštarja je sodelovalo 1275 naročnikov in bralcev.

JOŽE KOŠNJEK

Kranj - Med 109 poštarji, ki so jim naročniki in bralci Gorenjskega glasa namenili svoj glas, je s 197 glasovi zmagal Uroš Kosmač s pošte Mavčiče. V Mavčičah, na Podreči, v Prašah, na Meji, na Jami in na Bregu imajo poštarje zelo

radi, saj je drugo najvišje število glasov prejel drugi mavčički pismonoša Tomaž Čater. Tretji je Rok Resnik iz Stražišča s 63 glasovi, četrti Cveto Knežević iz Begunj, peto mesto pa si z 42 glasovi delijo Bojan Vlašič iz Škofje Loke, Janez Dovžan iz Tržiča in Rafko Erzar iz Cerklj.

Uroš Kosmač Foto: Gorazd Sink

VB LEASING
Vam želi vesel božič

01 280 7100

SREČNO 2005
Gorenjska Banka
Banka s posluhom

GBD
Gorenjska borzno posredniška družba d.d.
Koroška cesta 33, 4000 Kranj, www.gbd.si

Že imate svojega finančnega svetovalca?

- DELNICE
- OBVEZNICE
- SVETOVANJE
- UPRAVLJANJE
- VZAJEMNI SKLADI
- ON-LINE TRGOVANJE

04/280-10-00 ali 01/430-07-81

Želimo vam veliko sreče, zdravja, uspeha in visokih donosov v letu 2005!

VOŠČIMO VESEL BOŽIČ TER MNOGO USPEHOV IN OSEBNE SREČE V LETU 2005!
Varčevanje in vse bančne storitve v letu 2005
na ljubezniv Osebnim Način

HHRANILNICA LON d.d.

102 GORENJSKA

Zbirajo les za Potočnikove

Potočnikom iz Pernikov nad Gorjami je pogorel hlev. S pomočjo dobrih ljudi bodo zgradili novega.

RAZGLEDI

Lokalna novica je kraljica

Direktorica in odgovorna urednica Gorenjskega glasa, Marija Volčjak govori o novi grafični podobi, novih vsebinah in večji urjenosti časopisa.

RAZGLEDI

Simfonija, ki jo morajo zaigrati drugi

Nova grafična podoba Gorenjskega glasa pojasnjuje njen avtor, absolvent na Akademiji za likovno umetnost Jernej Stritar.

RAZGLEDI

Človek je danes tako prestrašen

Pogovor z novim ljubljanskim nadškofom in metropolitom msgr. Alojzom Uranom o njegovih pogledih na vodenje slovenske katoliške Cerkve.

VREME

Danes bo delno jasno in suho. Jutri bo pretežno oblačno, občasno se bodo pojavljale mahle padavine. V nedeljo pa bo oblačno s padavinami.

-5-4°C

22, 23 jutri: pretežno oblačno

vsebina

4

13

14

22, 23

KRATKE NOVICE

KRANJ

Predsednik pismo predal ministrstvom

Iz urada predsednika države Janeza Drnovška so nam sporočili, da je pismo predsednice Planikinega sindikata Jelice Kostadinove sprejel v vednost in ga posredoval na ministrstvo za delo, družino in socialne zadeve ter na ministrstvo za gospodarstvo in ju hkrati prosil, naj urad seznanja ta o svojih aktivnostih v tej zadevi. **S.S.**

SDS

Miru in tihe lepote za božične praznike ter zdravja, sreče in zadovoljstva v letu 2005
Vam želi OO SDS Šenčur.

ZLSD
Stranka za prihodnost

Območna organizacija ZLSD Kranj
vošči občankam in občanom
vesele praznike
z željo,
da jih preživijo v prijetnem vzdušju.

KOTIČEK ZA NAROČNIKE

Večji, lepši, za isto ceno

V vaših rokah je dete, ki smo ga nosili pod srcem že dolgo, intenzivno pa smo ga načrtovali in pripravljali več kot eno leto. Zato je petek, 24. decembra 2004, za vse vas, dragi bralci Gorenjskega glasa, in za nas, ki ga ustvarjamo, prazničen dan. Kajti, kaj je lepšega kot zaželen, zdrav, simpatičen in ljubljen otrok? Skrbno in dobrohotno vam ga polagamo v vaše naročje in se veselimo vašega odziva. Naj bo prenovljeni časopis prisposoda naših želja za prihodnost poleg sreče, zdravja vam v novem letu želimo veliko zadovoljstva ob branju. **Petra Kežar**

Obvestilo

V petek, 24. decembra, in v petek, 31. decembra, bo oddelek za male oglase in naročnine odprt med 8. do 12. uro.

Naročite se na prenovljeni časopis Gorenjski glas

Za tiste, ki se boste za naročilo na časopis Gorenjski glas odločili v prednovoletnem času, smo v sodelovanju s trgovinami Spar Slovenija pripravili darilo za praznične nakupe: **VREDNOSTNI BON.** Prejmete ga, če se odločite za vsaj enoletno naročilo na Gorenjski glas.

Z vašo odločitvijo za naročilo pomagata tudi Klicnemu centru slepih in slabovidnih v Škofji Loki, ki sprejema vaše klice po telefonu: 04/517.00.00.

NAROČILNICA NA ČASOPIS GORENJSKI GLAS

Ime in priimek
Ulica in številka
Številka pošte in kraj
Davčna številka
Soglašam, da mi Gorenjski glas lahko pošilja obvestila, ankete ipd. DA NE
Naročilnice pošljite na naslov:
Gorenjski glas d.o.o., Zoisova 1, 4000 Kranj

GG | Za vas beležimo čas

Predsedovanje Uniji največji izziv po osamosvojitvi

Vlada se temeljito pripravlja tako na predsedovanje Evropski uniji kot tudi na celovito reformo davčne zakonodaje, ki se stopa v veljavo.

SIMON ŠUBIČ

Ljubljana - Na predsedovanje Evropski uniji, ki je največji izziv Slovenije po osamosvojitvi, se vlada resno pripravlja, tako da bo načrt priprav formaliziran že januarja, je ta teden napovedal predsednik vlade Janez Janša na prvi novinarski konferenci, ki jo je sklical kot premier. Dodal je, da so primopredaje poslov med nekdanjimi in novimi ministri že opravljene in da so potekale relativno korektno. Izstopal je le nekdanji minister za evropske zadeve Milan M. Cvikl, ki se primopredaje poslov ni udeležil. Poročila o stanjih na ministrstvih se že pripravljajo,

vlada pa naj bi jih obravnavala marca.

"V letih 2005 in 2006 se nam kljub nekoliko višji gospodarski rasti od predvidene obeti restriktivna javnofinančna politika, glavni cilj pa ostaja doseganje kriterijev za vstop v evropsko monetarno unijo in prevzem evra," je Janša napovedal zategovanje pasu proračunskih porabnikov. Podatki o celo nekaj višji gospodarski rasti v Sloveniji v letu 2004 od napovedane štiri odstotne so sicer razmeroma optimistični, vendar pa predsednik vlade ne pričakuje, da bi se zaradi tega povečali proračunski apetiti. Napovedal je tudi pripravo celovite reforme davčne zakonodaje. To so zaradi stiske s časom (zakonodaja začne veljati 1. januarja 2005) tokrat spremerili le z nujnimi popravki.

Med slednje je sodilo tudi znižanje učinkovite stopnje obdavčitve pretežnih lastniških deležev s 50 na 20 odstotkov. "Ti dobički do sedaj sploh niso bili obdavčeni, od 1. januarja pa bodo obdavčeni primerljivo s povprečjem v EU. Prejšnja vlada je desetletje vztrajala pri tem, da teh dobičkov ne obdavčijo, pred volitvami pa je predlagala tako visoko stopnjo, ki je ne pozna nobena druga država in bi pomenila, da se davki iz tega naslova praktično ne poberejo," je predsednik vlade

razložil vzgibe vlade za pravo najbolj odmevne spremembe davčne zakonodaje.

Sedanja vlada se je odpovedala nadaljevanju postopka sprejemanja sistemskih zakona o izbrisanih, saj so koalicijske partnerice že ves čas nasprotovale njegovemu sprejetju. Koalicija bo sedaj predlagala ustavni zakon, njegovo sprejetje pa ni odvisno le od nje, še pravi Janša, ki je tudi napovedal iskanje najboljših rešitev v zvezi z vladnim letalom. "Problem vladnega letala se je pokazal za bolj zapletenega, kot so pisali novinarji."

Poleg Janše sta se ta teden javnosti predstavila minister za gospodarstvo **Andrej Vizjak** in minister za delo, družino in socialne zadeve **Jože Drobnič**. Vizjak je med drugim napovedal, da bo njegovo ministrstvo v službi gospodarstva. Tako med njegove najpomembnejše naloge spada zagotovitev pomembnega deleža slovenske udeležbe pri črpanju sredstev iz evropskega sklada za regionalni razvoj. Drobnič pa je napovedal, da bo ministrstvo nadaljevalo s tistimi dosedanjimi projekti, ki so dobri. Ministrstvo med drugim pripravlja tudi nov program aktivne politike za poslovanja za leto 2005, prizadevalo pa se bo za izboljšanje možnosti zaposlitve za starejše od 50 let in mlade.

JANŠEVA DAVČNA POLITIKA

Obdarovali otroke padlih

Predpraznični sprejem otrok, žena in staršev padlih pripadnikov teritorialne obrambe, Ministrstva za notranje zadeve ter civilnih žrtev vojne za Slovenijo je že tradicionalen.

ALENKA BRUN

Ljubljana - "Med dogodke, ki so neprecenljivi za našo zgodovino, vsekakor sodi tudi slovenska osamosvojitvena vojna. Izbojevali smo tisto, o čemer so sanjali naši predniki in za kar so bili številni pogumni ljudje pripravljali žrtvovati svoje življenje. Tudi v vojni leta 1991 so žal bile žrtve med pripadniki Teritorialne obrambe, ministrstva za notranje zadeve in civilisti. Kadar govorimo o njih, je spomin toliko bolj boleč, ker ste brez njih ostali vi, žene, otroci, matere in očetje ter prijatelji, pa tudi mi, njihovi sodelavci," je navzoče nagovoril na sredinem tradicional-

Tokrat v vlogi Božička minister za obrambo **Karl Erjavec**, minister za notranje zadeve **Dragutin Matej** ter predsednik Rdečega križa Slovenije **Janez Remškar**. / FOTOGRAFIJA: GORAZD NAVČEK

nem predprazničnem srečanju v Vili Področnik v Ljubljani minister za obrambo

Karl Erjavec. Skupaj z ministrom za notranje zadeve **Dragutinom Matejem** ter

predsednikom Rdečega križa Slovenije **Janezom Remškarjem** so obdarovali otroke padlih v osamosvojitveni vojni. Ti so se zelo razveselili več kot pol milijonske vrednosti darila. Ministrstvo jim je med drugim podarilo Elanov bon, Rdeči križ Slovenije ter predvsem Sklad Ivana Krambergerja pa sta prispevala svoj delež darila v obliki denarja.

Med prisotnimi na sprejemu so bile tudi družine z Gorenjskega: Petričevi iz Cerklj na Gorenjskem, Knavsovi iz Kranja in Svetinovi z Bleda. Članica družine **Petrič Alenka** pravi, da se vsako leto veseli srečanja v tem času in je vedno zadovoljna z darilom.

December odprtih rok

Pred koncem leta veliko podjetij, ki bi sicer denar dala za noveletne voščilnice, daruje v dobrodelne namene. Zavarovalnica Triglav je 800 tisočakov podarila kranjskemu centru Sonček za kombi, ki bo prevažal invalide.

DANICA ZAVRI ZLEBER

Kranj - V uspešnih podjetjih vedo, da se promovirajo tudi z različnimi aktivnostmi, ki izboljšujejo kakovost življenja okolja, kjer delujejo. Vlagajo v zdravstvo, šport, kulturo, gasilstvo, humanitarne prispevke namenjajo revnim družinam, invalidnim otrokom, pomagajo v naravnih nesrečah. Še zlasti rododarni so decembra. Omenimo le nekaj dobrodelnih prispevkov, o katerih so podjetja obvestila naše uredništvo: Elektro Gorenjska, Gorenjske elektrarne in Merkur so trem družinam v Posočju namenile skupaj pet milijonov za obnovo v letošnjem potresu porušene hiše. Zavarovalna družba Adriatic, Nova KBM in Foto Bobnar so Bolnišnici za ginekologijo in porodništvo Kranj darovali večji znesek za nakup anestezijskega aparata. Mercator, Medex in RTV Slovenija ob koncu leta v dobrodelni akciji Nekdo vas bo vesel z darilnimi paketi obdarujejo invalide otroke in otroke s posebnimi potrebami v Sloveniji. Podjetje Protim Ržišnik in Perc je jeseniški bolnišnici dalo tri prenosne računalnike. Gorenjska borzno posredniška družba je darovala vrtcu pri osnovni šoli Predoslje. Ob novem letu se tudi družbe, ki se ukvarjajo z mobilno telefo-

Aleš Klement, direktor območne enote Zavarovalnice Triglav iz Kranja, je ček za 800 tisoč tolarjev izročil Jani Kermauner, prostovoljki v kranjskem Sončku.

nijo, odrekajo noveletnim voščilnicam v korist bolnim otrokom, prek sms sporočil pa lahko darujejo tudi njihovi uporabniki.

Ta teden pa je območna enota Zavarovalnice Triglav iz Kranja namesto voščilnic podarila 800 tisočakov varstveno delovnemu centru Sonček. V njem je zaposlenih 20 invalidov, ki po besedah sekretarja Zveze društev za cerebralno paralizo Sonček Jožeta Primožiča potrebujejo prevoz, da sploh lahko delajo. V 12 centrih Sonček po Sloveniji je zaposlenih prek sto invalidnih uporabnikov, naslednje leto jih bo še 45 več, za njihov

prevoz na delo pa potrebujejo 14 vozil. Kranjsko je bilo najstarejše, novo vozilo stane 6 milijonov in prispevek zavarovalnice jim je zelo dobrodošel. V vseh centrih Sonček po Sloveniji izdelujejo noveletne voščilnice, letos so jih naredili okoli sto tisoč, pove Marija Božič, vodja kranjskega Sončka, kjer so izdelali 18 tisoč voščilnic. Ponudili so jih tudi zavarovalnici Triglav, tam pa so namesto tega odločili za donacijo, je povedala Jana Kermauner, prostovoljka v Sončku, ki skrbi za telefonsko prodajo voščilnic. Direktor kranjske enote Zavarovalnice Triglav Aleš Kle-

ment je povedal, da gre pri donacijah, kakršne so v njihovi enoti praksa že sedem let, za poslušne uspešne enote za potrebe okolja. Tako so denar namesto voščilnic že namenili kranjski porodnišnici, pa vrtcu Mavrica za terapijsko sobo, kranjskemu zdravstvenemu domu za urgentno reševalno vozilo in jeseniški bolnišnici za nakup anestezijskega aparata v dnevni bolnišnici. Sogovorniki iz zavarovalnice so nam potrdili, da država pri donacijah podjetjem prizna davčne olajšave le do treh odstotkov dobička, torej s te strani donatorji niso deležni posebnih spodbud.

KRATKE NOVICE

KRANJ

Odžagali direktorja porodnišnice

Svet zavoda kranjske porodnišnice je razrešil direktorja. V začetku leta bo ministrstvo uvedlo upravni nadzor. Direktor je napovedal tožbe.

Direktor Bolnišnice za ginekologijo in porodništvo prof. dr. Marko Lavrič je bil minuli torek deležen nadaljevanja novembrske nezaupnice in le malo možnosti je, da bi obdržal direktorski stolček. Svet zavoda kranjske porodnišnice ga je po peturni razpravi razrešil z večino glasov.

Očitani so mu kršenje zakona o javnih naročilih in škodljivo poslovanje z zasebnim podjetjem SIZE, ki je za porodnišnico opravljalo patofistološke preiskave, zlorabo položaja z materialnim okoriščanjem, nepravilno obračunavanje nadur in nespoštovanje pogodbe o zaposlitvi. Člane sveta zavoda Lavričevi odgovori in pojasnila na očitke niso prepričali o nasprotnem, to je poudaril tudi predsednik sveta zavoda dr. Darko Gregorač in znova zavrnili vsakršne namige o nezakonitem sklicevanju seje. Lavrič je po seji dejal, da je izid glasovanja pričakoval, saj ga je svet zavoda na vsak način želel razrešiti. "Toliko neresničnih laži, podtikanj in nizkih udarcev, kot se jih slišal na današnji seji (torkovi, op.p.), nisem slišal v vsem svojem življenju. Očitke bomo reševali na sodišču, saj nameravam proti članom sveta zavoda, ki so širili laži, vložiti tožbe," je povedal Lavrič, ki pravi, da mu kolektiv še vedno stoji ob strani, le svet zavoda z njegovim delom ni zadovoljen.

Marko Lavrič je še pojasnil, da so s podjetjem SIZE že v začetku letošnjega leta prekinili pogodbo in patofistološke preiskave za kranjsko porodnišnico zdaj opravljajo v ljubljanski ginekološki kliniki, in zanikal govorice, da je direktor zasebnega podjetja, ki ga vodi njegova žena. "Leta 1990 sem bi res 20-odstotni lastnik podjetja, potem pa sem svoj delež prepustil ženi." Zdej je na potesti minister za zdravje dr. Andrej Bručan, ki pravi, da Lavričeve razrešitve ne bo podpisal toliko časa, dokler ne bo opravljen upravni nadzor, ki ga bo ministrstvo v kranjski porodnišnici uvedlo v začetku leta. Lavrič je napovedal, da namerava kljub morebitni razrešitvi ostati v porodnišnici kot ginekolog in porodničar, saj ima na svojem seznamu 2500 pacientk.

Renata Škrjanc

KRANJ

Dekana nadomešča prodekan

Rektor Univerze v Mariboru dr. Ivan Rozman je po nepreklicnem odstopu dekana fakultete za organizacijske vede dr. Jožeta Florjančiča za vodenje tekočih poslov na fakulteti pooblastil prodekana za raziskovalno dejavnost dr. Draga Vuka. Zadolžen je tudi za izvedbo volitev za novega dekana. M. R.

Lažje iskanje dela v tujini

Osebnna mapa Evropas bo omogočala boljšo preglednost znanj in usposobljenosti iskalcev zaposlitve.

MATEJA RANT

Ljubljana - Iskalci zaposlitve na evropskem trgu dela se bodo po 1. januarju lahko predstavljali z enotno osebnno mapo znanj in usposobljenosti Evropas. Omenjena mapa bo zaenkrat obsegala pet temeljnih dokumentov. Izdajali jih bodo nacionalni centri Evropas, ki so jih dolžne ustanoviti posamezne države, ti pa se bodo povezovali v evropsko mrežo Evropas centrov.

Z osebno mapo Evropas bodo delodajalci v Evropski uniji dobili enotno in pregledno informacijo o iskalci zaposlitve, je poudaril minister za visoko šolstvo, znanost in tehnologijo Jure

Zupan. Z njo bodo zagotovili mednarodno primerljivo posameznikovih znanj, zmožnosti in usposobljenosti. Mapa bo sprva vključevala pet dokumentov, poleg življenjepisa še informacije o mobilnosti oziroma obdobjih, ko se je imetnik usposabljal zunaj svoje države, priložilo k diplomam za visokošolsko izobraževanje in priložilo k spričevalu za poklicno in strokovno izobraževanje ter jezikovno mapo, ki bo predstavljala znanje jezikov imetnika. Iskalci zaposlitve bodo mapo uporabljali prostovoljno, je ob tem pojasnila evropska poslanka Ljudmila Novak, mogoče pa je, da jo bodo nekateri delodajalci zahtevali. Dodala je

še, da ti dokumenti ne nadomeščajo uradnih dokazil o izobrazbi, ampak nudijo le dodatno razlago znanj, ki so

jih iskalci zaposlitve pridobili v okviru formalnega in tudi neformalnega izobraževanja.

KRANJ, ŠENČUR, CERKLJE

Občine pomagajo Planikinim delavcem

Mestna občina Kranj ter občini Šenčur in Cerklje so se že odzvale prošnji sindikatov v kranjski Planiki, naj podelijo enkratno denarno pomoč proizvodnim delavcem z njihovih območij, ki bodo 31. decembra ostali brez zaposlitve. V Kranju bodo tako 107 delavcem skupaj podelili 2,5 milijona tolarjev pomoči. V Šenčurju, kjer po zadnjih podatkih živi 30 takih delavcev, pa so se odločili, da bodo vsakemu podelili po 25 tisoč tolarjev, občinski svetniki pa so delavcem odstopili tudi svoje decembrske sejnine. Ta v neto znesku znaša 18.600 tolarjev na občinskega svetnika. V Cerkljah se je župan v okviru svojih pristojnosti odločil, da občina vsakemu od okoli 30 delavcev podeli 30 tisoč tolarjev pomoči. Denar bodo občine nakazale sindikatom, ti pa nato naprej delavcem. S.S.

Gorenjski Glas

ODGOVORNA UREDNICA
Maja Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Jože Koštnik, Cveto Zaplotnik

UREDNIŠTVO
NOVINARJI - UREDNIKI:

Božjan Bogataj, Alenka Brun, Helena Jelovčan, Katja Dolenc, Igor Kavčič, Jože Koštnik, Urša Peternel, Stojan Sajc, Vilma Stanovnik, Cveto Zaplotnik, Danica Zavri Zleber, Štefan Žargi; stalni sodelavci: Matjaž Gregorič, Mateja Rant, Mendi Kokot, Miha Naglič, Milena Miklavčič, Renata Škrjanc, Simon Šubič, Marjeta Smolinar

TEHNIČNI UREDNIK
Grego Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič, Gorazd Šinik

LEKTORICA
Marjeta Vozlič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

VODJA MARKETINGA
Petra Kejžar

GORENJSKI GLAS je registrirana blagovna in storitvena znamka pod št. 5771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Maja Volčjak / Naslov: Zoisova 1, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 15, e-mail: info@g-glas.si; mali oglasi in osmetnice: tel.: 04/201 42 47 (sprejem na avtomatskem odzvanju 24 ur dnevno); uradne ure: vsak delovni dan od 7. do 15. ure / Gorenjski glas je polletnik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: Misa Gorenjska, Lempis Gorenjska (privatni letniki) in deset lokalnih prilog / Tok: SET, 8 d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izdava: tisk 200 SIT, pretek: 500 SIT; letna naročnina: 24.000 SIT; redni glavniki imajo 20 % popusta, letni 25 % popusta; naročnina za tujino: 100 EUR; v cene je vključen 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 ceni; oglaševno trženje: tel.: 04/201 42 48.

KRATKE NOVICE

ŽIROVNICA

Višji prispevek za novorojenčke

Žirovniška občina je enkratni prispevek za novorojenčka kot pomoč pri oskrbi novega družinskega člana uvedla leta 1999. Zadnji dve leti je znašal 30.000 tolarjev. Od januarja naprej se povečuje na 40.000 neto oziroma zaradi dohodninskih sprememb na 48.000 bruto. Do dodatka so upravičeni otroci s stalnim bivališčem v občini. Starši vložijo pri občinski upravi zahtevek in mu priložijo rojstni list, podatke o davčni številki in bančnem računu, kamor bodo prejeli sredstva. V proračunu so za ta namen zagotovili milijon 440 tisoč tolarjev, kar bo zadoščalo za 30 izplačil, kolikor je bilo rojstev v letu 2003. Po statističnih podatkih se je do konca junija letos v občini rodilo 14 otrok. M. K.

RODINE

Jaslice v Jalnovi hiši

Na božič, 25. decembra, bodo v rojstni hiši pisatelja in duhovnika Janeza Jalna osmo leto zapored odprli razstavo jaslic. Skrbnik Janez Mulej pravi, da bo letos na ogled 30 jaslic vrhunskih mojstrov. Med njimi okoli 80 let stare prve jaslice, ki jih je izdelala akademska slikarka Liza Hribar, omarične jaslice z lesorezi in mestno gospodo namesto pastirčkov iz leta 1909, last gospoda Pirnata iz Ljubljane, kipar Jarem iz Kočevja je prispeval sveto družino. Zanimivost so maketa Janševega čebelnjaka in figurice iz čebeljega voska, iz zavoda Jelša so invalidi poslali aranžma iz gline, v Železnikih pa so nastale jaslice s kovanimi deli. Mnoge jaslice, razstavljene na Rodinah, potem sodelujejo še na razstavi v Ljubljani. Jalnova hiša, ki je doslej gostila več kot 300 jaslic, bo za ogled razstave odprta vsak dan med 10. in 19. uro do 16. januarja. M. K.

KRANJSKA GORA

Imenovanja direktorjev

Kranjskogorski svetniki so za direktorico javnega podjetja Komunala ponovno imenovali ekonomistko Henriko Zupan z Belce. Po mnenju ustrezne komisije se je v prejšnjem mandatu podrobno seznanila z vso problematiko. Prav tako so soglašali, da se na mesto direktorja zavoda imenuje Jaka Hrastnik iz Radovljice, po poklicu diplomiranega ekonomista. Vodstvene izkušnje si je nabiral v begunjskem Elanu, funkcijo pa naj bi prevzel 1. februarja. M. K.

KRANJSKA GORA

Uspešno nad arhitektonske ovire

Člani Društva invalidov občine Kranjska Gora so se več let ukvarjali, kako poskrbeti za odpravljanje arhitektonskih ovir. Več volje in optimizma so dobili, ko je župan Jure Žerjav imenoval komisijo za reševanje omenjenih problemov. K sodelovanju so povabili Fakulteto za arhitekturo v Ljubljani. Študenti so v okviru terenske delavnice opredelili in popisali več kot 130 arhitektonskih ovir.

Uredili so dokumentacijo in jo predstavili članom komisije. Študija poleg predstavljenih ovir vsebuje tudi že možne rešitve problema. Po besedah predsednika Društva invalidov Kranjska Gora Joža Zupančiča, bodo sedaj lahko začeli z načrtnim odpravljanjem arhitektonskih ovir. J.R.

Les za Potočnikove

Na kmetijo PrTancku, ki jo je prizadel požar, se vrača življenje. Zbiranje pomoči se nadaljuje. Potrebujemo les za nov hlev.

RENATA ŠKRIJANC

Perniki - Kmečko dvorišče je bilo pospravljeno, kot da se ni nič zgodilo. Na požar, ki je zajel domačijo PrTancku, spominja le velika zevajoča luknja, kjer je še pred slabim mesecem stala kmečka hiša z gospodarskim poslopjem, ki sta zgorela v požaru. Zdaj se k Potočnikovim vrača življenje. Ljudje dobrega srca so jim priskočili na pomoč, da bodo lažje vrnili življenje v stare tirnice.

Občina Bled je prispevala milijon tolarjev in plačala delavce, ki so pospravili pogorišče, pomagali so krajevna skupnost Gorje, gorjanski podjetniki, podjetje OGP Grad Bled in Gozdno gospodarstvo Bled, številni posamezniki in družine, denar za družino Potočnik pa zbirata Rdeči križ, ki je v ta namen odprl transakcijski račun 07000-0000487321, šklc 290-7, s pripisom za družino Potočnik, in gorjanski župnik Nikolaj Štolcar. Na računu se je doslej nabralo 1,5 milijona tolarjev, zbiranje denarne pomoči pa se še nadaljuje. "Ganjena

Pogorišče je pripravljeno za gradnjo novega hleva. FOTO: GORAZD KAVČEC

sem nad tolikšno dobroto in solidarnostjo ljudi, ki so nam ob požaru priskočili na pomoč. Hvala vsem podjetjem, občini, kmetom, posameznikom, ki nam v težkih trenutkih stojijo ob strani in nam dajejo duhovno in denarno pomoč. Naša nesreča je dokaz, da solidarnost še deluje. Hvala družini Vovk, ki nas je oskrbela s hrano, gorjanskemu župniku in

mojim sodelavcem ter Tomažu Bregantu, ki nam ne-sebično pomaga in svetuje," je dejala Francka Potočnik.

Blejski župan Jože Antonič je imenoval petčlansko komisijo za pomoč pri obnovi Potočnikove domačije, vodi jo Tomaž Bregant, njeni člani pa bodo Potočnikovim nudili strokovno pomoč pri usklajevanju gradbenih del in upravnih postopkov.

"Večjim gozdnim lastnikom in Skladu kmetijskih zemljišč RS smo že poslali prošnje za les, ki ga bomo potrebovali pri gradnji hleva, za pomoč pa prosimo tudi bližnje kmete. Vse informacije o poseku in spravilu lesa dobijo pri svojih revirnih gozdarjih, mesti za spravilo lesa pa bosta na Zgornjih Lazih in pod Bekom v bližini Krnice," je povedal Bregant.

JESENICE

Brca spet brca

Po letu dni je Društvo mladih oživilo alternativni časopis Brca. Kot je v uvodniku zapisal predsednik društva Blaž Račič, s ponovnim izhajanjem želijo oživiti mesto dialoga. Mladi, ki se zbirajo okoli Brce, čutijo z generacijskimi in občinskimi problemi, vendar menijo, da je na tem področju premalo odprtosti za soočenja stališč. M. K.

V Žirovnici zavrnilo proračun

Žirovnica - Žirovniški svetniki so z zavrnitvijo proračuna za leto 2005 v drugi obravnavi 21. decembra precej presenetili. Vložili so dva amandmaja za več sredstev za kulturne prireditve in kmetijstvo, ki nista bila sprejeta. Sprejet pa je bil predlog župana, da se nekaj denarja nameni kot pomoč odbojkar-skemu društvu pri nakupu kombija za prevažanje otrok na tekme. V razpravi so se

menili, da bi bilo potrebno povečati subvencije za oskrbo otrok v vrtcu in starše pri daljših odsotnostih oprostiti plačila. Želeli bi, da se gradnja vodohrana za Smokuč začne prihodnje leto in ne šele v letu 2006, kar pa po besedah župana Franca Pfajfarja ni možno pred pozno jesenjo. Večino leta bodo porabili za pripravo dokumentacije, zato se zdi smiselno, da z gradnjo začnejo v na-

slednjem proračunskem obdobju, sredstva pa ta čas vložijo v pripravo strateških razvojnih programov. Pripombe svetnikov so bile še na financiranje javnega zavoda za turizem in na koncu so sprejem proračuna raje odložili na januar. Župan pravi, da bo žirovniška občina leto začela z začasnim financiranjem, kar lahko deloma vpliva na investicijska dela do sprejetja proračuna. M. K.

Glasbena komedija smeha

Ansambel Vita je navdušil občinstvo na Slovenskem javorniku.

Jesenice - Člani narodnozabavnega ansambla Vita, ki so osvojili kar lepo število uglednih nagrad, so v decembrskih dneh svoje oboževalce presenetili z zanimivo novostjo. V dvorani Kulturnega doma na Slovenskem javorniku so v petek, 17. decembra, pod vodstvom znanega humorista in igralca Kondija Pižorna na oder postavili gledališko glasbeno komedijo z naslovom "Ejga, spet smo tle". Menda

gre za prvo tovrstno predstavo v Sloveniji. Namesto klasičnega koncerta ob predstavitvi nove zgoščanke so se glasbeniki prelevili še v igralce, vse dogajanje pa so postavili na kmečko domačijo v Butalah. Osem Gorenjčev v ansamblu je skupaj s Kondijem nizalo smešne prizore, ki so lahko tudi del naše vsakdanjosti. V prizore so vpletli stare uspešnice in nove skladbe, ni pa manj

kalo tudi ubranega zborovskega petja.

Glede na velik aplavz občinstva v polni dvorani so z novostjo lepo uspeli. Predvsem je bila dobrodošla v prazničnem decembru, ko ljudje na podobnih predstavah pogrešajo predvsem več zdravega humorja. Ansambel Vita se tako obeta še kar več uspešnih ponovitev predstave "Ejga, spet smo tle" po različnih krajih Slovenije. J.R.

Studio kitajske masaže

Tui na

in Hotel Krim na Bledu

Ste utrujeni, nervozni, slabo spite ali vas zaradi prisiljene drže pri delu boli vrat, križ ali hrbet?

MI IMAMO REŠITEV?

Naši najboljši kitajski maserji vam pripravijo

Tui Na masažo za harmonizacijo telesa - Tui Na masažo za sprostitve energetskih poti - Tui Na masažo proti stresu - Tui Na refleksna masaža stopal - Tui Na protivnetna masaža

Vsak dan razen torka 9.00 - 12.00 in 14.00 - 18.00, torek 14.00 - 18.00

UGODNE CENE - DARILNI BONI - ODLIČNA IDEJA

Rezervacije in informacije na telefon 04 579 70 00

V vrtcu ustvarjalni že tri desetletja

Kolektiv vrtca Duplje je za jubilej povabil medse starše otrok in krajanje.

Otrokom in vzgojiteljicam so se pridružili pri ustvarjanju tudi odrasli.

STOJAN SAJE

Spodnje Duplje - Septembra 1974 sta sprejeli vzgojiteljici Kristina Gradišar in Erna Dikačič ter varuhinji Tončka Jeruc in Nada Rozman prve otroke v varstvo. Vrtec Duplje je tako letos dočakal 30-letnico ustanovitve.

Tri mesece smo pripravljali razstavo o razvoju vrtca in dogajanjih do danes. Zbrali smo fotografije, članke iz časopisov in drugo gradivo, ki so si ga ogledali mnogi vaščani. V torek dopoldan smo se zbrali na ustvarjalnih delavnicah. Odrasli so se nam pridružili pri poslikavi lončkov, šivanju

nogavičk, oblikovanju gline in izdelovanju papirnih božičkov. Večer smo namenili pravljicnemu vzdušju na šolskem igrišču. Za prepevanje prazničnih pesmi in nastop folklorne skupine smo poskrbeli sami, naročili pa smo tudi prihod dedka Mraza s kočijo in obdaritev otrok," je povedala vzgojiteljica Jera Balderman. Druga vzgojiteljica je Petra Pičulin, njuni pomočnici sta Zorka Klemenčič in Aleksandra Meglič, kuharica pa Stanislava Babič. Skupaj skrbijo za 41 otrok, 18 v mlajši in 23 v starejši skupini.

"Pred 30 leti sem tudi sama obiskovala ta vrtec.

Rada sem hodila v varstvo, saj smo se imeli zelo lepo. Sedaj je že četrto leto v vrtcu sin Blaž," je zaupala Vesna Balantič iz Zgornjih Dupelj. Njo sta se na ogledu dejavnosti spremljala mlajši sin Gašper in mama Marta. Kot je menila slednja, je vrtec dobra priprava otrok na šolo, saj se navajajo na red in medsebojno sodelovanje. Na obisk v Duplje je prišla tudi Slavka Kristan iz Spodnjih Pirnič. Zanimalo jo je, kaj počne pravnukinja Petra v vrtcu. Še ona je uživala, ko ji je pomagala pri zgibanju in oblikovanju papirja. Morda bodo kaj podobnega naredili tudi doma.

Dolg do novega leta

Po rebalansu je imela občina Jezersko letos na razpolago 91 milijonov.

DANICA ZAVRI ŽLEBER

Jezersko - Razlog, da so morali pred koncem leta še uskladiti proračun, je obveznost vračila nadomestila za uporabo stavbnih zemljišč, ki ga je občina Jezersko prejela od Elektra Slovenije za leti 1999 in 2000. Znesek nekaj nad dva milijona tolarjev se je zaradi obresti povečal še za dobre tri milijone, zato ga je treba kar najhitreje vrniti, vsaj obresti pa se (po tem ko se je tako z upniki dogovoril župan) od letošnjega novembra ne obračunavajo več. Ko so na decembrski seji občinskega sveta razpravljali o rebalansu proračuna, so zvedeli še, da se poleg ome-

njenih dolgov znižujejo tudi prihodki od nadomestil za uporabo stavbnih zemljišč in da je upadel tudi poračun dohodnine. Na Jezerskem jih jezi, ker so omenjeni dolgovi nastali še v obdobju, ko občina ni bila samostojna in je bila še del občine Preddvor. Razen tega pa so zaskrbljeni, kje dobiti dobrih pet milijonov tolarjev za vrnitev dolga, saj bi morali vsaj glavnico vrniti do novega leta. Edini zanesljivi vir dohodka je les iz občinskega gozda, razmišlja župan Milan Kocjan. Občinski gozd je že velikokrat premestil različne gnotne stiske občine za manj kot stornilijonskim proračunom. Ob proračunu pa so svetniki iz-

razili tudi skrb zaradi visokih stroškov, ki jih imajo z vrtcem v občini. Letos je v njem zgolj ducat otrok, tudi prihodnje leto ne bo dosti bolj. V zvezi s tem so svetniki terjali poseben sestanek z vodstvom zavoda Osnovna šola Matije Valjavca Preddvor, da poiščejo skupno rešitev. Ravnatelj osnovne šole Marjan Peneš je povedal, da se o skupnem sestanku še dogovarjajo. Sicer pa so na decembrski seji občinskega sveta sprejeli več odlokov, med njimi tudi osnutek odloka o turistični taksi. Slednja bo znašala 10 točk, kar pomeni, da bodo zavezanici plačevali 220 tolarjev.

Preddvorčani zaplesali v lepše čase

Obnova preddvorske osnovne šole zaključena. Po prednovoletni šolski prireditvi še nakupi na bazarju.

SUZANA P. KOVAČIČ

Preddvor - V četrtek je bil za Osnovno šolo Matije Valjavca velik dan. Vsi, ki prestopajo njen prag, so dočakali lepše in svetlejša prostora, saj je končana obnova šole. Tega dne je bila tudi tradicionalna prednovoletna prireditev za starše in krajanje, ki so jo pripravili učiteljice in učenci iz razredne stopnje. Sledil je sprehod po praznični tržnici, na kateri so prodajali izvirne izdelke otroških rok.

"Sedem let sem se pogajal za prenovo šole," je povedal ravnatelj Marjan Peneš. Pred poldrugim letom sta si podala roke z županom Francem Ekarjem in šolo, zgradili so jo leta 1966, so začeli temeljito obnavljati. "Investicija je vredna 631 milijonov tolarjev, 20 odstotkov sredstev je

zagotovila država, ostalo pa smo črpali iz občinskega proračuna. Z deli smo zaključili pol leta pred predvidenim rokom," je povedal župan. Z obnovo so zagotovili tudi pogoje za pouk devetletke, telovadbe, dobili so novo jedilnico, knjižnica in multimedijska učilnica sta odslej v večjih in svetlejših prostorih. Otroci, ki sedaj gostujejo v prostorih bližnjega vrtca, se selijo nazaj v šolo.

Vsako leto učiteljice razredne stopnje pripravijo prireditev, ki popestri utrip kraja v decembru. Učenci so peli, plesali, igrali na različne instrumente in deklamirali. Po prireditvi so starše in krajanje povabili na praznično tržnico, ki so jo organizirali na pobudo učiteljice Mire Vizjak. Učenci so prodajali tisto, kar so ustvarili sami, na

primer oblečene steklenice, glinene svečnice, pisane voščilnice, zanimive "škrniclje", tudi žito je zrastle v lončkih. Z zbranimi sredstvi, ki so jih dali v šolski sklad, želijo kupiti televizor in videorekorder. "Namerni sklada je zbiranje sredstev za nadstandardne programe, s katerimi želimo učencem omogočiti boljše učne pogoje, učencem iz socialno ogroženih družin pa na ta način pomagamo s prispevki za šolo v naravi. Lani smo s pomočjo teh sredstev z letveniki opremili telovadnico," je povedala Vizjakova, podpredsednica šolskega sklada. Ravnatelj k temu dodaja: "Sklad deluje že od leta 1999, v tem času smo s pomočjo donatorjev, to so posamezniki in podjetja, zbrali že skoraj sedem milijonov in pol tolarjev."

Skočite v novo leto!

Z mislijo na prihajajoče smo visoko zavihali rokave že v iztekajočem letu. In pahiteli z gradbenimi deli, da boste lahko čimprej skačili v katerikoli del Slovenije. Z novo avtocesto smo povezali celino z morjem, kmalu pa boste lahko uživali tudi v največjem slovenskem vodnem parku, ki ga gradimo.

SCT
Gradimo prihodnost.

Gradimo prihodnost. Tudi za sprostitev.

www.sct.si

KRATKE NOVICE

KRANJ

Nove garderobe in sanitarije

Na kranjskem letnem kopališču v športnem parku na prostoru porušenih že gradijo prepotrebne nove garderobe in sanitarije, ki bodo Mestno občino Kranj stale blizu 100 milijonov tolarjev. V objektu bo tudi gostinski lokal, ki ga bo občina oddala v najem. Spomladi bo pomožno nogometno igrišče dobilo umetno travo. Občina je za to v novem proračunu namenila 40 milijonov tolarjev, 10,5 milijona bo odštelo ministrstvo, okrog 50 milijonov tolarjev pa nogometna zveza. Spomladi bo v športnem parku zgrajen tudi rolnarski poligon, vrednost bo po napovedih preseгла za milijonov tolarjev. H. J.

Na letnem kopališču gradijo nove garderobe in sanitarije.

Foto: Gorazd Kavčič

KRANJ

Nadjin klarinet januarja

Oktober začeta dobrodelna akcija za nov klarinet slabovidne Nadje Draksler iz Kranja se uspešno bliža koncu. Od zadnje objave so za Nadjin instrument prispevali Janko Korenčan (10.000), Jožica Musoc (10.000) in Vinko Ribnikar (20.000). Vsem, ki so darovali, se lepo zahvaljujemo, za ostale, ki še želijo prispevati, pa znova objavljamo številko računa Medobčinskega društva slepih in slabovidnih: 05100-8010547578, sklic na številko 04, namen nakazila: za Nadjo. Sicer pa bo Nadja, ki želi študij nadaljevati na glasbeni akademiji in nekoč igrati v vojaškem orkestru, klarinet dobila januarja, poleg dosedanjih darovalcev pa ji ga bodo pomagali plačati tudi gorenjski Lions klubi. Sredi januarja bo Nadja že z novim instrumentom priredila koncert za vse, ki so ji pomagali uresničiti njene sanje. D.Ž.

KRANJ

Pri otrocih v razvojnem vrtcu

Župan Mohor Bogataj, podžupan Štefan Kadoič in specialistka razvojne ortopedije dr. Tatjana Dolenc Veličkovič so v ponedeljek obiskali otroke v razvojnih oddelkih vrtca Mojca, ki je bil ustanovljen leta 1981. V njem je v okviru Kranjskih vrtcev pet razvojnih oddelkov, v katere je vključenih 27 otrok z zmerno, težjo in težko stopnjo prizadetosti. Enajst otrok je iz Mestne občine Kranj. Za otroke skrbi pet specialnih pedagogov, prav toliko pomočnic vzgojiteljic, logopedinja in fizioterapevtka ter dr. Veličkovičeva kot svetovalka razvojne medicine. Program združuje usposabljanje, izobraževanje in varstvo otrok, v njem pa opravljajo hospitalizacijo zaposlenih za vso Slovenijo, saj slovi kot najboljša strokovna ustanova te vrste v državi. H. J.

KRANJ

Proračun "težak" 8,2 milijarde tolarjev

Svet Mestne občine Kranj je v sredo sprejel predlog proračuna za leto 2005, ki predvideva dobre 8,2 milijarde tolarjev prihodkov in nekaj več kot 9,4 milijarde tolarjev odhodkov. Negativno razliko nameravajo pokriti s proračunskim presežkom iz preteklih let in po potrebi tudi z zadolžitvijo, vendar največ do 420 milijonov tolarjev. Za investicije bodo namenili dobre 2,7 milijarde tolarjev, od teh 657 milijonov za gradnje na komunalnem področju, 502 milijona v zdravstvu, 379 milijonov v šolstvu, 102 milijona v kulturi, kjer je dobra polovica denarja predvidena za nakup osrednje knjižnice, skoraj 583 milijonov bodo dali za ceste in 215 milijonov tolarjev za naložbe v krajevnih skupnostih. Razen tega bo kranjska občina prihodnje leto kot nepovratna sredstva namenila za naložbe še 1,3 milijarde tolarjev, in sicer 963 milijonov tolarjev Komunalni, preostanek pa javnim zavodom. H. J.

Golfsko igrišče na grobišču

Na območju načrtovanega golfskega igrišča ob brniškem letališču ležijo okostja mladih domačinov, ki so bili žrtve povojnih pobojev.

SIMON ŠUBIČ

Spodnji Brnik - V občini Cerklje želijo ob brniškem letališču omogočiti izgradnjo golfskega igrišča s 27 luknjami. Predvidevajo ga ob začetku sedanje vzletno-pristajalne steze v predelu Plane in Gorenje Gmajne. Igrišče z 18 luknjami naj bi uredili zahodno od ceste Sp. Brnik - Vodice, dodatnih devet lukenj pa vzhodno od te ceste. Vse lepo in prav, a kaj ko sicer dobro idejo kviri dejstvo, da na tem območju ležijo okostja mladih domačinov, ki so jih po 2. svetovni vojni neusmiljeno pobili, njihova trupla pa enostavno zasuli.

Po pripovedovanjih naj bi na tem območju ležalo od trideset do štirideset trupel mladih fantov iz okoliških vasi, njihova okostja pa po eni razlagi ležijo ob 10. luknji zahodnega dela načrtovanega golfskega igrišča, po drugi pa ob šesti luknji. Krvavega dogodka do sedaj natančno še niso raziskali, so pa pred desetimi leti približno tristo metrov stran postavili spomenik v njihov spomin.

"Dokler bodo igrali po košterih, bom proti projektu. To ni golfsko igrišče, ampak barbarizem, zato oba svetni-

ka SDS predlagava, naj se projekt začasno ustavi, da se ne bo zgodila nacionalna sramota," je svetnik Milan Bučar (SDS) odločno nasprotoval kakršnekoli poseganju na to območje, dokler okostij ne izkopljejo in jih na človeku dostojen način pokopljejo drugje.

Anton Kopitar (LDS) se je spraševal, kako da se v vseh preteklih letih vprašanje grobov še ni razrešilo. "Že v prvem mandatu je bilo na to temo izrečenih veliko besed in sklenili smo, naj se uredi,

postavili smo celo spomenik in še tega na napačni lokaciji. Ustavev projekta ne daje nobene garancije, da se bo zadeva razreševala hitreje."

"Gre za državno ozemlje in spomenika bližje nismo mogli postaviti, ker država tega ni dovolila," je pojasnil podžupan Miha Zevnik (SLS), ki mu je ozadje pobojev dobro poznano. Vroča razprava se je končala z njegovim predlogom amandmaja, po katerem bodo v občinski odlok o prostorsko ureditvenih pogojih območja golfskega igrišča

zapisali pogoj investitorju, da mora pri izvajanju del posebno pozornost nameniti strokovni preverbi potencialne lokacije grobišč, ki se nahajajo v delu obravnavanega območja, ter zagotoviti ukrepe za zaščito oziroma prenos na primernejšo lokacijo še pred izdajo lokacijske informacije. "S tem bomo na to zemljišče dali ploombo, zaradi katere gradnje igrišča ne morejo začeti, preden ni rešeno vprašanje grobov," dodaja Zevnik. Osnutek odloka so svetniki nato sprejeli.

Kratka pot do proračuna

STOJAN SAJE

Tržič - Na seji 22. decembra je tržiški občinski svet potrdil proračun za leto 2005. Svetnike opozicije je motil zlasti skrajšani postopek sprejemanja odloka, na kar so opozorili že ob potrditvi dnevnega reda. V razpravi so poudarili, da je hkratno razpravljanje o osnutku in predlogu proračuna brez

razprave v krajevnih skupnostih in društvih ter brez mnenja odbora za gospodarstvo tvegano početje. Ugotovili so, da je vsako leto manj prilivov od prvotnega načrta. Tudi proračun za prihodnje leto so ocenili kot preobsežen glede prihodkov in nepregleden glede porabe. V osnutku so predvideli, da bodo dosegli dobre 2,38 milijarde tolar-

jev prihodkov. Ker bodo odhodki višji za skoraj 6,4 milijona tolarjev in jih čaka še plačilo 37 milijonov tolarjev za kredit, bo primanjkljaj presegel 43 milijonov tolarjev. Toliko denarja naj bi jim ostalo v letošnjem proračunu, zato ne bi smelo biti težav, je menila občinska uprava. Tak izračun so dopolnili le z eno spremembo, po kateri bodo do-

datno namenili 2,3 milijona tolarjev za strokovno delo v športu, manj pa bodo porabili za mednarodno sodelovanje. Ker ni bil upoštevan noben predlog svetniške skupine LDS, sta v dvorani ostala le dva od osmih članov te skupine. Oba sta se izrekla proti sprejemu predloga odloka o proračunu 2005, večina pa je dokument potrdila.

KRANJ

Proračun "težak" 8,2 milijarde tolarjev

Svet Mestne občine Kranj je v sredo sprejel predlog proračuna za leto 2005, ki predvideva dobre 8,2 milijarde tolarjev prihodkov in nekaj več kot 9,4 milijarde tolarjev odhodkov. Negativno razliko nameravajo pokriti s proračunskim presežkom iz preteklih let in po potrebi tudi z zadolžitvijo, vendar največ do 420 milijonov tolarjev. Za investicije bodo namenili dobre 2,7 milijarde tolarjev, od teh 657 milijonov za gradnje na komunalnem področju, 502 milijona v zdravstvu, 379 milijonov v šolstvu, 102 milijona v kulturi, kjer je dobra polovica denarja predvidena za nakup osrednje knjižnice, skoraj 583 milijonov bodo dali za ceste in 215 milijonov tolarjev za naložbe v krajevnih skupnostih. Razen tega bo kranjska občina prihodnje leto kot nepovratna sredstva namenila za naložbe še 1,3 milijarde tolarjev, in sicer 963 milijonov tolarjev Komunalni, preostanek pa javnim zavodom. H. J.

Alliance of Liberals and Democrats for Europe
Alliance des Démocrates et des Libéraux pour l'Europe
Skupina zavezništva liberalcev in demokratov za Evropo

Vesele božične praznike, srečno Novo leto in obilo zdravja v letu 2005 z željo, da bi se vseh vseh v EU počutili dobrodošli in doma, vam želi vaš evropski poslanec.

Jeiko Kacin

Jeiko Kacin, MEP ALDE - Zavezniki Liberalcev in Demokratov za Evropo
European Parliament Office, No. 807, rue de la Woluwe, 1200 Brussels

Mailberger domače penoče vino
suho, 0,75 l buteljka

nameto št 1.197

št 885
€ 3,89

CENEJE
od 21.12.04

Prosecco di Valdobbiadene DOC
italijansko penoče vino, suho, 0,75 l buteljka

nameto št 1.197

št 885
€ 3,89

CALLIOPE Grand Cuvée Barrique
avstrijsko kakovostno rdeče vino, 0,75 l buteljka

št 1.197
€ 4,99

INYCON Chardonnay IGT
sicilijansko belo vino, suho, 0,75 l buteljka

št 837
€ 3,49

Pozna trgatev
avstrijsko vrhunsko vino, sladko, 0,375 l steklenica

št 1.077
€ 4,49

Svinjski medaljoni
marinirani

cena za 1 kg
št 1.916
€ 7,99

ALPENHOF svinjska pljučna pečenka

cena za 1 kg
št 2.156
€ 8,99

Želimo vam lep praznik!

*Nameto - cena se tilo do 20.12.04 naše vsiljane prodajne cene.

Prosecco Verduzzo del Veneto IGT
italijansko penoče vino, suho, 0,75 l buteljka

št 478
€ 1,99

Sushi - ribja specialiteta
globoko zamrznjeno, v zavoju 190 g + 13 g priloga

št 1.437
€ 5,99

PREMIUM prekajeni losos
v zavoju 200 g

št 598
€ 2,49

Lososov filet
globoko zamrznjen, 2 kosa, v zavoju 250 g

št 670
€ 2,79

ALPENHOF kare zrezki

cena za 1 kg
št 1.797
€ 7,49

ALPENHOF goveje meso za kuhane ali pečene zrezke
v zavoju ca. 500 g

cena za 1 kg
št 2.876
€ 11,99

GUSTO ITALIANO originalni italijanski narezek
narezek s salamo ali mortadelo, v zavoju 100 g oz. 150 g

št 358
€ 1,49

Šunka v kosu

cena za 1 kg
št 1.797
€ 7,49

www.hofer.at

Prodaja samo na končne poravnike. Vse cene se nanašajo na izdelke brez dekoracijskega materiala. Kancelje za steklenice ni. Cene vsebujejo vse davke. Takovne nazivke niso vključene. Cene v SET so samo informativne in odvisne od valutnih razmerij. Minister za zdravje opozarja: Prekomerno uživanje alkohola škoduje zdravju!

JASNA PALADIN KAMNIŠKI KURHAUS

P rva svetovna vojna je turizmu povsod napravila veliko škodo. Tudi hoteli na Bledu, v Bohinju in v Zgornji Savinjski dolini ter še marsikje so služili deloma kot bolnišnice, deloma kot vojašnice ali kot nastanitveni objekti za oficirje in vojaške pisarne. Nasploh je bil zaradi vojne in njenih posledic najbolj prizadet Bled.

8. septembra leta 1918 so Hermanni, tedanji lastniki, zaradi posledic vojne in usta-

novitve nove države ter s tem novih meja dokončno obupali nad smiselnostjo Prašnikarjeve dediščine, tako da so preostanek kompleksa prodali tovarnarju Karlu Pollaku starejšemu.

Kljub dejstvu, da je bilo staro kopalnišče močno poškodovano in zanemarjeno, da je še naprej pospešeno propadalo, da letoviščarjem in obiskovalcem Kamnika zaradi razpustitve tujskoprometnega društva niso bile

omogočene nobene ugodnosti in da je Kamnik izgubil prejšnji sloves, je novi lastnik imel nekaj upanja za oživitve kopalnišča, vendar obnove ni prevzel sam. Že leta 1919 je skoraj vso posest podaril konventu usmiljenih bratov iz Kandije pri Novem mestu, pod pogojem, da se tu odpre zavetišče za onemogle duhovnike in obenem zopet oživi zdravilišče.

Konvent je obljubo želel čim prej izpolniti, tako da je

že naslednje leto razglasil, da bodo s 1. julijem 1920 spet odprli kopalniške obrate, objavili pa so tudi cene za plavalne in druge kopeli. Vendar je bilo treba objekte prenoviti.

Posest je bila velika, saj ji je pripadalo igrišče z drevesnimi nasadi, kopalnišče s pripravo za tople kopeli, šest kabin s kopalnimi kadmni, blagajniški lokal z omaro za perilo, zdravniška soba, prostor s pripravo za parne kopeli in za polivanje, bazen s 14 kabinami, re-

stavracijski vrt, kopalniški dom (prostori bivše restavracije s sobami in kuhinjo), kjer so leta 1924 še vedno stanovali železničarji; poleg tega vila Neptun, ribnik, glavni park, Dom sv. Antona (nekdanja vila Luiza), kjer je stanovalo nekaj usmiljenih bratov, gospodarsko poslopje ter vrt.

Tako velika, a precej zanemarjena in propadajoča posest je zahtevala tudi veliko finančnih sredstev. Denarja je novim lastnikom zmanjkalo

že pri obnovi osrednjega poslopja, ki so ga povečali, a dogradili do strehe, naprej zaradi omenjenih težav ni šlo.

V časopisu Jutro 23. maja leta 1933 lahko preberemo naslednji komentar:

"Zbralo se je še toliko denarja, da se je stavba spravila pod streho in ometala. Zdaj stoji veliko poslopje sredi parka ob Bistrici že 7 let kot nekaj skelet in izpostavljen vsem vremenskim nepravilnostim in propadanju pričakuje rešitev."

Med prvo svetovno vojno je prenehalo delovati tudi Društvo za pospeševanje prometa tujcev za Kamnik in okolico, leta 1919 pa je bilo črtano iz registra društev.

KRATKE NOVICE

ŠKOFJA LOKA

Dražje parkiranje

Občinski svetniki so na zadnji seji potrdili povišanje vrednosti točke za izračun komunalnih taks v občini. Te se plačujejo za uporabo javnih površin za gostinske in druge dejavnosti, parkiranje vozil ter uporabo plakatnih mest na javnih površinah. Vrednost točke je bila do sedaj 120 tolarjev (zadnjič so jo spremenili maja 2003), po novem pa je vredna 130 tolarjev. **B. B.**

ŠKOFJA LOKA

Občina prodaja stanovanja

Župan Igor Draksler je na podlagi javnega zbiranja ponudb občinskim svetnikom podal predlog za prodajo občinskih stanovanj. Upravičenci za odkup so najemniki ne-profitnih stanovanj za nedoločen čas, ki imajo poravnane obveznosti za uporabo stanovanja, imajo stalno bivališče v občini, da razpolagajo s sredstvi za nakup stanovanja in zoper njih ni vložena tožba za odpoved najemne pogodbe. V prodajo niso vključili stanovanj v Frankovem naselju 74a, Spodnjem trgu ga in službene stanovanja. Stanovanja bo ocenil sodni cenilec, s tem pa bo določena tudi končna cena, ki bo za 15 odstotkov nižja zaradi zasedenosti stanovanj. Odkup bo možen tudi na obroke (obrestna mera 6,6 odstotka), kupec pa mora takoj plačati 40 odstotkov kupnine, preostanek pa v največ desetih letih. Občina bo kupnino 25 stanovanj namenila za gradnjo novih ne-profitnih stanovanj. **B. B.**

Popravljen grajska streha

BOŠTJAN BOGATAJ

Škofja Loka - V zadnjem mesecu je Občina Škofja Loka zamenjala bobrovice na severnem traktu gradu, na drugih delih strehe pa so zamenjali poškodovane snegolove, zato ni več nevarnosti zamakanja oziroma nesreče.

Tokratna investicija je bila vredna približno 5,3 milijona tolarjev, izvedlo pa jo je podjetje Tehnik. Hkrati so popravili tudi poškodovane žlebove. Z delnimi obnovami gradu je občina začela že pred desetimi leti. Začeli so z obnovo ostrešja, nato so opravili celotno statično sanacijo gradu in opornega zidu. Uredili so odvodnjavanje, na enem stolpu fasado, v notranjosti pa še stopnišče in sanitarije. Skupaj je občina prispevala dobrih 100 milijonov, isti znesek kot občina je

prispevala tudi država prek ministrstva za kulturo.

"Leta 2002 so se dela ustavila, saj so poslanci najprej sprejeli sklep, da bi sofinancerski delež države znašal v našem primeru le še 10 odstotkov, hkrati pa so nas obvestili, da ne moremo kandidirati za državna sredstva, če je objekt v postopku denacionalizacije," nam je razložila Mateja Hafner Dolenc iz občinske uprave. Načrte za fasado, ki je obrnjena proti mestu, so že pripravili. Dela bi bila vredna 50 milijonov tolarjev, a občina ni sposobna financirati 90 odstotkov. Kmalu bi lahko tudi aktivirali nov vhod v muzej, ki bi bil poslej v severno vzhodnem stolpu, kar bi muzeju omogočil tudi odprtje trgovine in ureditev garderobe. "Upam, da bomo že naslednje leto

Gradu so tokrat nadeli oziroma popravili streho, v prihodnje naj bi ga tudi oblekli.

Foto: Polona Makar Balduin

lahko spet kandidirali na razpisu ministrstva za kulturo za obnovo gradu. Postopek denacionalizacije je trenutno

na upravnem sodišču, vse skupaj pa se lahko vleče še leta. Menim, da bo prevladala modrost in bo grad služil v

prid občine, muzeja in ministrstva tudi v prihodnje," je še povedala Mateja Hafner Dolenc.

Izredne seje ni bilo

Mengeški župan in svetniške skupine naj bi se sestali v januarju, ko naj bi govorili tudi o kadrovski problematiki v občinski upravi.

MATJAŽ GREGORIČ

Mengeš - Mengeški župan Tomaž Štebe ni uspel z nameranim sklicem izredne seje občinskega sveta, ki naj bi bila v ponedeljek, 20. decembra. Vodje strankarskih odborov oziroma list namreč

niso potrdili udeležbe na seji, kjer bi uskladili in sprejeli letošnji proračun skupaj z rebalansom, namesto tega pa so že na redni seji prejšnjega tedna zahtevali sklic izredne seje z drugačno vsebino.

Dvanajsterica od skupaj 19-članskega občinskega

sveta je namreč župana v odprtem pismu pozvala, naj skliče izredno sejo, na kateri pa naj ne bi govorili o proračunu za letošnje leto, ki bi ga župan Tomaž Štebe rad formalno spravil pod streho, ampak o kadrovski problematiki v občinski

upravi, o sprejetju razvojnih programov občine Mengeš v obdobju od 2005 do 2008 in o organizaciji notranje revizije porabe proračunskih sredstev. Skupina svetnikov opozarja, da je stanje v občinski upravi zaskrbljujoče, saj sta v enem letu odšla že dva direktorja občinske uprave, od začetka decembra je občina zaradi izvolitve Tomaža Štebe za nadomestnega poslanca državnega zbora brez poklicnega župana, prav tako še ni znano, kdo bo podžupan. Večinska

opozicijska skupina je župana opozorila, da je sklic izredne seje z zahtevanim dnevnim redom tudi pogoj, da se udeležijo naslednjih rednih sejah. Župan Tomaž Štebe pojasnjuje, da bo pročitil, ali obstajajo pogoji za sklic izredne seje in da se bo glede dnevnega reda še poskušal uskladiti z listami v občinskem svetu, kdaj bodo sedli za mizo in se začeli pogovarjati o poti iz sedanja nedvomno hude krize na relaciji med občinskim svetom in županom, pa za zdaj še ni znano.

OBI

SERVISNE USLUGE

- DOSTAVA BLAGA
- MESAŽJE
- IZPOSODBA POKOLICE
- IZPOSODBA VEZEL BLAGA
- SIVANJE ZAVES

OP 4.12.04 DO 31.12.04
BEEZPLAČNO SIVANJE POKOLICE

V MESECU DECEMBRU

ARANZIRANJE DARIL

DO 31.12.2004

• STORITEV JE BREZPLAČNA

VELIKA IZBIRA PIROTEHNIČNIH IZDELKOV

NOVOLETNI PROGRAM

DO -50%

Ponudba velja od 20.12.2004 do razprodaje zalog

OBBI
Bober Bonus Card

KDOR JO IMA, TA IMA:
DO 5 % BONUSA NA VSE IZDELKE
MENJAVO BLAGA BBEZ VPRAŠANJ
NAJEM TOVRNE POKOLICE ZA OSBNI AVTO PO POLOVIČNI CENI
DOSTAVO KUPLENEGA BLAGA NA DOM PO POLOVIČNI CENI
ENOLETNO GARANCIJO
ZELO UGODNE PONUDBE

Usluge
- RAZREZ BLAGA
- DOSTAVA BLAGA
- SIVANJE ZAVES
- MESAŽJE BARV

OBI Kranj
Stara cesta 25
SI-4000 Kranj
Tel: 04 991 34 10
Fax: 04 991 34 00
Vital center
odprtje: pon. - sob. od 9.00 do 19.00
nedelja od 9.00 do 13.00

PRELOVNI ČAS V PRAZNIČNIH ODPUSTIH

PIRETA 24.12.04	od 9.00 do 18.00 ure
SOBOTA 25.12.04	ZAPRTO
NEDELJA 26.12.04	od 9.00 do 13.00 ure
PIRETA 27.12.04	od 9.00 do 13.00 ure
SOBOTA 28.12.04	ZAPRTO
NEDELJA 29.12.04	od 9.00 do 13.00 ure

Pride zima, pride čas, ko so tople želje in misli v nas.
Naj se dobrega vsem Vam zgodi, kolikor je prazničnih luči!
Vesele praznike in SREČNO 2005

Sušno sindikalno leto

Slovenski sindikati, organizirani na državni ravni, so letos zapravili zgodovinsko priložnost.

O izgubljeni priložnosti za pravičnejšo sistemsko opredelitev položaja slovenskega delavca in zavezitev socialnega razslojevanja v Dialogu piše predsednik Sveta gorenjskih sindikatov Jože Antolin. Piše tudi o pomladnih opozorilnih stavkah, protestnih shodih in zahtevah delavcev po povečanju plač. Sindikati so takrat enotno odločno zavrnili Ropovo žaljivo ponudbo po bedni eskalaciji plač v višini 5.000 tolarjev bruto in svoje zahteve oblikovali v smislu dolgoročnega sistemskoga urejanja položaja slovenskih delavcev. Poleg zahtev po večjem zvišanju plač in sprejetju dogovora o postopnem približevanju slovenskih plač plačam delavcev zahodne Evrope ter nadaljevanju panožnih pogajanj sta bili v ospredju še dve, za hitrejši in pravičnejši razvoj Slovenije zelo pomembni zahtevi. Ena je bila zahteva vladi po čimprejšnjem sprejetju zakona o udeležbi delavcev na dobičku podjetij, druga pa po sprejetju dogovora socialnih partnerjev o regulaciji menedžerskih plač. Ponujena minimalna enotna eskalacija plač v višini 5000 tolarjev ni bila edina ovira za podpis plačnega dogovora, saj naj bi se z nadalj-

Z aprilskega protestnega sindikalnega shoda, od katerega so si delavci veliko obetali. Zaman.

njnimi panožnimi pogajanjimi začetni znesek povečal. Bolj problematično je trikratno zaostajanje slovenskih delavskih plač za evropskimi, zato so povsem utemeljene zahteve po zmanjševanju razlik. Ni mogoče pristati na to, da bo Slovenija prepoznava le po nizkih plačah delavcev, saj podatki kažejo, da BDP na prebivalca dosega že 77-odstotno povprečje Evropske unije. In kaj je od velikih pričakovanj dobilo slovensko de-

lavstvo? Malo ali samo malo manjše zaostajanje plač za rasto življenjskih stroškov, saj je v glavnem samo sindikatu Pergam uspelo kvalitetno nadgraditi sramotno nizko izhodiščno eskalacijo 5.000 tolarjev, o izpolnitvi ostalih zahtev pa ne duha ne sluha. Vlada in njena koalicija si v volilnem letu nista mogli privoščiti, da bi se naraščajoči pomladni delavski in sindikalni pritiski stopnjevali in se morda sprevrgli v

prave prvomajske delavske proteste. Zato je vlada pozvala sebi poslušno sindikalno centralo ZSSS in Gospodarsko zbornico, da umirita vedno bolj napete razmere in podpišeta plačni dogovor. Jože Antolin piše, da se je s tem slovenskemu delavstvu zgodila "sindikalna izdaja", saj gre za podpis pomanjkljivega in za delavce škodljivega dogovora o politiki plač. Razen tega pa so se ostale sindikalne centrale odzvale mlačno.

Pravice za odpuščene delavce

Konec novembra je Okrožno sodišče v Kranju začelo stečajni postopek v Planiki, stečajni upravitelj pa je vsem zaposlenim izdal odločbe o odpovedi pogodbe o zaposlitvi.

V Kranju bo za dokončanje proizvodnje stečajni upravitelj Andrej Marinc potreboval 80 delavcev, s katerimi bo sklenil pogodbe o zaposlitvi za določen čas. Vsi delavci, ki bodo imeli delo v času stečaja, bodo za opravljeno delo prejeli osebni dohodek, decembra pa po obljubah stečajnega upravitelja tudi odpravnine po zakonu o delovnih razmerjih, kot delavci, ki dobijo odločbo iz poslovnih razlogov.

Planika že drugič doživlja stečaj: leta 1998 se je končal s prisilno poravnavo, brez dela pa je tedaj ostalo 750 delavcev. V zadnjih šestih letih se je število zaposlenih zmanjševalo po programu trajno presežnih delavcev in zadnje leto zaradi odpovedi iz poslovnih razlogov, tako da je bilo v Planiki do novembra letos zaposlenih še 684 delavcev. Kaj bo sedaj z delavci? Dogajanje v Planiki je tokrat na-

menjena osrednja tema v Dialogu. O stečaju piše Adolf Sitar, ki omenja tudi sindikalno pomoč odpuščenim Planikinim delavcem, finančno pomoč najbolj ogroženim, ki so jo izposlovali pri županih občin, od koder prihajajo delavci, in humanitarne akcije, katerih izkupiček bo namenjen delavcem, ki bodo ostali brez dela. Pravnica Jasna Erman pa piše o postopkih, ki se bodo v zvezi s

stečajem odvijali v prihodnje. Delavci, ki jim je zaradi stečaja odpovedano delovno razmerje, se bodo najkasneje v 30 dneh od odpovedi prijavili na zavodu za zaposlovanje, kjer lahko uveljavljajo pravico do denarnega nadomestila. Uveljavljajo pa tudi pravice po zakonu o javnem jamstvenem in preživninskem skladu. V Dialogu obveščajo tudi o prijavi terjatev do stečajnega dolžnika.

SVET GORENJSKIH SINDIKATOV
Konfederacija sindikatov 90 Slovenije

Iz glasila članic Konfederacije Sindikatov
90 Slovenije

KRATKE NOVICE

Odpuščajo začasno zaposlene

Predstavniki Sveta gorenjskih sindikatov so na povabilo sindikata Iskraemeco ob koncu novembra obiskali to podjetje, in sicer zaradi govoric o pretresih, ki naj bi imeli za posledico večji obseg odpuščanja zaposlenih. Na sestanku so sodelovali Jože Antolin, Jasna Erman in Aleš Pirc s Sveta gorenjskih sindikatov, Jože Petek in Marko Roškar iz sindikata Iskraemeco ter delavski direktor Marjan Gašperlin, vodja kadrovanja Stane Habjan in namestnik predsednika uprave Karl Rozman kot predstavniki uprave. Sindikalisti so slednjim prisluhnil pri izčrpnih predstavitev težav, ki jih povzroča globalno usmerjen trg. Klasični števeci so cenovno na najnižjem nivoju in niso več paradni konj podjetja, to sedaj dela na novih programih. V letu 2004 so zaradi začasnega povečanja naročil (dnevna proizvodnja števecov se je stoodstotno povečala) začasno zaposlili večje število delavcev, pogodbo o začasnem najemu delovne sile so v Iskraemecu sklenili s podjetjem ISS - industrijske servisne storitve. Decembra pa je potreba po teh delavcih prenehala, saj se je proizvodnja normalizirala. V sindikatu, kjer so sicer s sodelovanjem zadovoljni, pa so tokrat izrazili stališče, da je treba poskrbeti za vse zaposlene in da so začasno najeti delavci v enakem položaju kot redno zaposleni. Toda problem je širše narave in na potezi so sedaj sindikalne centrale. Podrobneje o srečanju v Iskraemecu v Dialogu piše Jože Petek.

Preventivno okrevanje in letovanje

Sindikalni sklad pri Svetu gorenjskih sindikatov je za leto 2004 razpisal enotedensko organizirano okrevanje v slovenskih zdraviliščih za 132 kandidatov. Zagotovil je toliko finančnih sredstev, da je lahko pokrila tretjino stroškov okrevanja. Cene zdravilišč so različne, tako tudi plačila iz sindikalnega sklada. Tako bodo za leto 2005 za posameznega člana, ki ga bo članica predlagala za preventivno okrevanje, subvencionirali fiksni znesek, in sicer 30.000 tolarjev. Ostali del stroškov pa se bo pokrila tako, kot se bodo dogovorili v sindikatu podjetja. Januarja bo sklad obvestil članice o številu kandidatov za letošnje okrevanje. Sicer pa sindikalni sklad posameznikom za letovanje prek sindikalne potovalne agencije Sincicom prispeva pet odstotkov k ceni letovanja, oziroma največ 10.000 tolarjev. Podrobneje v Dialogu Adolf Sitar.

Trinajsta plača je - plača

Trinajsta plača, božičnica ali kakorkoli drugače imenovana plača, ki se izplačuje konec leta in ne predstavlja rednega mesečnega izplačila, je plača. Tako trdi mag. Slavi Pirš, zaposlena pri Združenju delodajalcev Slovenije, ki v decembrskem Dialogu to tudi podrobneje pojasnjuje. Nesporno je, da gre tudi trinajsta plača v delavčev pokojninski osnovno. Peter Majcen k zapisu dodaja, da pa bodo žal te dodatne plače decembra deležni redki srečneži v zasebnem sektorju, ki si bodo z dodatnim izplačilom lahko malce polepšali praznike. Nekateri pa bodo prejeli izplačila v obliki razlike do maksimalne vrednosti regresa za dopust, ki pa ni podvržen enakim dajatvam kot plača, zato ga med plače tudi ne moremo šteti.

Efektivni delovni čas

Zakon o delovnih razmerjih vsebuje določbo, da je osnova za izračun produktivnosti dela efektivni delovni čas. Slednjega zakon opredeljuje kot vsak čas, v katerem delavec dela, kar pomeni, da je na razpolago delodajalcu in izpolnjuje svoje delovne obveznosti, ki izhajajo iz pogodbe o zaposlitvi. Torej to ni le čas, ko delavec opravlja delo, pač pa tudi čas priprave na delo in zaključnih del, čakanja na delo, pripravljenosti na delo na delovnem mestu in podobno. Natančneje efektivni delovni čas v sindikalnem glasilu Dialog pojasnjuje Jasna Erman.

*Bralkam in bralcem Gorenjskega glasa
želimo vesele praznike in srečno novo leto 2005.*

SVET GORENJSKIH SINDIKATOV
Konfederacija sindikatov 90 Slovenije
Svet Gorenjskih Sindikatov, Slovenski trg 1, 4000

Poleti veslača, pozimi tekača

Medtem ko naj bi naš najboljši veslač Iztok Čop ta konec tedna nastopil tudi na svoji prvi tekmi v smučarskem teku, pa se Luka Špik na nakup tekaške opreme šele pripravlja.

VILMA STANOVNIK

Ljubljana - Nihče ni dvomil, da na tradicionalni slovesnosti ob zaključku leta in veslaške sezone 2004, ki so jo v začetku tedna pripravili v Ljubljani, največjih priznanj in naziva "posadke leta" ne bi prejele dobitnik srebrnega odličja v dvojnem dvojcu na olimpijskih igrah v Atenah, Iztok Čop in Luka Špik, oba člana Veslaškega kluba Bled. Prav tako ni nihče dvomil, da si priznanja za uspešno delo zaslužijo naši drugi veslači olimpijci, pa tudi svetovni mladinski prvaki v dvojnem četvercu in dobitnik bronastega odličja iz svetovnega prvenstva mlajših članov Bine Pišlar ter seveda vsi drugi udeleženci največjih tekmovalj, za kar so jim stisnili roke predstavniki pokroviteljev in vodilni veslaški funkcionarji na čelu s predsednikom Veslaške zveze Slovenije Tomom Levovnikom.

Bolj nas je zanimalo, kdaj se bo Iztok Čop na tekaški tekmi pomeril s konkurenti, saj je že dolgo znano, da je navdušen smučar tekač, ki je pred letošnjo zimo večkrat "namignil", da se resno pri-

Iztok Čop in Luka Špik sta se ta teden zasluženo veselila še enega naslova najboljših slovenske veslaške posadke. / FOTO: POLONA MIKAR BALDAVIN

pravlja za nastop na zimskih olimpijskih igrah v Torinu. "Zame prvi šport sicer še vedno ostaja veslanje, smučarskega teka pa sem se najprej lotil kot dopolnilnega treninga veslanju, ker pa sem v njem zelo užival, pa bi rad ugotovil tudi, kaj lahko dosežem na tekmi. Prva, z enkrat v domači slovenski konkurenci, me ta konec tedna čaka na Pokljuki, za cilj pa sem si postavil nastop na

olimpijskih igrah v Torinu. To je seveda precej visok cilj, vendar pa je izziv treba imeti," pravi Iztok Čop, njegov partner v letošnjem srebrnem olimpijskem čolnu Luka Špik pa se za smučarski tek šele "ogreva": "Morda pa je smučarski tek res dobra stvar za pridobivanje kondicije in tudi jaz sem sklenil, da si letos nabavim tekaško opremo. Seveda do sedaj izkušeni na tekaških smučeh

praktično nimam in tudi o zimskih olimpijskih igrah ne premišljam. Rad imam deskanje, za kondicijo pa trenutno tečem okoli Blejskega jezera, delam z utežmi in simulatorjem veslanja."

Sicer pa se zadnja dva meseca naši najboljši veslači že vsak po svoje in tudi skupaj pripravljajo na novo sezono, katere vrhunec bo svetovno prvenstvo na Japonskem.

VABILA, PRIREDITVE

Hokejski večer na Bledu - Čeprav Bled v zadnjih dveh sezonah nima svoje članske ekipe, pa je še vedno v drugih klubih aktivnih veliko igralcev, ki so nekdanji igralci za ekipo HK Bled. Tako oni kot rekreativci se bodo srečali jutri, v soboto, ko bo v športni dvorani na Bledu tekma Bled vzhod : Bled zahod. Začela se bo ob 19.30. V.S.

7. Pokal Loka v kegljanju - Kegljaški klub Termo Polet je tudi letos organizator tradicionalnega tekmovanja za Pokal Loka. Začelo se je že 7. decembra, odločilni obračuni pa kegljačje čakajo to nedeljo, 26. decembra, popoldne na kegljašči športne dvorane na Podnu. Zvečer bo slovesna razglasitev najboljših. V.S.

Tristar vaterpolski turnir v Kranju - Od ponedeljka do srede bo olimpijski bazen v Kranju gostil mednarodni vaterpolski turnir Tristar. V ponedeljek bo prva tekma ob 18. uri med ekipama Italije in Jadrana, ob 19.30 pa se bosta pomerili ekipi Slovenije in Francije. Torkova prva tekma ob 18. uri bo med ekipama Jadrana in Francijo, ob 19.30 pa še med Slovenijo in Italijo. V sredo bosta ob 9.30 igrali moštvi Italije in Francije, ob 11. uri pa še Slovenija in Jadran Hercegnovi. J.M.

Športnik leta v Cankarjevem domu - V začetku decembra smo slovenski športni novinarji z anketo izbirali najboljše slovenske športnike, športnice in ekipe minulega leta. Slavnostna prireditve s podelitvijo priznanj bo v ponedeljek, 27. decembra, ob 19.30 v Linhartovi dvorani Cankarjevega doma v Ljubljani. V.S.

Košarkarski spored - V 12. krogu 1. A SKL bo ekipa Triglava v nedeljo gostovala pri Elektri, v 11. krogu 1. B SKL pa se bo ekipa Loka kave v dvorani na Podnu v nedeljo ob 19. uri pomerila z ekipo Fragma. V.S.

ROKOMET

ŠKOFJA LOKA

Milenko Zihlerl novi podpredsednik

Na izredni skupščini rokometišev škofjeloškega Terma, ki jo je več kot tristo članski športni kolektiv združil s prijetnim druženjem ob koncu uspešnega leta, ko je članska ekipa prvič zaigrala tudi v evropskem pokalu, so sprejeli odstopno izjavo dosedanjega podpredsednika Boštjana Šifrarja. Na njegovo mesto so soglasno izvolili Milenka Zihlerla. Predsednica škofjeloških rokometišev še naprej ostaja Zvonka Košir. V.S.

Poslovili so se z zmago

Hokejisti Acroni Jesenic so v sredo zvečer zadnjič v tem letu zaigrali v domači dvorani in ugnali madžarske prvake Albo Volan. Odločilni dnevi za usodo Tomaža Razingarja.

VILMA STANOVNIK

Jesenice - Minulo sredo so jeseniški hokejisti še zadnjič v tem letu zaigrali na domačem ledu, slovo od navihajačev pa je bilo takšno, kot vse tekme v letošnji jeseni, ko jeseničani ne poznajo poraza. V 17. krogu inter lige so namreč madžarske prvake ugnali s 4:0 (0:0, 4:0, 0:0), gole pa so dosegli Toni Tišlar, Aleš Remar, Aleš Kranjc in Tomaž Razingar.

Z novo zmago so jeseničani še povečali vodstvo na lestvici inter lige, saj imajo s sedemnajstih tekem "neverjetnih" 50 točk (zmagali so vse tekme, eno po podaljškju). Na drugem mestu je ekipa Albo Volan, ki ima 27 točk, tretja pa je ZM Olimpija, ki je v tork in četrtkem. Ekipa Acroni Jesenic bo v tork ob 18. uri gostovala pri Slaviji v Zalogu, prav tako v tork pa bo v Szekesfehervar-

Tomaž Razingar čaka odločitev iz Pardubic. / FOTO: TINA DOHL

veščak z 9 točkami. Naslednji krog v inter ligi bo na sporedu v tork in četrtkem. Ekipa Acroni Jesenic bo v tork ob 18. uri gostovala pri Slaviji v Zalogu, prav tako v tork pa bo v Szekesfehervar-

ju tekma med ekipama Albo Volan in Dac - Invitelom. V četrtkem se bosta v Zagrebu pomerili moštvi Medveščaka in ZM Olimpije.

Kljub zmagovalnem nizu Jeseničanov pa te dni ni lahko najboljšem strelcu v inter ligi Tomažu Razingarju, saj se mu moštvo čeških Pardubic, s katerim ima podpisano pogodbo, še ni odreklo, Tomaž pa želi sezono nadaljevati na Jesenicah. Ker še ni znano, kaj bo z usodo NHL, predvsem pa, ali se bo tekmovanje sredi januarja začelo (in ali bodo nato v Pardubicah Tomaža zahtevali nazaj), sta včeraj na Češko odpotovala predsednik HK Jesenic dr. Slavko Ažman in Branko Jeršin. V Pardubicah se bosta, skupaj z novim strokovnim direktorjem jeseniškega kluba Frantom Vibornym, skušala dogovoriti za podaljšanje igranja Tomaža Razingarja na Jesenicah, oziroma razumno odškodnino zanj.

KOŠARKA

KRANJ

Spet za las ob zmago

V tekmi 11. kroga državnega prvenstva v 1. A SKL so košarkarji Triglava izgubili proti novomeški Krki z 89:84. Najboljša strelca pri Triglavu sta bila Miha Fon s 27 in Mensud Julevič z 19 točkami, pri gostih pa Vladimir Anzulović s 24 in Milan Parezanović z 21 točkami. B. T.

KOŠARKA
LOKA KAVA TCG - FRAGMAT
NEDELJA, 26. 12. 2004, ob 19. uri
SPORTNA DVORANA PODEN

LDS
LIBERALNA DEMOKRACIJA SLOVENIJE

Vam in vašim najbližnjim želimo obilo miru in zasluženega poka v mirnem ozračju božičnih in novoletnih praznikov, v letu 2005 pa zdravja in veliko notranje moči, da bi skupaj zmogli še več in bolje zase ter tudi za druge.

Mestni odbor LDS Kranj

Liberalna Demokracija Slovenije, Trg republike 1, 1000 Ljubljana

KRIMINAL

BRNIK

Ponaredek v brezarinarski prodajalni

Neznani kupec je v sredo popoldne v brezarinarski prodajalni na brniškem letališču vnovčil ponarejen bankovec za 10 evrov s serijsko številko V 04473594735.

GODEŠIČ

Tat v hiši

V sredo zvečer je neznanec vlomil v stanovanjsko hišo na Godešiču pri Škofji Loki. Odnesele je mobilni telefonski aparat ericsson Z600, bančne kartice in 20.000 tolarjev gotovine.

JESENICE

Ogenj na balkonu

Policisti bodo kazensko ovadili neznanca, ki je v ponedeljkovi noči izstrelil neznan pirotehnični izdelek na balkon stanovanjskega bloka na C. maršala Tita. V požaru je nastalo za najmanj 300.000 tolarjev škode.

KRANJ

Vlomil v štiri avte

Nekdo je v noči na ponedeljek vlomil v štiri osebna vozila, parkirana v podzemnih garažah na Planini. Na vseh je razbil stekla na vratih, pobral pa avtoradije. Skupne škode je za približno 150.000 tolarjev.

RADOVLJICA, ZGORNJE BITNJE

Tolarji in evri

Iz pisarne Zavoda za gozdove je neznan vlomilec ukradel 900.000 tolarjev in 2000 evrov gotovine. Denar je našel v pisarni. Krajo so opazili prejšnji petek zjutraj.

Še bogatejši plen pa je v soboto ubral vlomilec v stanovanjski hiši v Zgornjih Bitnjah. Odnesele je približno 10.000 evrov in 250.000 tolarjev. H. J.

ŠKOFJA LOKA

Zagorel zaboj ob peči

V torek zvečer je lastnica v kurilnici stanovanjske hiše pri Sv. Duhu zakurila v peči na trda goriva. Približno ob pol desetih je zaznala dim. Poklicala je soseda in gasilce. Že pred njihovim prihodom je ogenj sama omejila, do konca so ga pogasili gasilci. Do požara je prišlo, ker se je vžgal lesen zaboj ob peči. V kurilnici je za najmanj 100.000 tolarjev škode. H. J.

TRŽIČ

Rdeča Tržiška Bistrica

V sredo dopoldne je bila Tržiška Bistrica pri tovarni BPT obarvana rdeče. V tovarni so potrdili, da je v reko "ušlo" barvilo, ki pa ne vsebuje nevarnih oziroma strupenih snovi, so sporočili iz regijskega centra za obveščanje. Posredovanje zato ni bilo potrebno. H. J.

Zdrava pamet je zmagala

Dvoma o tem, kakšne complete prve pomoči je treba uporabljati po 1. januarju, je konec, domžalska Tosama je tokrat potegnila kratko.

MATJAŽ GREGORIČ

Kranj - Z dopolnitvijo pravilnika o kompletu za prvo pomoč, ki spada v obvezno opremo motornih vozil, je konec dvomov o tem, ali predpisom ustrezajo samo novi ali tudi dosedanja kompleti. Prah se je dvignil zaradi prvotno sprejetega pravilnika, ki ga je podpisal zdaj že nekdanji minister za promet Marko Pavliha, tam pa je bilo zapisano, da morajo biti vsa motorna vozila opremljena s kompletom prve pomoči z dopolnjeno vsebino.

Olje na ogenj so prilili v domžalski Tosami, ki je skupaj z AMZS javnosti predstavila spremembe skupaj z informacijo, da so že pripravljene na povečano proizvodnjo, skladno s tem pa so si obetali tudi znatno povečanje prihodkov, kajti novi komplet je od dosedanjega tudi občutno dražji. Vendar so se takoj zatem oglašili tudi na Direkciji RS za ceste in v sporočilu za javnost pojasnili, da "začetek uporabe tega pravilnika ne pomeni, da bo treba po 1. januarju 2005 zamenjati vse komplete za prvo pomoč, ki so sestavni del obvezne opreme vozil, ampak to, da bodo proizvajalci obvezani na trgu

ponuditi take izdelke, ki bodo skladni z novim pravilnikom." S tem so očitno prehiteli dopolnitev pravilnika in v Tosami so, prepričani v svoj prav, začeli z oglaševanjem novega kompleta prve pomoči. To pa je zmotilo Zvezo potrošnikov Slovenije, ki je Tosamo prijavila tržnemu inšpektoratu zaradi domnevno zavajajočega oglaševanja.

Piko na i pa so pritisnili tudi na prometnem ministru z dopolnitvijo pravilni-

ka, ki je začel veljati 17. decembra. V njej je jasno zapisano, da morajo biti s kompleti, ki ustrezajo novemu pravilniku, opremljena vozila prvič registrirana po 1. januarju 2005, za ostala pa mora biti vsebina kompletov usklajena najkasneje do 1. januarja leta 2008. Ministrstvo torej ni samo določilo obveznega nakupa novega kompleta, ampak tudi določilo, da ni mogoče kupovati novega kompleta, ampak le dopolniti vsebino.

Tosama, ki je v povečani proizvodnji novih kompletov vozil videla svojo poslovno priložnost, naj bi zdaj utrpela poslovno škodo. Ob vsem je treba omeniti tudi to, da domžalska tovarna sanitetnega materiala seveda še zdaj ni edini ponudnik kompletov prve pomoči za motorna vozila. Še celo več: uvozniki avtomobilov pogosto embalažo in vsebino kompletov kupujejo pri različnih dobaviteljih, ker je to občutno cenejše.

Tosamin komplet prve pomoči ni edini, ki ustreza novemu pravilniku, do 1. januarja 2008 je treba uskladiti vsebino že obstoječih.

Varujte se lopovov

Na novoletnem srečanju z novinarji je direktor Policijske uprave Kranj Jože Mencin opozoril na samovarovanje ljudi pred vlomilci.

HELENA JELOVČAN

Kranj - Število vlovov se je letos v Sloveniji povečalo približno za polovico. Gorenjska pri tem ni izjema. Vendar pa, je v sredo dejal Jože Mencin, je raziskanost teh kaznivih dejanj ostala na enaki ravni, kar naj bi bilo dobro. Dobra je tudi ocena rednega nadzora ministrstva za notranje zadeve. Nadzorniki so temeljito pregledali vseh 22 področij dela uprave in kar na osemnajstih so delo ocenili za zelo dobro.

Pred nami so božični in novoletni prazniki, ko bodo tudi številni Gorenjci za krajši ali daljši čas zdoma. Zadnje čase so kriminalisti in policisti obravnavali vrsto vlovov v stanovanjske hiše, poslovne objekte in osebne avtomobile po vsej Gorenjski, največ pa na območjih Kranja, Škofje Loke in Trziča.

Vlomilci v hiše izkoriščajo odsotnost stanovalcev in praviloma že v zgodnjih večernih urah, ko se stemni, vlamljajo, poberejo denar in druge vrednejše stvari. Kriminalisti ugotavljajo, da lopovi pred vlovi hiše opazujejo, preverjajo, ali so prižgane luči, ali se v hiši kdo giblje, skratka, prepričajo se, ali je prazna ali ne. Vlamljajo tako, da navrejo vrata ali okna ali zlomijo vložke cilindričnih ključavnic. V hiše prihajajo tudi skozi nezaklenjena vhodna vrata, saj marsikateri Gorenjec sploh ne pomisli, da vsi niso tako pošteni, kot je sam, ko "skoči" na kratek sprehod s psom ali klepet k sosedu.

Podobno naivni so tudi številni lastniki osebnih avtomobilov, ki na vidnih mestih v avtih puščajo torbice, denarice, prenosne računalnike in druge stvari. Vse to zamika tatove, ki običajno sko-

zaklepajo, še posebej tedaj, ko odhajajo zdoma, da v njih puščajo prižgane luči, se dogovorijo s sosedom ali sorodnikom, da jim bo ried daljšo odsotnostjo praznil poštne nabiralnik. Prav tako naj v vozilih ne puščajo vrednih stvari, vozila pa, če je le mogoče, parkirajo na osvetljenih mestih. Policisti še dodajajo, da v primeru, če se okrog njihovih domov sukajo sumljivi tipi, takoj pokličite 112.

Čigave so ukradene stvari - Kriminalisti iz sektorja kriminalistične policije zaradi suma, da je vlomil v več stanovanjskih hiš, obravnavajo 20-letnega Preddvorčana. V hišni preiskavi so zasegli več predmetov, ki jih je nakradel, za nekatere od njih doslej niso uspeli najti pravih lastnikov. Če za katerega s fotografije menite, da je vaš, pokličite na policijo. H. J.

Pihalni orkester Alpines Železniki
Čelnjica 54, 4229 Železniki
 prireja
BOŽIČNO-NOVOLETNI KONCERT
 v nedeljo, 26. decembra,
 ob 20. uri v **Sportni dvorani v Železnikih**
 Gostje koncerta bodo:
 • Mažorete Mažoretnega društva Železniki,
 • nonet Jubilate in
 • igralec Janez Škof.
 Program bo povezoval Jure Sešek.
 Vstopnice so v predprodaji:
 v diskontu Mercator na Čelnjici,
 trgovinah Tuš v Selcih in Dolnca na Čelnjici ter
 pri članih orkestra. PRISRČNO VABLJENI!
**Godbeniki vsem želimo prijetne praznike, obilo sreče,
 zdravja in zadovoljstva v novem letu 2005.**
 Gorenjski Glas

Pred vami je nova, sodobna podoba našega in vašega časopisa. Nastajala je med vizijo in pogumom. Med resničnostjo in željami. Resničnost je, da je gorenjski medijski prostor čedalje bolj zasičen. Želja je, da se v tem prostoru čim bolj razširimo in postanemo zanimivi tudi za mlade.

Lokalna novica je kraljica

MARIJA VOLČJAK, ODGOVORNA UREDNICA IN DIREKTORICA GORENJSKEGA GLASA

Novo obliko smo preizkusili v upokojenski prilogi in moram reči, da je bila izjemno dobro sprejeta. Precej starejših ljudi je poklicalo in reklo, končno lahko časopis lažje beremo.

Dobro so sprejeli to svežo, mladostno podobo in upam, da bo privlačna tudi za mlajše bralce.

MARIJETA SMOLNIKAR

Brez dvoma se je v minulih tridesetih letih, odkar ste pri "hiši", marsikaj spremenilo, časopis pa je ostal v bolj ali manj prvotni obliki. Kaj vas je vodilo v to, bom rekla, revolucionarno spremembo?

"Časopis je 'živa' stvar, vedno se kaj spreminja. Nabralo se je veliko rubrik, ki so pri urejanju časopisa včasih moteče. Lahko bi rekla, da je bil časopis doslej malo razmetan in da smo ga pospravili, če se izrazim po domače. Pospravili smo ga v štiri časopisne svežnje, novo grafično podobo pa narekuje sodobni utrip življenja. Upam, da bomo s tem pridobili tudi mlajše bralce. Navsezadnje si to želijo vsi časopisi."

Bralne navade se v človeku zakoreninijo tako kot, denimo, jutranji klepet ob kavi. Zato je prenova časopisa vedno tvegana. Bralci jo sprejmejo ali zavrnejo. Ker je tik pred zdajci, ste verjetno na trnih?

"Priznam, da je bila odločitev zelo težka, zorela je več kot leto. Dobro je bilo treba premisliti, kaj narediti. Če bralci spremembe ne bodo sprejeli, je bilo vse zaman. Brez bralcev časopisa ni. Novo obliko smo preizkusili v upokojenski prilogi in moram reči, da je bila izjemno dobro sprejeta. Precej starejših ljudi je poklicalo in reklo, končno lahko časopis lažje beremo. Dobro so sprejeli to svežo, mladostno podobo in upam, da bo privlačna tudi za mlajše bralce. Morda bo zaradi nove podobe na začetku nekaj zadrege, kje kaj najti. Ker pa je časopis zelo pregleden, bo ta zadrega kmalu minila."

Odločili ste se za Jerneja Stritarja, za mlade, še ne-

Marija Volčjak / FOTO: TINA DOEL

uevjavljene oblikovalca. Zakaj prav on in ne morda kdo z Gorenjskega?

"Namenoma sem se odločila za mladega oblikovalca. Ker sem hotela imeti svež časopis. Svež pristop. Prav tako namenoma sem se odločila za oblikovalca, ki ni Gorenjec. Kratko malo nisem želela, da bi bil obremenjen s predsodki in preteklostjo. Prepričana sem, da smo dobro izbrali in da smo naredili lep časopis. In tega se bomo držali. Kot rečeno, hišo smo pospravili, zdaj moramo skrbeti, da bo pospravljena tudi ostala. Kar je prav tako zahtevno."

Časopis ste pospravili v tako imenovane svežnje. V čem se razlikujejo od prilog?

"Nasploh se tisk razvija v to smer. Za razliko od priloge so svežnji tematski. Tako si lahko vsak vzame sveženj, ki ga zanima. Kar pomeni, da

lahko vsa družina bere časopis istočasno. Tuji časopisi gredo tako daleč, da imajo svežnji tudi samo štiri strani. Seveda mi tako daleč še ne bomo šli. Namesto dveh bo imel časopis štiri svežnje. Zahtevnejšim bralcev so namenjeni Razgledi, ki se bodo enkrat na mesec prelevili v Snovanja, dodani bodo petkovi številki. Zabavi je namenjeno Razvedrilo, ki bo dodano torkovi in petkovi številki. Veliko več kot doslej bo 'lokalnih' strani, saj je lokalna novica vendar kraljica. Pregledno bodo urejene, od severa proti jugu oziroma od Kranjske Gore do Žirov in Moravč, da bodo bralci hitreje našli novice iz svojega kraja. Več kot doslej bomo ob torkih pisali o športu in rekreaciji, cela stran bo namenjena otrokom, še ena mladim. Pričakujem, da bo torkov športni sveženj zametek ponedeljkove številke Gorenjskega glasa."

Bo potemtakem ponedeljkova številka zametek regionalnega dnevnika?

"Verjetno bomo najprej poskusili izhajati trikrat na teden. Mislim, da je postopni prehod na dnevnik manj tvegan, da bi ga tudi bralci lažje sprejeli."

Format Gorenjskega glasa ostaja isti, kaj pa njegov obseg?

"Obseg se bo povečal za osem strani. In kar je zelo pomembno, nič ne bo dražje."

Televizijske sporede ste "pospravili" v Razvedrilo. S tem se ukinja TV okno. Se priloga med Gorenjci ni prijela?

"Ja, to prilogo ukinjamo in priznam, da je bila odločitev težka. Po eni strani so se bralci na TV okno navadili, po drugi pa je bilo nanj veliko pripomb. Namreč, lokalne televizije in kabelski programi postajajo čedalje bolj zanimivi. Teh sporedov pa v TV oknu ni, saj je narejen za vso Slovenijo."

Kakšno usodo ste namenili mesečniku Moja Gorenjska in Letopisu?

"Moja Gorenjska bo izhajala šestkrat letno, za vsa gorenjska gospodinjstva, poudarek bo na zgodbah in reportažah. Letopis bo ostal, seveda tudi lokalne priloge, ki so se zelo dobro 'prijele'."

V čem je bil problem, da ni uspel projekt regionalnih dnevnikov, ki ste ga načrtovali skupaj z Delom?

"Premalo so bile upoštevane zelo različne razmere v posameznih slovenskih pokrajinah. Primorci so šli sami pogumno v dnevnik, za kar jim čestitam. Verjetno bodo uspeli, saj Primorska nima toliko dnevnega časopisa kot Gorenjska. Med

vsemi pokrajinami je prav Gorenjska z dnevnim tiskom najbolj zasičena, kar je zaradi bližine Ljubljane razumljivo. Zato nas na Gorenjskem čaka veliko bolj trda pot do regionalnega dnevnika."

Nekateri o gorenjskem dnevniku dvomijo kratko malo zato, ker naj bi bilo za dnevnik v tem prostoru premalo novic, informacij. Se na Gorenjskem res tako malo dogaja?

"To sploh ne drži. Dogodkov je vedno dovolj. Saj poznate tisto šalo, da je dogodkov ravno toliko, kolikor jih gre v časopis. Vprašanje je, ali bodo ljudje časopis kupovali ali ne. Problem je tržni, ne informacijski. Postaviti se je treba v kožo Gorenjca, ki je že naročen na dnevni časopis, in takšnih je veliko."

Časopisom naklade padajo, kako se "drži" Gorenjski glas?

"Z veseljem lahko povem, da nam je letos uspelo ustaviti padanje naklade."

Kateri novosti v bližnji prihodnosti še pripravljate?

"Pripravljamo nove priloge in knjige, še več bo akcij za naročnike."

Zakaj ste se odločili "revolucijo" izpeljati prav danes, torej 23. decembra?

"Ker božič pomeni rojstvo, novo leto pa nov začetek. Skupaj z našimi naročniki smo pričakali izid prve nove številke Gorenjskega glasa. Prireditev se je začela ob osmih zvečer, ko je časopis natisnjen, nato ga v poštnem centru ponoči še naslovijo in razdelijo med gorenjske poštarje, ki ga zjutraj raznesejo. Več kot tisoč vabil na prireditev je bilo zelo hitro razdeljenih, morda bo postala tradicionalna."

Nova vizualna podoba Gorenjskega glasa je delo Jerneja Stritarja, absolventa Akademije za likovno umetnost, oddelek za oblikovanje. Pri svojem ustvarjalnem delu je iskal mejo med klasično in tabloidno podobo časopisa. Podoba, ki že navzven kaže višji kakovostni razred medija.

Simfonija, ki jo morajo zaigrati drugi

JERNEJ STRITAR, OBLIKOVALEC

Za gorenjsko pokrajino in značaj je značilna ostrina. In zdelo se mi je prav, da to ostrino poiščem v osnovnem črkovnem izboru logotipa. Odločil sem se za tako imenovano serifno tipografijo, z izjemno ostrimi serifi, v katerih lahko prepoznamo značaj gorenjskega človeka in hkrati tudi pokrajine.

MARIJETA SMOLNIKAR

Kako ste se projekta lotili oziroma iz česa ste izhajali?

"Reči moram, da mi je bil kot ljubljancu precejšen izziv spustiti se v notranje polje delovanja lokalnega časopisa in na vizualni ravni postaviti platformo, iz katere lahko Gorenjski glas na eni strani deluje kot sodobni evropski lokalni časopis, na drugi pa ta lokalni značaj preseže. Se pravi, poseže na ves slovenski trg oziroma se razvije v dnevnik. Za začetek sem izdelal splošno analizo obstoječega časopisa. Z direktorico in odgovorno urednico Gorenjskega glasa go spo Marijo Volčjak ter ostalo ekipo smo potem skupaj prišli do nekaterih zaključkov. Denimo, časopisna podoba se že leta ni spremenila in to je za čas nenehnih vizualnih sprememb na medijskem področju neprimerno. Dejstvo namreč je, da mora uspešna blagovna znamka, kar Gorenjski glas je, tudi na vizualnem področju slediti sodobnemu utripu. Torej, moje osnovno vodilo pri snovanju koncepta je bilo vzpostaviti oblikovno infrastrukturo, na kateri bo lahko časopis prešel na zasnovano dnevnik. Če se bo, seveda, nekoč v prihodnje to izkazalo za potrebno in primerno."

Kaj vas je zdaj že v nekdanji zunanji podobi Gorenjskega glasa najprej in najbolj zmotilo?

"Človeku najprej pade v oči logotip. Ko ga snuješ, vedno razmišljaš, komu in čemu je namenjen. Iz povsem likovnega, vizualnega stališča sem opazil, da razpotegnjena oblika obstoječega znaka, torej logotipa Gorenjski glas prej sodi v Prekmurje kot na Gorenjsko. Zelo razpotegnjena oblika obstoječega logotipa vzbuja občutek širine, ne pa višine, kar je diametralno nasprotje Gorenjski. Za gorenjsko pokrajino in značaj je značilna ostrina. In zdelo se mi je prav, da to ostrino poiščem v osnovnem črkovnem izboru logotipa. Odločil sem se za tako imenovano serifno tipografijo, z izjemno ostrimi se-

rifi, v katerih lahko prepoznamo značaj gorenjskega človeka in hkrati tudi pokrajine.

Se nekaj je treba povedati o logotipu Gorenjski glas. Če nekoliko karikiram, je bila nekoč človekova zaznava določena s potovalno hitrostjo kočije; ko so se ljudje v kočiji vozili mimo nekega izveska v obliki grba z dvema panterjema, sabljami in drugimi elementi, so imeli čas dojeti celoten grb. Zaznava sodobnega človeka je skrajšana na nekaj sekund; ko drviš z avtomobilom sto kilometrov na uro, takšnega grba niti ne opaziš. Zato so vsi znaki v svojem vizualnem izrazu zelo poenostavljeni. Definicija sodobnega znaka je preprostost. Prišel sem do zaključka, da ena od značilnosti besede Gorenjski in Glas ponuja dva velika g-ja, ki ju je mogoče uporabiti. Če odvzamemo vse druge črke, dobimo kratko GG, ki je lahko skrajšava osnovnega logotipa. Novi logotip Gorenjskega glasa obstaja zdaj tudi v skrajšani obliki GG. Morda se bo kdo vprašal, kdo naj bi pa to vedel? Toda, z vsemi novitetami je tako. Najprej so tuje, ko pa jih osvojimo, postanejo enkratno orodje za prepoznavanje. Skrajšani logotip bo nastopil na časopisu in pri vseh drugih aplikacijah celostne podobe. Skrajšava v GG daje zelo prepoznaven "hiter" logotip, ki ga bo sčasoma, recimo v teku dveh let, mogoče takoj prepoznali kot Gorenjski glas. Zanimivo, kako se naša zaznava navadi preproste stvari."

Območje tiskanih medijev je razdeljeno v dva pola, na eni strani imamo klasičen časopis, ki je v osnovi črno-bel in praviloma namenjen zahtevnejšim bralcem, na drugi je tabloid, z bombastično senzacionalno naslovnico, ki privablja množično občinstvo. In s tem polni blagajno založnika. Kako z vizualno podobo doseči, da ostane časopis kakovosten, hkrati pa preživi samega sebe?

"Glede na to, da se tako imenovani rumeni tisk bolje prodaja kot resen časopis, se slednji čedalje bolj približuje

Foto: Goran Kavčič

tabloidni podobi. Nekateri zelo izrazito, drugi sramežljivo. So časopisi, recimo, Delo, Le Monde, ki želijo s klasično obliko časopisa obdržati nabor izobraženih bralcev in poudarjajo elitnost, neko občo kakovost. Zanimivo je, da Delo svojega logotipa ne da na Slovenske novice. Verjetno imata časopisa prav zato ločeno podobo in se ne mešata. Torej, pri vseh sodobnih prenovah časopisov se pojavi dilema, koliko se približati tabloidnosti. Verjamem, da obstaja med britanskim tabloidom Sun in osrednjim francoskim dnevnikom Le Monde tudi vmesna pot in ni treba ostati na klasičnih okopih. Pravo zmes za današnji čas pa je mogoče najti glede na bralca. Tabloidni podobi, ki je nena zadnje prav tako sodobna, se približamo z barvno fotografijo, z nekimi novimi vizualnimi medijci, ki jih poznamo iz elektronskih medijev, s tipografskim pristopom, značilnim za revijalen tisk, z barvnimi akcenti, skratka, z vizualnimi elementi, ki nas bližajo tabloidni podobi, a je ne prevzamejo.

Na voljo sem imel pot, po kateri bi Gorenjski glas preoblekel v skrajno tabloidno obleko. V tem primeru bi se bralec nenadoma znašel pred ogromnimi naslovi, velikimi fotografijami in minimalno besedila. Morda bi se takšen časopis celo bolje pro-

dajal, vprašanje pa je, ali bi bralec, navajen na Gorenjski glas, tako veliko preobrazbo pri sebi sprejel. Na žalost je v Sloveniji splošna vizualna kultura na zelo nizki ravni. Iz tega stališča smo še vedno obmoderna družba. Menim, da je poslanstvo oblikovalske stroke tudi ozaveščanje slovenske javnosti. Ozavešiti pa jo je mogoče samo s kakovostnimi izdelki. Nekateri moji kolegi razmišljajo neka tako. Če bom delal za lokalni časopis, ne bom delal na neki ultimativni oblikovalski kakovosti, pač pa se bom z vizualnim izrazom skušal prilagoditi splošnemu okusu te publike. Sam sem prepričan, da je treba bralcem ponuditi novo, kakovostno obliko in jih s tem osvestiti. Če z novim časopisom ponudimo lepšo, boljše obliko, je lahko naslednji skok samo še boljši; vzpostavljena vizualna infrastruktura Gorenjskemu glasu omogoča, da v nekaj korakih, se pravi v desetih, dvajsetih letih, doseže res kakovostno, vsesplošno vizualno obliko časopisa. Vedno je namreč treba težiti k popolnosti."

V čem konkretno se Gorenjski glas na eni strani približuje rumenemu tisku, na eni pa ostaja na okopih klasične?

"V svoji vizualni podobi Gorenjski glas ubira srednjo pot tabloidnosti. V osnovi sem časopis konceptualno razdelil na osrednji del, to se

pravi osrednji časopis Gorenjski glas, na prilogo Razgledi in na medijsko prilogo Razvedrilo. Snovanja so druga zgodba, ki šele prihaja. Zunaj izbrane srednje poti so Razgledi, namenjeni bralcu, ki si vzame čas tudi za daljše članke. Ker je to priloga za kulturo, je tudi vizualno malce drugačna. Bolj je izčiščena, začetni logotip je večji, določeni oblikovni elementi so značilni za revije višjega ranga, fotografije so abstraktnije. Se pravi, Razgledi so tako vsebinsko kot tudi oblikovno na višji kakovostni ravni.

Razvedrilo, ki je namenjeno vsem bralcem, je povsem druga zgodba. To je medijska priloga, v kateri so televizijski sporedi, pop kultura, članki mejijo na trač in podobno. Dejansko je Razvedrilo najbolj tabloidni izdelek Gorenjskega glasa. Tako sem ga tudi vizualno zasnoval. Več je barv, veliki mastni naslovi, velika mnogobarbna fotografija, na naslovnici se vedno pojavi medijska zvezda in tako naprej. Seveda pa Razvedrilo še vedno ni britanski Sun ali podoben "rumeni tabloid".

Osnovna vizualna infrastruktura ima vse vzvode, da se prilogi, če se pač izkaže za potrebno, od osnovnega časopisa odcepita. Razvedrilo lahko postane samostojni tabloid, Razgledi pa samostojen rumenjski časopis."

REPORTAŽA

Razgledi

Če vprašate naključno izbranega bralca Gorenjskega glasa, kje časopis tiskamo, bo z veliko verjetnostjo kot iz topa ustrelil: v Gorenjskem tisku. Narobe. Tiskamo ga v ljubljanski tiskarni SET. Ko je šla tiskarna Ljudska pravica leta 1996 v stečaj, je SET prevzel njihove založnike. Tiskajo približno dvajset različnih časopisov. Med njimi, kot rečeno, Gorenjski glas. Natiskan je v picli uri in pol.

Še Gutenberg bi onemel

Po tiskarni SET sta nas vodila grafični inženir Anton Mestek, direktor rotacijskega tiska, in tiskar Bojan Mervič, vodja stroja.

MARJETA SMOLNIČAR

Nekoč je bila informacija in z njo povezano vedenje privilegij višjih slojev. Zlasti cerkvenih. V samostanih so menihi dneve in leta prežive-
li v skriptoriju, ter z gosjim peresom prepisovali informacije. Dostopne so bile ozkemu krogu beroče populacije. V 15. stoletju je gosje peroh povozil čas. Izumitelj Johannes Gutenberg je namreč iznašel premične črke. Z Johannom Fustom je v Mainzu ustanovil tiskarno, v kateri je nastala znamenita dvainštiridesetvrstična latinska Biblija, v nakladi približno tisoč petsto izvodov. Pot množičnim tiskanim občilom je bila odprta. Če bi Gutenberg vstal iz groba, bi verjetno nad tem, kar je iz "njegove" tiskarne zrastle, onemel.

Informacijski tok

Še pred tridesetimi leti je rotacija (po osnovni definiciji je rotacija tiskarski stroj, ki tiska iz role v polo) zmogla proizvesti največ dvajset tisoč vtisov na uro. Časopisna rotacija, na kateri tiskajo v SET, vrti šestdeset tisoč vtisov na uro. Obstaja tudi hitrejša rotacija, ki zmore natisniti celo sto tisoč vtisov.

Vzemimo Gorenjski glas. Približno uro porabijo za to, da preslikajo osemindvajset plošč in napeljejo papir. Prvih tri tisoč makulatur, to je slabih izvodov, vržejo stran. Za tiskanje teh porabijo največ dvajset minut. Medtem pa tiskar z razporejanjem ter dodajanjem oziroma odzemanjem barv doseže dogovorjeno standardno kakovost. Zadnjih petnajst minut gre kot po maslu, tako rekoč samo od sebe. Če se, kajpada, ne strga papir. V tem primeru je treba začeti znova.

Tiskarski stroji niso na ogled v izložbi, pač pa so v šestih standardnih formatih izdelani po meri naročnika. (Gorenjski glas je v tako ime-

novanem berliner formatu.) Na rotacijskem stroju, na katerem Gorenjski glas tiskajo in je nemškega izvora, je mogoče izdelati osemindvajset strani; dvaintrideset barvnih in šestnajst dvobarvnih, torej črno-belih. Če na stroju vsak dan delajo tri izmene, je njegova življenjska doba približno petnajst let oziroma milijardo vtisov. Letno jih vtisnejo približno pet milijonov, za kar porabijo pet tisoč ton papirja. Tona gor ali dol.

Če je v 15. stoletju čas povozil gosje pero, je v 20. stoletju

praviloma ne držijo rokov za oddajo gradiva. Ampak, to je že druga zgodba, ki jo tiskarji vzamejo v zakup.

Do približno leta 1968 so časopis tiskali na svinčeni rotaciji. Gradivo, ki je prišlo iz redakcije, so ročni in strojni stavci postavili na svinec, na podlagi "špiгла" je meter stvari lepo zložil, zvezal z vrstico in dal vtisniti na stran, reprofotografirali so vse skupaj presneli na film, ga odnesli v montažo, od tu v papirnico, kjer so ga dali na ploščo in v tisk. S tako imenovano offset

mena, nazadnje pa še črna. Od tu gre papir preko vodilnih valjev na lijak ali, po domače, trihter. To je razgibalni del, kjer se papir razreže in preloži. Na koncu tiskarskega "rolanja" je ekspedit, kjer časopis prestejejo in pripravijo za prodajna mesta. Iz tiskarne odpeljejo Gorenjski glas v poštni center v ljubljanskih Murglah. Zadnji člen v verigi je poštar, ki vam tako rekoč še svež časopisni izvod pusti v poštnem nabiralniku. Določeno število izvodov pa na prodajna mesta distribuira Delo prodaja.

Stroj je voden računalniško; izza upravljalkega pulsta. Potrebni so trije upravljalški pulti, s katerih se nastavljajo vsi parametri. Trem tiskarjem pomagajo strežniki, ki skrbijo za to, da ne zmanjka barve, da so gume čiste in za papir. Ampak, roko na srce, čisto vsega tiskarskega "rolanja" še zdaj ne razumem.

Mikroskopsko majhne pikice

Prve tiskarske barve so v Slovenijo uvozili iz Švedske. Pozneje so jih kupovali v Gornjem Milanovcu, kjer so barve izdelovali po licenci. Zdaj jih tiskarna SET uvaža iz Belgije in iz Avstrije.

Barvne odtenke tvorijo štiri osnovne barve: cian, magenta, rumena in črna. Iz optičnega spektra so to čiste barve. IFRA, to je združenje založnikov, določa mednarodne standarde za sestavo posameznih barv, ki se jih morajo tiskarji držati. Intenzivnost obarvanja merijo z denzitometrom. Predpisana vrednost črne barve je logaritemske vrednosti 1,1, za pisane pa 0,90. Sicer pa povprečni Zemljan ne opazi, da je slika sestavljena iz štirih barv. Če bi časopis pogledali pod tiskarsko lupo, bi videli, da je vsaka barvna slika sestavljena iz tiskarskega rastro, ta pa iz pikic premera dvajset mikronov. Pod lupo bi jasno videli rdeče, rumene

in črne pikice. Sicer pa je časopisna slika sestavljena natančno tako, kot televizijska.

Trideset let nazaj, ko so barve izdelovali še iz sintetičnih materialov, te niso bile prilagojene hitrosti rotacije. Zato so se med tiskanjem razpršile po vsem prostoru. Današnje barve so okolju prijaznejše.

Kar se papirja tiče, ga trenutno kupujejo v Krškem, kjer ga predelujejo iz starega papirja in lesovine. Če tako nanese, pa ga uvozijo tudi iz Finske, Avstrije ali Nemčije.

Modra namesto rdeče

Pa še nekaj se je v zadnjih tridesetih letih spremenilo. Nekoč je bilo več nadzornih služb, ki so skrbele, da je prišel časopis iz tiskarne s čim manj napakami. Tudi političnimi. Prihajali in odhajali so policisti v civilu, ki so skrbeli za (politični) red. Najbolj budno so pazili na verski tisk. Kljub temu jim je marsikatera napaka ušla. Recimo takrat, ko je na naslovnici Gorenjskega glasa z dva centimetra velikimi črkami pisalo Edvard Kradelj v Kranju namesto Edvard Kradelj v Kranju. Ali, ko so ob nekem političnem prazniku Gorenjski glas namesto v rdeči barvi natisnili v standardni modri. Seveda so morali rotaciji še enkrat zagnati. Tiskarji se spominjajo občasnih vdorov varuhov reda in miru v civilu, ko so tiskali tednik Mladina. Prišli so šele, ko je bil natiskan zadnji primerek. Potem pa hop po časopisu. Zaplenili so vse; plošče, filme in natisnjene izvide. Vendar so imeli tiskarji vedno toliko časa, da so nekaj izvodov pred "inkvizicijo" rešili.

Vsaj tiskarji tega pojava več ne zaznajo. Še kako dobro pa občutijo vsako napako, ki jim jo uporabniki časopisa pomotoma naprtijo. Tiskarji namreč trdijo, da več kot za zmečkan časopis in tu in tam katero packo, niso krivi.

Foto: Gorazd Kavčič

način dela kranjskega tiskarja Lampreta, ki je časopis sam napisal, stiskal, potem pa še raznosil. Sodobnost narekuje tiskarsko delo. Osnova je še vedno informacija, ki jo novinar preko uredništva in njegove politike razširi na čim širši krog ljudi. Kar stori s pomočjo tiskarne. Mimogrede, tiskarji imajo z založniki pogojno rečeno slabe izkušnje, saj se ti

tehnologijo se je vsa ta kolobocija skrčila domala na minimum. Preko računalnika novinarsko gradivo prenesejo neposredno na ploščo, iz te pa preko gume na papir.

Iz nosilca role papir napeljejo v tiskovni člen stroja. Istočasno se vrta dve roli. Prva se na papirni trak vtisne cian barva, ki jo vidimo kot modro. V naslednjem tiskovnem členu se vtisne rdeča, nato ru-

Osnova je še vedno informacija, ki jo novinar preko uredništva in njegove politike razširi na čim širši krog ljudi. Kar stori s pomočjo tiskarne. Mimogrede, tiskarji imajo z založniki pogojno rečeno slabe izkušnje, saj se ti praviloma ne držijo rokov za oddajo gradiva. Ampak, to je že druga zgodba, ki jo tiskarji vzamejo v zakup.

REGIONALNI TISK

Razgledi

sedanji usmeritvi GG in njegovih prednikov pa nam pravzaprav še vedno največ pove Lampret sam v uvodniku, ki ga je napisal za prvo številko svojega Gorenjca, 13. januarja 1900, in mu dal značilni naslov: "Kaj hočemo mi?" Pod "mi" je mislil sebe ter vse napredne in svobodnomiselne Gorenjce svojega časa. "Opetovano se je izražala želja na Gorenjskem po listu, ki naj bi zastopal posebno gorenjske koristi. Dolgo, dolgo je trebalo, predno se je ta goreča želja mogla izpolniti dragim Gorenjcem. Gorenjci živo potrebujejo svojega lista, kakor ga imajo približno Dolenjci že dvajset let. Izprememba časa - saj vedno hiti brez pardona naprej - je pokazala, da je ravno sedaj po odpravi časniškega koleka mogoče, izdajati po ceni raznovrstno berilo vsaj po enkrat na teden."

Ko izrazi svoje prepričanje, se novopečeni urednik vpraša: "Zakaj je ravno za Gorenjce dobro, da imajo svoj list, ko imamo že itak dovolj časnikov, bodo - to vemo že znanprej - takoj ugovarjali nekateri? Le počasi, prijatelji! Res je, da premore mali slovenski narodič ogromno število različnih časnikov, toda pomisliti se mora, da ima dandanes malone vsak večji

okraj svoje glasilo, svoje pribežališče, kjer je mogoče veliko bolj natanko razmotrivati krajevne razmere, kakor pa v zunanjih listih, kjer se čisto prepričano urednik in dopisnik zaradi tesnega prostora. Krajevni časopisi imajo tedaj nalogo, odbrementiti večje liste."

Mar ne zvenijo te besede nenavadno aktualno! "Zakaj je ravno za Gorenjce dobro, da imajo svoj list?" Zakaj so poskušali nekateri največji nacionalni oziroma ljubljanski listi sovražno prevzeti pokrajinske, namesto da bi jih pustili, da bi jih slednji še naprej "odbremenjevali"? To so zmeraj živa vprašanja. O tem, kako so se postavila v zadnjih letih in kako sta nanje odgovorila, bi vedela največ povedati sedanja direktorica in odgovorna urednica in prvi mož družbe, ki je največji lastnik GG. Osebi, ki imata največ vploga v anatomijo te zadeve. Pa zna biti, da vsa reč še ni povsem sklenjena in da za objavo tudi sicer še ni čas. Kot rečeno: važno je, da se časopis drži, da je še vedno gorenjski in da se celo prenavlja.

Ko utemelji gorenjskost svojega lista, se Lampret opredeli še glede njegove vsebine. "Gorenjec bodi političen in gospodarski list. Ob-

javljal bode na kratko važnejše tedenske dogodke na političnem polju, prinašal v člankih politične in gospodarske vsebine. Za dopisnike je odločil poseben oddelek, v novičarju bode objavljal gorenjskega in sploh slovenskega sveta se tičeče novosti, v gospodarskih stvareh pa hoče pisati tudi v posebnem oddelku, na zadnje bode nudil cenjenim naročnikom novosti za domačo knjižnico."

Celo drugo polovico uvodnika nameni Lampret gospodarstvu. "Posebno pozornost bode Gorenjec obračal na gospodarske stvari. Naše kmetijstvo bi se dalo še mnogo popraviti po razmerah časa, da se bode naš kmetič bolje zavedal svojega stanu in lažje dihal. Kmetu je dandanes treba tudi nekoliko omike, saj današnji čas ne vpraša, ali znaš ali ne znaš, ampak hiti vedno dalje, in gorje onemu, kogar zasači, da ni pripravljen in poučen o razmerah časa, tedaj ga hitro spravi s pota. Zatorej bode naš list vedno obsojal krivično zabavljanje proti šoli in učiteljem, katerim je vendar poleg duhovnikov izročeni blagor in duševni razvitek slovenske mladine. Dandanes je treba znati nekoliko več, kot samo hruške peč. Cvetoča trgovina in obrtnija bode

Naslovnica prve številke domobranskega časopisa Gorenjec, 9. februar 1945

dobele v našem listu vnetega zagovornika."

Slovenski trgovci in obrtniki, v katerih so imeli liberalci glavno oporo, so bili okrog 1900 napram kmetom v izraziti manjšini, zato jih naš urednik vzame v zagovor. "Pomagano more biti Slovincem le po zdravih, lepo se razvijajočih žilicah, zakaj slabo in šibko je drevo, če mu nasekaš nekatere veje, tedaj jame hirati i v ostrčju. Torej tudi trgovci in obrtniki so člani slovenskega debla, katera treba podpirati in jim pomagati, dokler je še čas." Sklene z vizijo: "Marsikatera naprava bi se dala izvršiti na Gorenjskem, zakaj velika večina niti ne ve, kakšni zakladi so v njih še zakopani. Treba je ljudi same na to opozoriti, zakaj kam pridemo, če ne pridejo novi dohodki v deželo o pravem času, tedaj je po nas vseh."

Če bi Lampretovo pisanje "prevedli" v sodobno in bolj umetelno slovenščino - pisec je bil po poklicu tiskar, posebne slovstvene izobrazbe pa ni imel - in če bi namesto tedaj prevladujočih kmetov, obrtnikov in trgovcev našli zdaj najpomembnejše stanovalce in poklice, bi lahko njegov uvodnik tako rekoč v celoti priredili za našo rabo, čeprav je od njegove prve objave minilo skoraj 105 let!

Do kod nas slišijo?

GG je vsegorenjski. Gorenjski glas in Gorenjska banka, ki se razglša za "banko s poslušom", sta tudi edini vsegorenjski instituciji, edini, ki ju slišijo po vsej Gorenjski. Glasov glas je pravzaprav še glasnejši, saj ga berejo tudi na tistem koncu Gorenjske, kjer avtomobilske tablice niso označene s KR, temveč z LJ, na kamniškem, domžalskem in medvoškem koncu. Kolikor vem, GB tu nima svojih izpostav, GG pa poštar tudi tu prinese v marsikatero hišo in ustanovo.

Vsegorenjsko ambicijo so, kot rečeno, razglšali tudi

Glasovi predhodniki. Kako je to storil Lampretov Gorenjec, smo prebrali. Domobranski Gorenjec je v uvodniku prve številke, 9. februarja 1945 pod naslovom Gorenjec - Gorenjcem zadržal: Prva številka Gorenjca je odšla na pot, da bi vas obiskala, pozdravila v materinem jeziku in se pomenila z vami iz oči v oči. Prisluhnite vsi Kranjčani, Jeseničani, Radovljičani, Kamničani, ki ste, kot pravi naš pesnik, 'naše gore list', sprejmite ga v svojo sredo kot družabnika in svetovalca, ti, ki hočete slišati boljše, resničnejšo plat zvona, ki vam je za napredek našega rodu in zagotovitev njegovega obstanka v lepši bodočnosti..." V nadaljevanju seveda ne pozabi poudariti, da je "lepša bodočnost" možna le na njihovi strani in ne na tisti, ki jo propagirajo brezbožni komunisti.

Ti so svojemu glasilu, tiskanemu ob koncu poletja 1944, v ime sicer dali pridevnik gorenjski, hkrati pa so v Uvodni besedi zapisali, da namen Gorenjskega glasa ni poudarjanje ozkega gorenjskega lokalpatriotizma - zaverovanosti v našo pokrajino ampak ravno nasprotno. Njegova naloga je "usmerjati" (!) prebivalstvo in pospeševati tok borbe na Gorenjskem tako, da bo tudi vsa Gorenjska čim prej dohitela razvoj ostalih slovenskih pokrajin in celokupne slovenske narodnoosvobodilne borbe v okviru svetovnega dogajanja..." Še danes premisleka vreden namig, seveda v novem, globalnem kontekstu. GG namreč mnogi (ne)bralci očitajo prav njegovo pretežno lokalpatriotsko novičarsko usmerjenost in hkratno pomanjkanje širših razgledov. Morda sta prav ta številka GG in nova priloga Razgledi začetek trajnega odgovora na takšne očitke.

GG namreč mnogi (ne)bralci očitajo prav njegovo pretežno lokalpatriotsko novičarsko usmerjenost in hkratno pomanjkanje širših razgledov. Morda sta prav ta številka GG in nova priloga Razgledi začetek trajnega odgovora na takšne očitke.

Naslovnica prve številke partizanskega časopisa Gorenjski glas, 21. avgust 1944

Vesele praznike,
srečno novo leto 2005
želijo občankam in
občanom občine Cerklje

Župan Franc Čebuli,
občinski svet in občinska uprava

Voščimo vam
vesele božične praznike in
vam želimo prijetno in uspešno
leto 2005.

Župan Tomaž Drolec,
Občinski svet,
Uprava Občine Kamnena

Vesele praznike,
uspehov ter sreče v letu 2005
želimo občankam in občanom
občine Bled ter vsem
Gorenjkam in Gorenjcem

Župan Jože Arnočič,
občinski svet in občinska uprava

Vsem občankam in občanom občine
Naklo želimo vesel božič, v novem letu
2005 pa mnogo zdravja, sreče in uspehov

Župan Ivan Šušter,
občinski svet in občinska uprava

Vsem občankam in občanom
občine Jesenice želimo vesele
praznike, zdravja, uspehov ter sreče
v letu 2005.

Župan Boris Gregant,
občinski svet in
občinska uprava

Ob prihajajočih praznikih vam
želim zvrhan koš božičnih radosti
in obilo uresničitve novoletnih želja.

Mihor Bogataj, univ. dipl. org.
ŽUPAN Mestne občine Kranj

Želimo Vam
mirne in vesele božične praznike,
v letu 2005
pa naj Vas spremljajo sreča,
zdravje, uspeh in
osebno zadovoljstvo.

Župan Mihael Prevc,
občinski svet in uprava
Občine Železniki

Želimo vam mirne
in vesele božične praznike
ter srečno in uspešno novo leto 2005.

Iskrene čestitke ob dnevu
samostojnosti.

Igor Draksler,
Župan Občine Škofja Loka

Vesele praznike!

LOG®
LOG
ZABNICA D.O.O.
SREDNJE BITNJE 30
ZABNICA

Vesele božične
in novoletne praznike

ODVETNIKI

Damijan Pavlin
Polona Pavlin Bohinc
Marko Klofutar
Samo Ošabnik
in POSLOVNI BIRO, svetovanje
in posredovanje, d.o.o.

željivo svojim strankam, poslovnim partnerjem
in občanom vesele in zadovoljne božične
praznike ter srečno in uspešno polno novo leto.
Denar, namenjen voščilnicam, bodo namenili
v humanitarne namene.

ODVETNIK DAMIJAN PAVLIN, Slovenija, Ljubljana

VILBOSS
VILBOSS d.o.o.
Gorenjska cesta 54, 1215 Medvode, tel.: 01/361 50 55, faks: 01/361 66 55

Yale
VILBOSS d.o.o.
vam s svojo servisno in prodajno ekipo v letu 2005 želimo
ZDRAVJA, SREČE IN USPEHA.

3 MREŽE ZA VARNOST
PROJEKCIJSKI STROJ
Srečno 2005!
Toplina vsa vata
naj bošča odpre, naj srečno
odloži se ves se zniža.
A leto prehajajo naj zdravje vam da
obdobje, ljubezni pa v čisti brez dna

alpies
Vesele božične
praznike in srečno 2005
Alpies d.d., Črtnjica 46b, 4226 Železniki
tel.: 04 51 18 100, www.alpies.si

NOTRANJA OPREMA
IZDELAVA PO NAROČILU
IZDELAVA KOSOVNICE
FURNIRANI, OBDELANI
ELEMENTI ZA POHIŠTVO
PRODAJNO SKLADIŠČE
MIZARSKI REPRO MATERIALI
OBL'Č
NAREDI SAM
VSEM KUPCEM IN POSLOVNIM PARTNERJEM ŽELIMO SREČNO IN USPEŠNO LETO 2005!
MIRKA VADNOVA 14, SI - 4000 KRANJ, TEL.: 04 201 50 30, FAX: 04 201 50 42, E-POŠTA: info@naredisam-oblc.si, www.naredisam-oblc.si

GM
JAGODIC
GRADBENA
MEHANIZACIJA,
VRTANJE IN REZANJE
ZELEZOBETONA
TEL.: 386(0)1 832 31 96
386(0)1 832 30 49
FAX: 386(0)1 832 33 07
OB ŠOLI 3
KAMNIŠKA C. 14
1217 VODICE

Agent Kranj
Tavčarjeva ulica 22, Kranj, PE Stritarjeva ul. 4
tel.: 04 2380-430, 04 2365 360,
fax: 04 2365 365
Agent Kranj, d.o.o., vsem poslovnim partnerjem
in strankam želi vesele božične praznike ter obilo zadovoljstva,
osebne sreče in poslovnih uspehov v letu 2005.

ITD + d.o.o. Kranj
NEPREMIČNINE
SLOVENSKI TRG 8, 4000 KRANJ
www.itd-plus.si
TEL.: 04/23-81-120, 04/23-66-670
041/755-296, 040/204-661, 041/900-009
Skrivnost božičnih praznikov
naj vam prinese veselje, v letu, ki prihaja, pa vam želimo,
da bi sejali srečo in želi ljubezen.

TIGAR
COMMERCE d.o.o.
Zanjoštva in trgovine
Laze 16, 4000 Kranj
tel.: 04/231 45 60, fax: 04/231 45 61
e-mail: tigar-commerce@siol.net
NOVO - po ugodni ceni: letne pnevmatike PRIMA,
podložni ikornji za otroke in odrasle

iskra
vzdrževanje d.d.
Savska loka 4, KRANJ, Tel.: 04/237 5501
ISKRA-VZDRŽEVANJE, d.d., Kranj
želi vsem svojim poslovnim partnerjem
vesele božične praznike ter obilo sreče,
zdravja, delovnih uspehov
in osebnega zadovoljstva v letu 2005.

DOM
upokojencev
Kranj
Naročijo toplino
Staro leto je minilo
in ne oziraj se nazaj,
novega pa ne priganjaj
presenetiti se daj.
DOM UPKOJENCEV KRANJ ŽELI
VSEM STAREJŠIM OBČANKAM IN OBČANOM
VESEL BOŽIČ IN SREČNO NOVO LETO 2005.

PIZZERIJA
gorenc
tel.: 04/2361 300, Koroška c. 59, 4000 KRANJ
Cenjenim strankam
želimo
srečno 2005!
ODPRTO VSAK DAN OD 11.00 - 23.00

MRAK
IZARSTVO
V mizarstvu Mrak izdelujemo stanovanjsko opremo, opremo
poslovnih prostorov, lokalov in opremo reprezentančnih dvoran.
Použijemo vam ideje, načrt in izdelavo.
MIZARSTVO MRAK Juncz, s.p.
Studenčice 36, 1215 Medvode
tel.: 01/36 16 790, fax: 01/36 16 795
e-mail: mizarstvo.mrak@siol.net

KALAN 080 1031
S POPUSTI
KURILNO OL.
PREMOG
DRVA
VESEL BOŽIČ
TER SREČNO
NOVO LETO 2005
VAM ŽELI
KGM - KALAN, d.o.o.,
Škofjeloška c. 16 Vodice
gsm: 041/684-866

Vesel božič in srečno novo leto!

Vesel božič in srečno,
zdravo in uspešno novo leto
2005.

DOMEL®

Elektromotorji in gospodinjstvi aparati, d.d.
Ofoki 21, 4228 Železniki, Slovenija
www.domel.si

KOKRICA,
tel.: 04/236-11-11

ŠTERN MARTIN, s.p.
C. na Brdo 18
KRANJ, KOKRICA

ŽELIMO VAM VESELE
PRAZNIKE

Del. čas:
pon. - ned. od 9.00 - 24.00
torek zaprto

Redke pekarne še vedno pečejo
dober domač kruh.

PEKARNA IN TRGOVINA
KRANJSKA C. 6, ŠENČUR
Tel.: 25 15 285

Milavc Ljubljana s.p., Kranj, C. 18, ŠENČUR

TRGOVINE V KRANJU:
POŠTNA UL. 6, TEL.: 23 19 280
JANKA PUCLJA 7, TEL.: 23 19 291
C. ST. ZAGARJA 16, TEL.: 23 19 282
BLEWEISSOVA C. 6, TEL.: 23 19 283

MASAŽE
SAVNA
FIZIOTERAPIJA
NOČNO KOPANJE

TERME
SNOVIK

SVET TERMALNIH UŽITKOV

Vsem bralcem in bralcem Gorenjskega glasa
želimo veselo božično praznike
in veliko uspehov v letu 2005!

**zbiramo rezervacije za
SILVESTROVANJE v BAZENU**

terme Snovik-Kamnik d.o.o. Molkova pot 5 tel: 8308 631

LJUDSKA UNIVERZA KRANJ
Center za izobraževanje in kulturo

želi vsem udeležencem naših izobraževalnih
programov, predavateljem, zunanjim sodelavcem

**SREČNO, Z ZNANJEM in NOVIMI
PRILOŽNOSTMI OBOGATENO LETO '05.**

SVET

SVET RE, d.o.o.
ENOTA KRANJ

Nazorjeva ul. 12, 4000 Kranj
Tel: 04/28-11-000
Faks: 04/20-26-459

NEPREMIČNINE
REAL ESTATE

Božični prazniki naj bodo polni
topline in domačnosti, leto,
ki prihaja, pa naj vam
prav vsak dan priključuje nasmeji
na ustnice. SREČNO

KOMUNALA KRANJ,

JAVNO PODJETJE, d.o.o.
Miklavcova ul. 1, 4000 Kranj

Vsem občanom voščimo
srečo, zdravje in zadovoljstvo
v letu 2005.

**PEČARSTVO
FUJAN**

IZDELAVA LONČENIH
PEČI IN KAMINOV

POLJE 3 1217 VODICE
01-832-33-49

www.pecarstvo-fujan.si

KMETIJSKA ZADRUGA NEBVODE

Z.O.O.

ŽELIMO VAM LEPE IN MIRNE BOŽIČNE
PRAZNIKE TER OBILO SREČE IN
ZDRAVJA V NOVEM LETU 2005

O NAŠI PESTRI PONUDBI SE PREPRIČAJTE V PRODAJALNAMI
NEBVODE, Cesta ob Sotli 11, tel: 01/2613-300
VODICE, Kavovška 8, tel: 05/224-411
VIŠNJARJE, Tacarova 87, tel: 01/5124-088

INF-ING,

d.o.o., nepremičninska agencija

Kranj, Šofljeva 11
tel.: 04/236-2730, mob. tel.: 041/429-330

Želimo vam prijazne božične praznike,
prihajajoče leto pa naj vas obdari s srečo,
zdravjem in veseljem.

alpdom

ALPDOM, d.d., Radovljica,
Cankarjeva 1, 4240 Radovljica
Tel: 04/537 45 00, Fax: 04/531 42 11
www.alpdom.si
e-pošta: alpdom@alpdom.si

GRADNJA ZA TRG,
UPRAVLJANJE IN VZDRŽEVANJE,
ENERGETIKA,
VPIS V ZEMLJIŠKO KNJIGO,
POSREDOVANJE NEPREMIČNIN

Želimo vam veselo
božične praznike,
v prihajajočem letu pa
obilo sreče, zdravja
in poslovnih uspehov.

TRG

Tel.: 5745-444, Bled, Prešernova 50

Vsem strankam, prijateljem in poslovnim partnerjem
želimo vesel božič ter srečno in uspešno novo leto 2005,
z željo, da bi vas v tem letu spremljali
samo lepi in prijetni dogodki.

PEKARNA MAČEK

ZORAN MAČEK, s.p.
BRITOF 99, KRANJ,
TEL: PEKARNA, TRGOVINA
NAROČILA: 04 234 14 40, FAX: 04 234 14 41

Vsem našim strankam želimo vesel božič,
v novem letu pa mnogo zdravja, sreče
in zadovoljstva.

Trgovina je odprta od ponedeljka do petka od 5.30 - 14.00,
ob sobotah in dnevih pred prazniki pa od 5.30 do 12. ure.

K3 KERN

NEPREMIČNINE
Maistrov trg 12, 4000 Kranj,
Tel.: 04/202 13 53, GSM: 051/320 700

Naj bodo božični prazniki polni veselja.
Zdravja, sreče in zadovoljstva
pa naj vam prinese leto 2005.

Papirnati tiger

MARJETA SMOLNIKAR

Nekdanji kriminalist in aktualni predsednik komisije za preprečevanje korupcije Drago Kos je pri Centru za raziskovanje javnega mnenja in množičnih komunikacij na Fakulteti za družbene vede naročil raziskavo na temo podkupljivosti posameznih družbenih skupin. Izkazalo se je dvoje. Prvič, ljudje svoja stališča do korupcije in njene razširjenosti oblikujejo na temelju poročanja medijev. Drugič, po mnenju večine anketiranih so najbolj podkupljivi javni uslužbenci.

Poleg prostitucije je korupcija verjetno najstarejša oblika družbene folklore. Navzoča je bila v vseh zgodovinskih obdobjih, v vseh družbenih skupinah in na vseh ravneh. Zato bi bilo najmanj nenavadno, če bi bila sodobna slovenska družba nanjo imuna. Še zlasti, ker ni prerasla tranzicijske manire, za katere je značilna ignoranca veljavnih pravnih norm na najvišji državni ravni. Nikdar dokazana namigovanja novinarjev so dokaz več, ne manj, da je s pravno državo in organi pregona nekaj narobe. Korupcija kratko malo visi v zraku. Če ne zaradi drugega, pa zaradi

FOTO: MARIŠKIJANA TUŠAR

človekove narave, ki se praviloma nagiba k materialnemu udobju. Tega pa si mimo pravih igrice najlažje prisvojijo tisti, ki so pri koritu. Hočem reči, da je pisanje novinarjev, ki niso v službi organov pregona, ampak javnosti, zgodovinsko logično, ravnanje organov pregona pa demokratsko nelogično.

Zakon o preprečevanju korupcije imamo, korupcija sama pa je še vedno amorfná oblika bogatenja posameznikov,

ki se dogaja v neki imaginarni sferi. Pohvalno je, da so člani komisije državnega zbora, ki je bila ustanovljena prav na podlagi omenjenega zakona, sprejeli obrazec za prijavo premoženjskega stanja funkcionarjev. Nekje je pač treba začeti. V vrsti za obrazec čakajo še odvetniki, notariji, sodniki, zdravniki, tožilci, policisti, cerkveni dostojanstveniki in vsi drugi, ki imajo v rokah moč in vzvode odločanja.

Obrazec je ena od mogočih oblik oziroma možnosti konkretizacije do zdaj samo čutne navzočnosti koruptivne folkore določenih družbenih skupin in posameznikov. V zvezi z obrazcem je člani državnoborske komisije zanimalo več podrobnosti. Recimo, kam naj približno šest tisoč funkcionarjev vpiše morebitni avtorski honorar; kako se bo ocenjevala vrednost premoženja; kako se bodo pridobivali podatki o

denarnih sredstvih v tujini; kakšen bo nadzor verodostojnosti podatkov iz tujine; katere sankcije čakajo tiste, ki se bodo na obrazec poživžgali; kdaj je treba sporočiti spremembo premoženjskega stanja in kdaj jo je treba prijaviti. Očitno je vprašanje, kdo bo vse navedene podatke, ki jih je toliko, da se človek s normalnimi sposobnostmi v njih zgubi, sposoben nadzirati. Če bi se zdelo vprašanje kateremu od članov komisije relevantno, bi ga verjetno zastavil. Kar se mene tiče, se mi zdi pri sicer spodbudni konkretizaciji imaginarnega ključno vprašanje. Bojim se namreč oziroma prepričana sem, da komisija za preprečevanje korupcije nalogi ne bo kos in da gre še za enega papirnatega tigra. Ki bo sicer zadovoljil določenim standardom, v praksi pa bo zadeva povsem neuporabna. Za zbiranje in nadzor obrazcev bi potrebovali najmanj urad, ne pa samo komisijo brez konkretnih pristojnosti.

Sicer pa nekateri z obrazcem že zdaj brijejo norce in komisiji še vedno niso sporočili seznama funkcionarjev. Med brivci so, denimo, tudi blejski občinski tigri.

MILENA MIKLAVČIČ

USODE

O tem se ne govori

Lojzka se je po tistem dnevu še bolj zaprla vase. Potem so jih dosegle novice, da je padel njen brat, tisti, ki je služil pri poražencih. Ustreljen je bil v hrbet, kdo je to naredil, se ni nikoli izvedelo.

Lojzka mama je shujšala do kosti. Toda potem, ko se je vrnil drugi sin, tisti, ki je bil partizan, se je v hiši šele začel pekel. Starša sta se do njega obnašala, kot da je on kriv za bratovo smrt. Prepripi so postali del vsakdana.

"Brat je začel piti in vsakič, ko se je pijan primajal domov, je razgrajal, kričal in pretepal očeta. V pijanosti je momljaj, da bodo starši "že videli", kaj se to pravi njega zajebljati. Toda ko se je zjutraj streznil, je bil spet "normalen". Zaradi slabe vesti je poprijel za vsako delo, toda vsak trenutek so se vanj zapi-

čile očetove očitajoče oči. Tega verjetno ni mogel zdržati. Zato mu je kmalu prešlo v navado, da je že navsezgodaj začel dan s slivovko. Na srečo se je na zimo 1945 vrnil domov še tretji brat, za katerega smo že na začetku vojne izgubili vsako sled. On se je boril v nemški vojski, kjer je skrbel za kuhinjo, zato ni bil nikoli lačen. To se mu je tudi poznalo. Le z bratom se nista mogla. Drug drugemu sta očitala nezvestobo domovini. Bilo je res hudo. Kdo bi se v tistem ozračju ukvarjal še z menoj? Ni hče! Starša sta bila najbolj zadovoljna, ker sem molčala in o svojih težavah nisem govorila na glas. Bolj kot so tekli meseci, bolj se mi je zdelo, da je bilo vse, kar se mi je s Poldetom zgodilo, le sen."

Brat partizan je upal, da bo po vojni dobil kakšno ugledno mesto. Toda kaj, ko so njegovi kameradi kaj hitro

"pozabili" na svoje obljube. Zapletel se je z neko starejšo žensko, imel z njo otroka, nazadnje se je še odselil od doma. Nemirni duh mu ni dal miru, saj je iz leta v leto bolj pil. Ko ga je še ženska postavila pred vrata, se je vrnil domov, toda ne za dolgo. Malo pred novim letom se je obesil v gozdu, našli pa so ga šele na pomlad.

"Starša sta se mi zelo smilila. Molče sta trpela in čez noč sta se postarala. Pomagala sem jima, kolikor sem le lahko. Na srečo se je k nam preselil še očetov nečak, ki nam je veliko pomagal pri vsakdanjih opravilih. Leta so tekla in na sina, ki je že več kot šest let živel v neznanem kraju, sem že skoraj pozabila. Na poroko sploh nisem več mislila. Kar je bilo še fantov na vasi, so se že vsi poženiili, mlajšim pa stara "devica", kot sem bila jaz, ni zadila. Prav tako ni nikomur

padlo na kraj pameti, da bi se preselil v naše hribe, kjer se je samo *matralo*, zaslužka pa ni bilo nobenega. Hvala bogu, da je vsaj preostali brat imel srečo, da je dobil deklo, ki ga je maralo. Z njenim prihodom je v našo mračno hišo posijalo sonce, saj je bila moja nova svakinja od prvega dne silno dobra do mene in do mojih staršev. Vzljubila sem jo kot lastno sestro. Vse bi naredila zanjo, tako sem jo imela rada! Bila je tudi prvi človek na tem svetu, ki me je razumel in nikoli ni vrnila vame, če se ji je zdelo, da česa ne morem povedati na glas. Še brat je včasih v šali dejal, da ne ve natančno, ali ima žena raje mene ali njega." se drobno nasmehne Lojzka in obraz ji zažari kot še nikoli poprej v najinem klepetu.

Pisalo se je že leto 1960, ko je Lojzka dobila priložnost, da gre prvič v svojem življe-

nju na morje. Brat in svakinja sta jo povabila s seboj, rnilo zato, da bi ji polepšala dan, malo zato, da bi pazila na njune tri otroke.

"Bila sem živčna kot še nikoli. Svakinja mi je posodila lepo obleko, kupila mi je kopalke in tudi za udobne čevlje je poskrbela. Počutila sem se kot kraljica. Nazadnje me je nagnala še k frizerju, toda nisem je ubogala. Na tihem sem bila ponosna na goste lase, ki sem jih imela spete na hrbtu. Ženske so takrat imele "trajno", kar se je meni zdelo zelo grdo. Bil je zelo lep dan, ne preveč vroče in ko sem prvič stopila v mivko na portoroški plaži, sem se skoraj zjokala od veselja. V vodo sem se bala iti, še kopalke sem le s težavo navlekla nase, saj sem bila precej sramežljiva. Zavila sem se v odejo, ki smo jo prinesli od doma, in opazovala kopalce. Nenadoma mi srce obstane, kajti ne-

451

daleč stran od mene je sedela ženska, ki je bila na las podobna tisti, ki je v spremstvu Poldeta prišla po mojega sina. Še zmeraj je bila zelo lepa, le moški, s katerim se je družila, je bil bolj majhne rasti in zelo debel. Potem zagledam še visokega fanta, ki je prišel iz vode in se je usedel k njima. Še danes se spominim, kako mi je vsa kri izgini-la iz obraza, v trenutku sem bila mokra, komaj sem dihal-a, takšna groza me je obšla. Tisti fant je bil izrezan Polde, imel je njegove oči, obraz, lase. Bila sem kot otrpla in sploh nisem vedela, kako je mineval čas. Ves čas sem strmela vanje, zlasti v fanta, za katerega sem bila prepričana, da je moj sin. Ko so se začeli pripravljati, so odšli do finega avtomobila. Nekaj mi je reklo, naj vstanem in grem z njimi, toda bila sem kot okamenela.

(nadaljevanje prihodnjč)

Ljudje so hvaležni, ker odpiram zelo aktualne teme za človeško življenje. Človek živi v svetu, v katerem nihče več ne vidi solza ali stiske. Zato mora znotraj sebe začutiti življenje, da je samemu sebi dar, ki ni samo njegov, ampak ga mora dajati naprej.

Človek je danes tako prestrašen

BOŽIČNI POGOVOR: LJUBLJANSKI NADŠKOF IN METROPOLIT MSGR. ALOJZ URAN

Po končani gimnaziji in maturi, ko sem bil že vpisan na Filozofski fakulteti, me je duhovnik, profesor na Teološki fakulteti in kasnejši beograjski nadškof dr. Franc Perko vprašal, ali sem se prav odločil.

JOŽE KOŠNJEK

V napovedniku dogodkov v katoliški Cerkvi v Sloveniji sem prebral, da boste v eni od družin v Davči krstili osmega otroka. Kako kot nadškof in Slovenec doživljate take redke dogodke?

"Gotovo z velikim veseljem, ker pomeni, da so nekatere slovenske družine še odprte življenju in da imamo Slovenci upanje tudi za preživetje, čeprav demografski podatki kažejo zelo žalostno podobo. Lani je bilo rojenih samo nekaj več kot 17.000 otrok, kar je najmanj v zadnjih osemdesetih letih. Nekateri se še zares zavedajo, da je biti v službi življenja poslanstvo in da je to nekaj lepega. To sem doživil med nedavnim obiskom Slovencev v Argentini. Čeprav je tam težak gospodarski položaj in si morajo pomagati med seboj za običajno preživetje, se tam mlade slovenske družine odločajo za večje število otrok. To je zvestoba prednikom. Slovenci smo preživeli zato, ker smo imeli velike družine."

Tudi Vi pogosto pripovedujete o svoji navezanosti na dom v Gameljnah, na pokojna očeta in mamo, na sestri Pepco in Franco, na nečake in vnuke.

"Dom je zelo pomemben, čeprav se v življenju usmeriš v drugo poslanstvo. Domače gnezdo, toplina, vse lepo, kar si v otroštvu in mladosti doživljal, domačo hišo in pristne medčloveške odnose na vasi nosiš s seboj vse življenje. Zato se rad vračaš domov, da utrdiš svojo povezavo z izvirom. Čeprav nimam več staršev, imam še vedno dom, na katerega sem se lahko v težkih časih vedno zanesel. Ko sem študiral v Rimu, bi težko preživel brez pomoči domačih. Tudi danes so njihova vrata zame vedno odprta."

Boste tudi sedaj, ko ste nadškof, vsak teden obiskali rojstno hišo v Gameljnah pod Šmarno goro?

"Zelo težko. Že nekaj časa nisem bil doma. Na kar nekaj

domačih praznovanj nisem utegnil priti. Sem pa zelo vesel, da sem dobil večeraj prvo prapranečakinjo. Pranečaku se je rodila hčerka."

Vaša starša sta bila zelo verna in dobra človeka. Pripovedovali ste, da je oče marsikomu kaj postoril zastonj ali za majhno plačilo. Noseči mami so zaradi strahu ob nemški aretaciji očeta napovedovali težave z Vašim rojstvom. Molila je in se zaobljubila Mariji, da bo otrok, če se bo rodil živ, njen...

"Po drugi svetovni vojni je bilo v naši družini težko. Ker oče ni hotel v zadrugo, ga je hotela oblast uničiti z davki. Mama je pogosto jokala, ko je prišla položnica za akontacijo. Jokali smo, ko so nam odgnali iz hleva zadnjo kravo. Videl sem očeta, kako je sredi hiše klečal na tleh in molil. Te očetove sklenjene roke so spremljevalke moje življenja. Kadarkoli kasneje sem imel težave, sem videl te roke in dejal: skleni roke in dobil boš pomoč, upanje in tolažbo! Moja odločitev za duhovništvo je izhajala iz zgleda staršev. Vedno so želeli pomagati in nas učili: če človeku ne moreš storiti dobrega, tudi slabega ni treba. Ko sva z atom kopala in sejala pesek in sem ga potem s konji peljal h kakšni manj premožni družini, mi je oče rekel: Pri tej hiši ni treba računati, ker so revni. Povej jim, da bodo drugi, ko bodo imeli, kaj dali. Meni se je takrat zdelo krivično, ker bi tudi sam dobil za težko delo skromno plačilo, kasneje pa se je oblikovalo moje prepričanje, da je nekaj najlepšega v življenju nekemu narediti nekaj dobrega. Po končani gimnaziji in maturi, ko sem bil že vpisan na Filozofski fakulteti, me je duhovnik, profesor na Teološki fakulteti in kasnejši beograjski nadškof dr. Franc Perko vprašal, ali sem se prav odločil. Zbežan sem bil. Po pogovoru z domačim duhovnikom, devetdnevnic in romanju na Brezje sem se odločil, da bom lahko kot duhovnik za ljudi naredil največ dobrega."

Težka odločitev. Zavezali ste se samskemu stanu, odpovedali družini...

"Če imaš tak cilj in spoznaš, kako si rodoviten in uspešen v prizadevanju za dobro ljudi, kako prinašaš v njihovo življenje upanje in veselje, spoznaš, da je to nezmeren dar, ki ga lahko v svojem kratkem življenju daruješ za naprej."

Slovenska verna in tudi laična javnost je zelo naklonjena sprejela Vaše imenovanje. Ste pričakovali tako naklonjenost?

"Sam nisem pričakoval imenovanja za nadškofa, ker so bila predvidevanja usmerjena drugam, vendar te možnosti nisem izključil. Ko je bilo sporočeno imenovanje, sem reagiral tako, kot znam: z veseljem, s hvaležnostjo in tudi z veliko odgovornostjo, saj sem bil postavljen na vrh škofije in tudi Cerkve na Slovenskem. Sem vesel pozitivnega plazu hvaležnosti. Dobil sem nad tisoč pisem. Ljudje so hvaležni, ker odpiram zelo aktualne teme za človeške probleme. To so vprašanje naših medsebojnih odnosov, sprejemanja življenja, življenjskih radosti, ker živimo v tako lepi deželi, pa smo tako zagrenjeni, samomorov in bežanja pred življenjem, razmer v šolah, kjer morajo za varnost otrok in učiteljev nameščati kame-re in najemati varnostnike, mamili itd. Pojavlja se čudna miselnost, ko otrokom, vsaj deklarativno, priznavamo samo pravice, ne zahtevamo pa tudi dolžnosti. Pravice in dolžnosti se dopolnjujejo. Gorje, če pridejo skupaj ljudje, ki imajo same pravice. Prihaja do hudih konfliktov in ran, ko se otrok, ki mu je bilo dotlej, da bi bil zadovoljen in v središču pozornosti, vse ustreženo, znajde v krutem svetu, v katerem nihče več ne vidi solza ali stiske. Zato mora današnji človek znotraj sebe začutiti življenje, da je samemu sebi dar, ki ni samo njegov, ampak ga mora dajati naprej."

Ali ni odziv javnosti izraz želje po drugačnem vodenju Cerkve kot v času Vašega predhodnika dr. Franca Rodeta, ki Vam v pogovoru na umestitveni slovesnosti ni napovedal vedno prijetne škofovske službe.

"Jaz sem mu za besede, da bom lahko najbolj ljubljen in najbolj osvojen človek na Slovenskem, zelo hvaležen. Nadškof dr. Franc Rode je povedal veliko resnic: Če si na vrhu, tolčejo vate strele. Na eni strani imaš ljudi, ki so s teboj zadovoljni, in na drugi ljudi, ki te ne sprejemajo. Javnost je deljeno komentirala tudi njegovo primerjavo med vranom in orlom, ki jo je mogoče tudi pozitivno razumeti tako, naj se ta vran dvigne do orlovskih višin. Ugotovil sem, da je vran zanimiva ptica. Povsod je navzoč in je blizu človeških bivališč. Ima občutek za varnost. Tudi na cestah, kjer pobira ostanke povoženih živali, se vedno pravočasno umakne pred avtomobili. Skromno je sposoben preživeti zimo. V tej ptici, ki je omenjena tudi v Svetem pismu, vidim simboliko."

Katerim nalogam boste dali prednost?

"V svojem imenovanju za nadškofa in metropolita vidim dar Božje previdnosti za naš čas. Deloval bom na način, kot ga jaz znam. Stalno sem si prizadeval, da bi imel rad človeka. Znal sem se mu približati, razumeti in ne obsojati, čeprav bodo potrebne tudi jasne ugotovitve in opozorila, katera dejanja so pravilna in katera ne."

Vas skrbijo podatki zadnjega popisa prebivalstva v Sloveniji, da število verujočih v tradicionalnih cerkvah, še posebno katoliški, upada, narašča pa zanimanje za razne sekte in gibanja?

"Vsaka ima gotovo v sebi nekaj privlačnega za človeka, čeprav je vprašanje, ali je vse koristno in dobro. Nahajamo se v prehodnem obdobju, v katerem je tradicionalna vernost pod hudim pritiskom. Zato je treba iskati nov način življenja iz vere. Prepričan sem, da ima krščanstvo veliko sporočilno moč za vse

čase. Veliko število sekt in duhovnosti je odraz tega stanja, ki ni idealno, čeprav smogrnato na dokaj visoki stopnji. Zaradi teženj samo 'imeti, imeti in ustvarjati' je človek zaostal na področju 'biti'. Kažeta se notranja praznina in strah. Človek podzavestno še nikoli ni bil tako prestrašen, kot je danes. Ko gleda poročila o tragedijah, o elementarnih nesrečah, o terorističnih akcijah, o krivicah, o delitvi bogastva v škodo revnih, o ekoloških nevarnostih, o onesnaženosti pitne vode, ga postane strah in prevzame misel, da na svetu ni več nič lepega, da je vse pokvarjeno in življenje nima več smisla. Išče različne možnosti in značilnost teh malih skupnosti sta neposrednost in ponujanje hitrih rešitev. Vera, ki človeku res pomaga in je univerzalna, mora znati odgovoriti na vsa vprašanja."

Zanimiva je bila Vaša napoved, da se boste v škofovski službi zgledevali po dveh predhodnikih iz prejšnjega stoletja, škofu Antonu Vovku in nadškofu dr. Alojziju Šuštarju. Zakaj?

"V preteklem stoletju nam je dal Bog res škofove, ki smo jih potrebovali. Škof Vovk je bil po drugi svetovni vojni postavljen v nov položaj, ko so verouk vrgli iz šol in je bila Cerkev glavni oprijemljiv sovražnik države, ki ga je komunistem potreboval za svoj obstoj. Ker je bilo veliko duhovnikov ubitih, precej jih je odšlo, drugi pa so bili ne-močni, je bilo treba postaviti na novo pastoralno dejavnost. Z ustanovitvijo Ciril Metodovega društva je želela takratna oblast med duhovščino povzročiti razdor, kar ji ni uspelo. Duhovniki, ki so morali vstopiti v društvo, na primer dr. Stanko Cajncar in Janez Oražem, so se, tudi za ceno ugleda med verniki in duhovniki, žrtvovali za ohranitev semenišča, Teološke fakultete in drugih cerkvenih ustanov. Globoka vera slovenskega duhovnika je bila močnejša od zunanjih dejavnikov. Dr. Alojzij Šuštar je bil s škofovsko prakso po-

POGOVOR

Razgledi

stavljen v čas propadanja komunizma in je pomembno moralno vplival na samostojnost Slovenije. Cerkev v Sloveniji je imela takrat veliko moralno moč in je uživala veliko naklonjenost. Po svetu je imel pomembna poznanstva in je vplival na mednarodno priznanje Slovenije in odločitve svetega očeta in pomembnih svetovnih državnikov. Ker Francija ni bila naklonjena priznanju Slovenije, se je nadškof dr. Šuštar spomnil, da je slovenski misijonar na Madagaskarju Pedro Opeka družinski prijatelj sina takratnega francoskega predsednika Mitteranda in tako vplival na odločitve Francije. S svojim ugledom in poštenostjo je prispeval k ustanovitvi krovne komisije za urejanje odnosov med Cerkvijo in državo. S pogovori smo prišli daleč. Gradivo imamo pripravljeno. Pogajanja se sedaj lahko nadaljujejo. V času nadškofa Rodeta pa je bil pomemben dosežek podpis sporazuma med Republiko Slovenijo in Svetim sedežem, ki jasno določa položaj Cerkev v Sloveniji."

V duhovnika ste bili posvečeni leta 1970. Vas je prejšnja oblast kdaj klicala na zagovore?

"O seveda, vendar o tem nisem govoril, ker bi jim vse prav prišlo. Še posebej med študijem v Rimu so me po vsaki vrtniti domov klicali na informativni pogovor in skušali zvedeti, ali se tam res kujejo strašne zarote zoper državo. Enkrat so me poklicali na policijo v Šentvidu in me pustili v neki sobi, kjer naj bi počakal tovariša, s katerim se bom pogovarjal. Namenoma, da bi me razjezili in naredili nervoznega, so me pustili čakati dve uri. Vendar sem imel v roki najmočnejše orožje, rožni venec. Molil sem ga in mnil. Ko so končno prišli k meni, so me našli povsem mirnega. Prijazno

Alojz Uran / FOTO TINA DOEL

sem jih pozdravil, oni pa so se opravičili, da niso imeli časa zame, da ga tudi sedaj nimajo in zato lahko odidem. Klicani smo bili na Mačkovo v Ljubljani in vedno se je z nami pogovarjal Lojze Sirk. Pri nekaterih je bil velik, pri drugih majhen, enkrat je bil debel, drugič črn, tretjič plešast, ampak vedno je bil Lojze Sirk, kar seveda ni bilo res. Po enem od takih srečanj mi je svetoval, naj ostane pogovor tajnost. Odgovoril sem mu: Veste, tukaj blizu je moj predstojnik, nadškof Pogačnik, ki sem mu obljubil pokorščino in spoštovanje in sem mu dolžan povedati vse. O čem sva se pogovarjala. In od takrat naprej ni bilo nobenega pogovora več."

Slovenija ima novo vlado, ki naj bi bila do Cerkev bolj razumevala. Kakšno bo v

pogajanjih stališče Cerkev do verouka v javnih šolah, do denacionalizacije in vloge Cerkev v javnih zadevah.

"Večkrat sem že povedal, da ne želimo ukiniti verouka po župnijah na račun nečesa drugega. Prizadevali si bomo, da bi postal pouk o religijah s poudarkom na krščanstvu šolski predmet. Gre za razumevanje naše zgodovine in kulture, ki sta zaznamovani s krščanstvom. Ta predmet mora predstaviti tudi druge religije, vendar je za nadaljevanje kulturnega trenda, za skupno življenje v Sloveniji in za naš obstoj najpomembnejše krščansko izročilo. Če ne bo notranje trdnosti in zvestobe bogati dediščini iz zgodovine, potem ne moremo računati na obetavno prihodnost. Slovenci ne znamo živeti polovično. Če se nam podrejo temelji, živitarimo in umiramo. S

svojimi strokovnjaki smo pripravljene sodelovati tudi pri izvedbi tega pouka, saj duhovnik šole ne bo okužil, ampak bo pomagal pri vzgoji. Imamo tudi že usposobljene laične teologe. Denacionalizacija je stvar politične volje. Upam, da je sedaj dozorel čas za ureditev teh zadev."

Na nedavni seji Slovenske škofovske konference ste govorili o možnostih za ustanovitev novih škofij na Slovenskem. Kje naj bi jih ustanovili?

"Za možnost ustanavljanja novih škofij smo pripravili zelo dobro študijo, kje so tista družbena jedra, kamor ljudje ekonomsko, študijsko in kulturno težijo. Gradivo je bilo posredovano v Vatikan. Sedaj so dozorele razmere, da se tega konkretno lotimo. O tem smo se pogovarjali z

apostolskim nuncijem v Sloveniji, ustanovitev novih škofij pa je med mojim zadnjim obiskom Svetega sedeža omenil tudi državni tajnik kardinal Angelo Sodano, posebej Novo mesto in Celje, na Slovenski škofovski konferenci pa smo predlagali tudi Murško Soboto. Pomurje kaže utrujenost in mu je treba dati tudi duhovni zagon."

Ste človek sodelovanja, kar so ob Vašem imenovanju poudarjali tudi predstavniki drugih verskih skupnosti. Kakšen bo Vaš odnos do sestrskih krščanskih Cerkev in do drugih, med katerimi je najmočnejši islam?

"Ločevati je treba krščanske in druge skupnosti. Med krščanskimi skupnostmi je že nekaj časa živo ekumensko delovanje in prizadevanja za zблиževanje, vendar ne za zlitje. Gre za edinost v različnosti, ki je bogastvo in jo lahko drug drugemu posredujemo. Čim bolj bo vsak zase živel svoje versko življenje, bližje bomo drug drugemu. K sodelovanju nas sili stanje, v katerem živimo, ta kriza duha, kriza človeka, življenja, beg iz življenja. Za vse je dovolj dela. Morda se tudi pri nas začneja tesnejše sodelovanje, ko bomo lahko kristjani drug drugemu bolj pomagali. Pri drugih cerkvah je razlika večja, čeprav smo si v nekaterih stvareh, pri veri v enega Boga in nekaterih teoloških gledanjih, z muslimani in judovstvom zelo blizu. Tudi pri teh verskih skupnostih je v ospredju problem človeka in njegovih skupnosti. Če bomo vsi dojeli bistvo globalnega procesa, v katerem je temeljno vprašanje človekovo preživetje, bomo lahko sodelovali. Papež je že pred leti povabil na skupno molitev za rešitev človeka in njegovih problemov v Assisi predstavnik svetovnih verstev."

Dr. Alojzij Šuštar je bil s škofovsko prakso postavljen v čas propadanja komunizma in je pomembno moralno vplival na samostojnost Slovenije. Cerkev v Sloveniji je imela takrat veliko moralno moč in je uživala veliko naklonjenost.

Prazniki in godovi

Zlahtnost šentjanževega dne

JOŽE KOŠNJEK

Z božičem se začnejo čudoviti dnevi, na katere praznujejo med Slovenci zelo priljubljeni svetniki.

Jutri, 25. decembra, bo božič, spomin na Jezusovo rojstvo in najbolj družinski ter ljudski praznik med vsemi prazniki. To dan "preobrata luči", ko postaja dan vedno daljši in noč vedno krajša.

Sveti Štefan, ki praznuje v nedeljo, 26. decembra, in mu je cerkvena zgodovina

pripisala čast prvega mučenca, bo praznoval v nedeljo. Štefan, ki so ga leta 33 strahovito mučili in do smrti kamenjali, je zavetnik konj, konjarjev in furmanov, sodarjev, zidarjev, karmnosekov, tkalcev in tesarjev. Na njegov god žegnajo konje, sol in vodo. V mnogih gorenjskih krajih bodo v nedeljo prignali na plano konje, jih okrasili in z njimi krenili po vaseh.

V ponedeljek, 27. decembra, bo "šentjanžev", praznik apostola Janeza Evangeli-

sta, ki je umrl leta 100 star 100 let. Zanj pišejo, da je bil najmlajši, najbolj vzkipljiv, vendar najbolj zvest apostol, ki je edini od njih spremljal Jezusa do križanja in je skrbel za Marijo. V Sloveniji mu je posvečenih nad 40 cerkva. Bil je odlični pisec. V izgnanstvu na otoku Patmos v Egejskem morju je napisal Razodetje ali Apokalipso, preroško knjigo Nove zaveze in zadnjo knjigo Svetega pisma, ki govori o Jezusovem drugem prihodu. Janezove-

mu prazniku so ljudje začeli praviti "šentjanžev". V sebi nosi veliko zlahtnega, saj je dan slovesa od božičnega praznovanja in začetek pričakovanja novega leta. Verniki že od nekaj nosijo na ta dan v cerkev k blagoslovu svoje vino, ki so ga srknili že v cerkvi, obvezno pa na tešče doma. Običajno je to najboljšo vino. Na ta dan blagoslovljeno vino se imenuje "šentjanžev" in se pije ob posebnih priložnostih.

V torek, 28. decembra, bo praznik nedolžnih otrok. Praznik je spomin na zločin kralja Heroda, ki je ukazal pomoriti vse dečke, stare dve leti in manj. Upal je, da

bo med njimi tudi Jezus, za katerega je slišal, da je novorojeni judovski kralj. Umorjeni otroci so bili prvi mučniki za Kristusa. Torkovemu prazniku pravijo tudi "pametiva" ali "tepežni dan", ko naj bi se otroci maščevali starejšim za njihove udarce.

V sredo, 29. decembra, bo praznik angleškega škofa in mučenca Tomaža Becketa (1118 - 1170), v četrtek pa bo praznik spomina na Sveto družino iz Nazareta. Katoliška cerkev ga na ta dan praznuje od leta 1970 naprej. Najprej so začeli častiti sveto družino v Italiji v 17. stoletju.

BOŽIČNA ZVEZDA

Razgledi

V Novi zavezi (Sveto pismo, Lj. 1985, stran 1055) Matej poroča o zelo svetli zvezdi, ki se je pojavila nad Jezusovo rojstno hišo v Betlehemu. Da bi to zvezdo videli in jo opazovali, so prišli Trije modri z Jutrovega, tj. iz Babilonije v Palestino. Morda Matejevo poročilo navaja resnični nebesni dogodek, ki naj bi se odigral in vzbudil veliko pozornost tedanjih opazovalcev zvezdnega neba.

Kaj bi lahko bila betlehemska zvezda

Vsako leto okoli božiča beseda rada nanese na večno zanimivo, razburljivo in nikoli do konca razrešeno zgodovinsko uganko: kaj je pravzaprav bila in kako je zgledala betlehemska zvezda.

MARIJAN PROSEN - MAJÓ

O betlehemske zvezdi je bilo izrečeno veliko in med seboj zelo različnih mnenj. To bi lahko bila nova zvezda, ki je eksplodirala, kar pomeni, da je nenadoma zblestela, nato pa polagoma zbledela z neba. V tem primeru ni mogoče ugotoviti datuma. Lahko bi bil tudi komet ali, kot so včasih rekli, "zvezda repatica", ki naj bi se za kratek čas pojavila med zvezdami. Leta 12 pr.n.š. je bilo namreč možno opazovati znameniti Halleyjev komet na nebu. Ker je to leto le nekoliko prežgodnje za Kristusovo rojstvo, zato ta komet odpade. Sicer pa tudi Matejevo poročilo pripoveduje predvsem o zvezdi in ne o kometu.

V poštev bi lahko prišel tudi kakšen velik svetel planet ali dva ali pa celo več planetov, ki bi bili hkrati zelo blizu drug ob drugem na nočnem nebu in svetili skupaj tako močno, da bi dali vtis silno svetle zvezde. In zanimivo je, da sta bila leta 7 pr.n.š. na primer planeta Jupiter in Saturn, ki sta se navidezno gibala v ozvezdju Rib, vidna zelo blizu drug drugemu.

Danes s pomočjo računalniške simulacije lahko kar zanesljivo povemo, kje in kako sta se planeta Jupiter in Saturn takrat gibala na nebu, se drug drugemu navidezno približevala in s tem odigrala tako veličasten in opevan nebesni prizor.

Na nebu se planeti premikajo zato, ker krožijo okrog Sonca, mi pa jih opazujemo z gibajoče se Zemlje. V bistvu planete projiciramo na nebo. Zaradi medsebojnih gibanj se kak planet npr. nekaj časa navidezno premika v levo, se nato zaustavi na nebu, nakar se navidezno premika v desno, se spet zaustavi in se potem ponovno navidezno giblje v levo. To se nadaljuje iz leta v leto. Zaradi spreminjanja smeri teh navidezni gibanj planeti naredijo razne zanke oz. zavoje na nebu. Do teh pride pri Ju-

pitru in Saturnu prav takrat, ko sta planeta glede na Zemljo na nasprotni strani kot Sonce. Takrat sta v najprimernejši legi za opazovanje z Zemlje.

Jupiter naredi en obhod okrog Sonca v dvanajstih letih, Saturn pa v tridesetih. Hitrejši Jupiter zato počasnejši Saturn dohaja in ga večkrat prehiteva. Takrat, ko ga prehiteva, oba planeta nekaj časa opazujemo približno v isti smeri oz. na istem delu neba. Planeta se srečata na nebu. Tu gre za navidezno srečanje, ki se v tem primeru dogodi približno vsakih 20 let, kar je v vesoljskih merilih razmeroma pogost dogodek. Seveda pa se vsako tako srečanje zgodi v drugem ozvezdju in tudi ni vedno vidno s prostim očesom.

Posebno vpadljivo pa je navidezno srečanje planetov, ko imata zanki na istem kosu neba. Jupiter je bližje Zemlji kakor Saturn, zato se Jupitrova zanka razprostira na večjem delu neba. Ker je Jupitrova zanka večja od Saturnove, mora Jupiter med spremembama od navidezne gibanja v levo do navidezne gibanja v desno zato kar trikrat na nebu prehiti Saturn (podrobnosti sem izpustil, sicer pa poglejte sliko). V tem primeru govorimo o *velikem navideznem srečanju* (v bistvu so tri). Približno vsako trinajsto navidezno srečanje teh dveh planetov je takšno. Velika navidezna srečanja si torej sledijo vsakih 260 let.

Ozvezdja, v katerih lahko opazujemo navidezna srečanja Jupitra in Saturna, so torej vedno druga. Toda povprečno približno vsakih 800 let pa je oder na zvezdnem nebu enak. Takrat se odigrava v času šestdesetih let tri srečanja v istem ozvezdju. Takšne nebesne igre so vzbujale posebno pozornost ljudem že zdavnaj, saj so se bolj spoznali na zvezdno nebo kot mi danes, predvsem pa v bolj južnih deželah, kjer zvezde sijajo veliko močneje.

V Babiloniji so se ukvarjali z astronomijo. Nastalo je ve-

Trije nebesni pojavi, od katerih noben ni kandidat za betlehemske zvezdo: komet (levo), izbruh nove zvezde (v sredini) in kratkotrajen svetel meteor ali bolid na nebu (desno).

rovanje, da dogodki na nebu vplivajo na zemeljske dogodke. Tako naj bi se rodila astrologija, ki si je za nalogo postavila utemeljiti odnose med zvezdnim in zemeljskim svetom, tj. povezati nebesne dogodke z zemeljskimi. Takrat so Babilonci do delili zahodnim deželam, kot sta bili Sirija in Palestina, ker so ležale ob morju, ozvezdja Rib, ki z Rakom in Škorpionom pripada tako imenovanim vodnim ozvezdjem v živalskem krogu (zodiaku).

Planet Saturn so imeli za "judovsko zvezdo". Saturnu je bil posvečen sveti dan v tednu (saturday - sobota). Ko se je Saturn gibal v ozvezdju Rib, so mislili Židje na možnost, da se bo zgodil kak pomemben dogodek, še posebej tedaj, če se je Saturn srečal s "kraljevsko zvezdo" - Jupitrom.

In prav takšna nebesna predstava se je odigrala leta 7 pr.n.š. Sicer se je pred nekaj stoletji takšno srečanje teh planetov v ozvezdju Rib že zgodilo, a ni bilo vidno. Iz sive davnine je poročala legenda, da naj bi se nekaj takega zgodilo takrat, ko se je rodil judovski zakonodajalec Mojzes. Zato ni bilo nič nenavadnega, da so posebno učeni ljudje zelo prisluhnili, ko se je razširila vest o velikem srečanju planetov Jupitra in Saturna na nebu v ozvezdju Rib.

Takrat je Judejo vodil kralj Herod. Bil je odvisen od Rimljanov. Židje so upali, da bo temu stanju naredil konec pojav oz. rojstvo osvoboditelja - mesije, ki naj bi spet vzpostavil staro kraljestvo. To upanje so spodbujale tudi stare prerokbe. Zdelo se je, da bo prišel čas, ko se bodo uresničile njihove želje, že davno "zapisane v zvezdah".

Meseca maja leta 7 pr.n.š. sta se Jupiter in Saturn na vzhodnem delu neba začela približevati in sta postala vidna zjutraj v ozvezdju Rib. Junija sta se nekoliko navidezno odmaknila drug od drugega in se pojavila tretjič sredi decembra za okoli deset dni tesno drug ob drugem, a tokrat na večernem nebu.

To povedo astronomski računi, menda pa potrjujejo tudi babilonski klinopisi na nekem kamnu. Če vse to primerjamo z Matejevim poročilom o čudežni zvezdi, pridemo do nekaj ujemanj. Nekaj tudi zveemo o psihološkem učinku velikega srečanja planetov na nebu. V Babiloniji so iz tega vpadljivega nebesnega pojava potegnili naslednji zaključek: mesijevo rojstvo bo prišlo takoj ali pa v kratkem času. Zato so se opazovalci zvezd nemudoma

odpravili v Jeruzalem, da bi se tam na kraju samem prepričali v resničnost svojih napovedi.

Tam so spraševali, kje je novorojeni kralj Židov, saj so videli njegovo zvezdo na jutranjem nebu (ne na jutroverem). Prišli so, da bi se mu poklonili. Besede "na jutranjem nebu" kažejo na prvo fazo velikega srečanja planetov. Medtem ko se je vmes zgodilo drugo (neomenjeno) srečanje, so sredi novembra prišli v Jeruzalem.

Matej poroča, da je bil kralj Herod, ko je vse to slišal, zelo hud in jezen ter z njim ves Jeruzalem. Zato je sklical skupaj vse visoke dostojanstvenike in pisarje. Vprašal jih je, kje bi lahko bil rojen Kristus (grški prevod mesije - odrešenik). Rekli so mu, da v Betlehemu, v Judovski deželi, kajti tako je pisalo v prerokbah.

Kralj se je tega rojstva bal. V njem je videl konec svoje vladavine.

Morda je Matej poročal o tem tretjem navideznem srečanju svetlih planetov Jupitra in Saturna. Tistemu, ki je opisal ta dogodek, pač ni bilo do tega, da bi opisal nebesni, tj. naravni pojav v vseh podrobnostih, ampak ga je dosti bolj zanimalo zgolj rojstvo mesije, povezano z nebesnim dogodkom. Zato so vsi opisi tega dogodka nejasni, megleni.

GOOD YEAR
Sava Tires

Gremo praznovat.
Vsam, ob blagovnih tokovih in poslovnim partnerjem želimo veseli biti in začeti novo leto.

GOOD YEAR DUNLOP Sava FULDA DEBICA

Kmalu dvosedežnica

Letošnja novost na Soriški planini so tudi naprave za delno zasneževanje smučišča.

ANA HARTMAN

Soriška planina - "To sta za smučišče zelo pomembni pridobitvi. Takoj zatem bomo začeli dograjevati prenočitvene kapacitete, saj Soriška planina trpi zaradi pomanjkanja stacionarnih gostov," pravi direktor turističnega centra Soriška planina Franc Golja. Zgornji del smučišča že zasnežujejo, začetek obratovanja pa je odvisen od vremenskih razmer.

Prvi začetki obratovanja smučišča sežejo tri desetletja nazaj. Četrto leto je v lasti treh fizičnih oseb, med katerimi je tudi Golja, ki pravi, da mu kot domačinu ni bilo vseeno, kaj se dogaja s smučiščem. Na Soriški planini razpolagajo z 20 hektarji smučarskih površin in tremi vlečnicami. Gradnjo dvosedežnice bodo zaključili v letu 2005, Golja upa, da še v tej smučarski sezoni. Vrednost celotne investicije znaša 240 milijonov tolarjev. Varnost na smučišču naj zaradi tega ne bi bila manjša. Imajo tudi dve homologirani progi za FIS tekmovanja.

"Imamo pozitivno bilanco. Kakšnih večjih zadolžitve nimamo, se pa soočamo s problemi pridobivanja sredstev za večje investicije," pojasnjuje Golja. Prejšnje leto so se namreč prijavi na razpis za nepovratna sredstva iz evropskih strukturnih skladov,

Sistem umetnega zasneževanja in nova dvosedežnica, ki jo še gradijo, sta za smučišče na Soriški planini pomembni pridobitvi. / FOTO: GORAZD KAVČIČ

niso pa bili uspešni, češ da v občini Zelezniki smučanje ni perspektivna dejavnost. "Sredstva so razdelili med šest velikih turističnih podjetij, ki imajo tako ali tako že dovolj denarja. Takšna strategija razvoja turizma je da leč od nekega strokovnega dela, saj so se odločili na osnovi politične orientacije kandidata," pravi Golja, ki ocenjuje, da bo letošnja sezona uspešna, če bodo uspeli pritegniti več kot 30 tisoč smučarjev. "Mislim, da nam bo to uspelo, saj so snežne razmere zaradi topov sedaj veliko boljše. Tudi cene voznic so ugodne, poleg tega pa smo eni redkih, ki smučarjem nudimo dve- in triurne vozovnice." Lani je smu-

čišče obratovalo od novega leta do sredine januarja, privabili pa so nekaj več kot 20 tisoč smučarjev. Golja upa, da jim bo letos narava bolj naklonjena.

Kot eno izmed večjih slabosti smučišča navaja slabo cesto iz Podrošja proti Sorici, za katero pravi, da skoraj ni več primerna za promet. "Imamo pa vsaj dober dostop iz bohinjske strani," je dodal. Uredili so tudi progo za sankanje in osem kilometrsko tekaško progo po gozdovih Jelovce. Za gostinsko ponudbo skrbijo v gostišču Macesen v Sorici in v brunnarici na Soriški planini, v kateri je tudi 40 postelj. V prihodnje nameravajo dograditi tudi prenočitvene kapacitete.

Nad denar s šalami

S šalami, ki govorijo o denarju, se da tudi zaslužiti. Največ šal o skopuških Gorenjcih, ki nasmejijo, a jim nihče ne verjame.

BOŠTJAN BOGATAJ

Ljubljana - Celoletno izbiranje najboljših šal Družinskega delničarja in Gorenjsko borzno posredniške hiše je zmago prineslo Kranjčanki Maji Gorenc. Več kot 2000 avtorjev je poslalo okoli 6000 šal. Vsak mesec so v uredništvu izbrali po tri najboljše, izmed vseh pa so nato izbrali zmagovalce.

Odločitev za priključitev izboru v GBD je bila hitra. "Menimo, da je smeh pol zdravja, mi pa poskrbimo za poslovne zadeve - denar," je na razglasitvi rezultatov povedala predsednica uprave GBD Ani Klemenčič. V Družinskem delničarju pa so bili zelo veseli odziva na manj resno temo in 100.000 tolarjev si je prislužila Maja Gorenc iz Kranja, ki je poslala šalo z naslovom Religija. Drugo mesto (50.000 tolarjev) je z Jaslicami osvojila Milena Jordan iz Slovenske Bistrice, tretje pa

Maja Gorenc iz Kranja je zmagala s šalo z naslovom Religija.

Magda Hočevar iz Žužemberka, ki si je z Osmrtnico prislužila 25.000 tolarjev.

Zmagovalka Maja Gorenc nam je po razglasitvi rezultatov povedala, da zelo rada sodeluje v raznih nagradnih igrah, zato se ji ni bilo težko odločiti za sodelovanje pri izbiri najboljših šal o denarju. "Novembra sem poslala 10 šal. Zmagovalnega sem že dolgo poznala, očitno pa ga

drugi ne poznajo tako dobro, zato je uspel," je povedala simpatična Maja Gorenc, ki pa ni, tako kot večina, poslala šale o Gorenjcih. Tudi sama se vicem o Gorenjcih rada nasmeji, a ve, da ti sploh ne držijo. In nagrada? "Denar mi bo v teh predbožičnih in prednovoletnih dneh zelo prav prišel. Nekaj za darila, še bolj pa za silvestrovanje," nam je še povedala Maja.

KRATKE NOVICE

KRANJ

Obratovanje bank pred prazniki

Združenje bank Slovenije je sprejelo sklep o enotnem zapiralnem času med prazniki, ki bo veljal za vse slovenske banke. Tako bodo banke danes, 24. decembra, in v petek, 31. decembra, odprte le do 12. ure. S.Š.

KRANJ

Padec cen naftnih derivatov

V torek so se znižale cene naftnih derivatov. Neosvinčeni 95-oktanski bencin je cenejši za 8,5 tolarja, liter po novem stane 196,70 tolarja. Prav za toliko je cenejši tudi neosvinčen 98-oktanski bencin, ki sedaj stane 201 tolar. Liter dizelskega goriva po novem stane 195,60 tolarja (5,20 tolarja manj), kurilno olje pa je za 5 tolarjev cenejši in stane 118,20 tolarja. S.Š.

SREČNO 2005

vam želi

TEL: 04/257 7270

MARINČEK

Vabimo na silvestrovanje z ansamblom MIX

NAJLJUBŠI MIMOSČE n.p. Osredn. c. 2, MARČE

RENALTY Pridobivna družba

Na zalogi vedno več kot 100 vozil

Vsa vozila imajo do 24 mes. garancije

TEL: 045 201 52 40

ODPRTO: 7^h - 18^h SOBOTA: 9^h - 13^h

PROBENET Agencija Robert 112, Zaloška ulica 25, 1000 Ljubljana

VAM JE HLATNA NAJVAŽNEJE NE ZEBI

Priskrbeli vam olje po najugodnejši ceni

Brezplačno 080/21-50

EKO!

EKO! d.o.o., Laze 18a, 4000 Kranj, e-pošta: komerciala@ekol.si

DRAGA! NE TORABI HARČITI! KURILNEGA OLJA ČRO ZA SO!

bliteb Lauenborg

Zaposlimo več voznikov E kategorije za vožnjo vlačilcev, z ustreznimi izobrazbo in izkušnjami v mednarodnem cestnem prometu.

Bliteb Lauenborg d.o.o., transport in logistika, Kolodvorska 4, 4000 Kranj, tel: 04 280 44 00

EKOLOŠKO KMETIJSTVO

Se lepši za praznike ter najbližnje

Vso lepoto za božične praznike in praznovanje novega leta si lahko pripravimo kar sami iz preizkušenih, večinoma domačih naravnih pripravkov.

V "copranju" lahko začnemo s tonikom za oči, ki ima precej skromne zahteve glede sestavin in priprave. Potrebujemo četrta litra destilirane vode ter po pol čajne žličke žajblja, smetlike, rožmarina in koromača, ter ščepec črnega čaja. Med pripravo vodo skupaj z drugimi sestavinami najprej segrejemo. Ko mešanica zavre, jo umaknemo ter pustimo še 10 minut. Tako pridobljen tonik prefiltriramo ter z njim napolnimo steklenice. V hladilniku je obstojen osem do deset dni.

Po obilni praznični hrani se bo prilegla maska iz ognjiča za mastno kožo. Ognjič ima tudi zdravilne učinke, kot so dezinficiranje in proti vnetju. Zanj potrebujemo 7 gramov čebeljega voska, 5 gramov kakavovega masla, 10 gramov lanolina (dobimo ga v lekarni), 25 gramov ognjičevega olja in 30 gramov ognjičevega poparka. Lanolin, kakavovo maslo in vosk stopimo v vodni kopeli in posodi, dokler ne posteklijo. Dodamo jim še ognjičev olje in segrejemo, istočasno pa v drugem loncu segrejemo ognjičev poparek. Mešanico iz vodne kopeli nato med počasnim mešanjem zmešamo z ognjičevim poparkom.

Vsem, ki so se pripravili srčno boriti proti suhi in občutljivi koži, pa ne bo vzela poguma priprava kreme iz šentjanževke. Zanj potrebujemo 4 grame kakavovega masla, 5 gramov čebeljega voska, 10 gramov lanolina, 15 gramov šentjanževkega olja, 20 gramov olja aloe vere, 15 gramov rožne vode, 10 gramov encijanovega ekstrakta ter 15 gramov čaja iz koromača. Lanolin, kakavovo maslo in vosk stopimo v vodni kopeli, dokler ne posteklijo. Mešanico dodamo olje aloe vere in ognjičev olje ter segrejemo. Istočasno v drugem loncu segrejemo rožno vodo, encijanov ekstrakt ter koromačev čaj. Mešanico iz vodne kopeli nato počasi zmešamo s tisto iz lonca. Tudi postopek uporabe kreme je nekaj daljši: ko smo kožo dobro očistili s čistilnim mlekom, je potrebno masko zelo debelo nanesti na obraz, vrat in dekolte. Pri tem oči prekrijemo z vato, namočeno v tonik za oči. Po 20 minutah masko odstranimo z gazo, navlaženo v topli vodi. Za nadaljnjo nego obraza uporabimo tonik za obraz in nočno kremo. **Uroš Brankovič**

Ne za nižjo ceno mleka

Skrbi nas, da se bodo uresničile evropske napovedi o nadaljnjem znižanju odkupnih cen mleka, medtem ko se bo letošnje znižanje nekako izravnilo z evropsko subvencijo, pravi predsednik Kmetijsko gozdarske zbornice Peter Vrisk.

MATJAŽ GREGORIČ

Letos je bila zelo vroča problematika odkupna cena mleka, nekatere slovenske mlekarnice napovedujejo, da bodo za liter odkupljenega mleka plačevale še manj. Kakšno je v zvezi s tem stališče zbornice?

"Imamo pogajalsko skupino, ki deluje že eno leto, vseh podrobnosti dogovorov z mlekarnami ne sporočamo javnosti, ker gre za poslovne zadeve, ki jih ne želimo popularizirati, če ni nujno potrebno. Cena mleka je bila znižana za 2,47 tolarja, toliko kot bo v prihodnjem letu tudi evropska subvencija, da se bo to nekako izravnilo. Mi ne pristajamo na znižanje odkupne cene mleka, dejstvo je, da se sicer zaradi povišanih stroškov cena trajno znižuje. Seveda pa nas skrbijo napovedi iz Evropske unije, ki kažejo, da naj bi cena mleka padla na 22 centov. Mi upamo, da do tega ne bo prišlo, saj zadnji podatki kažejo, da se viški mleka v evropskih državah zmanjšujejo, tudi

nekateri kmetje opuščajo proizvodnjo in se preusmerjajo. Če bo do tako velikega znižanja za okoli 20 odstotkov vendarle prišlo, bo to imelo usodne posledice ne samo za evropsko govedorejo, ampak za celotno kmetijstvo. Letos smo pri nas dosegli možnost pretvorbe kvot, največji problem pa je količinsko majhna proizvodnja na kmetijah in tisti, ki bodo hoteli preživeti, bodo morali povečati proizvodnjo, vendar jih bodo omejevale kvote."

Pri uveljavljanju subvencij prihaja do številnih zapletov zaradi nepopolnih ali napačno izpolnjenih vlog. Ali ocenjujete, da je število zavrnjenih vlog tudi posledica slabega dela kmetijskih svetovalcev?

"Občutek je res tak, da je zavrnjenih vlog res ogromno, vendar stanje ni tako črno. Prepričan sem, da bi bilo napak pri vlogah bistveno manj, če bi se Agencija za

Peter Vrisk / FOTO: GORAZD KAVČIČ

kmetijske trge in razvoj podeželja končno strinjala, da bi naši kmetijski svetovalci podatke vnašali neposredno na terenu. Zdaj kmetom le pomagajo pri vnašanju podatkov v pisne vloge, ki jih potem pošljejo na agencijo, tam pa začasno zaposleni študentje lahko naredijo napako pri vnosu in teh ni tako malo. Upam, da se bomo v prihod-

njem letu uspeli dogovoriti, da bi to delo opravili naši svetovalci in že takoj lahko odkrili morebitne napake. Sem in tja se tudi zgodi, da naš svetovalci naredi napako, vendar gre v več primerih za pomanjkljivo dokumentacijo vlagatelja, na primer, ko se pri vlogi za isto zemljišče hkrati pojavita lastnik in najemomejalec in v tem primeru sta obe vloge zavrnjeni. Kmet se sicer lahko pritoži, a postopek traja več mesecev in denar dobi z zakasnitvijo. Glavnina kmetijske politike je sicer predpisana v evropskih aktih, glede uredb, ki jih piše naše kmetijsko ministrstvo, pa zbornica venomer opozarja, da bi bilo dobro, če bi jih pregledali skupaj z našimi strokovnimi sodelavci in predstavniki agencije. Zal pa so v teh uredbah pogosto določene nelogičnosti, ki zelo zapletajo izpolnjevanje obveznosti in zato se tudi pojavlja veliko napak."

Zaradi obnove brez dobička

Ponovno odprtje klavnice v Bohinjski Bistrici predvidoma prihodnji teden.

Bohinjska Bistrica - Po prisilnem zaprtju klavnice, ki so ga pred dvema tednoma po ogledu klavnih prostorov zaradi odkritih pomanjkljivosti odredili evropski veterinarski inšpektorji, naj bi obrat, ki ga je od Kmetijsko-gozdarske zadruge Srednja vas spomladini vzelo v najem novostanovljeno podjetje Mesnine Bohinja, spet odprli. Ponovni veterinarski inšpekcijski pregled naj bi namreč opravili najkasneje v ponedeljek, v minulih dneh pa so v klavnici intenzivno opravljali sanacijska dela. Po zagotovilih Janeza Korošca, direktorja Mesnine Bohinja, so pomanjkljivosti odpravili in v sredo, 22. decembra, vložili prošnjo za ponovni pregled. Sanacijska dela so med drugim obsegala pritrditev 16 centimetrov debele izolacije na strop, kjer je

V sredo so v bohinjski klavnici opravljali še zadnja dela in čistili prostore. / FOTO: GORAZD KAVČIČ

inšpektorje zmotil kondenz, v vamparni in prostoru za predelavo pa sta bila nameščena ventilatorja. V klavnici so položili 139 kvadratnih metrov novega tlaka z obrobnimi, v prostoru za termično

obdelavo je zdaj keramična obloga in umivalnik s topljo vodo. Klavnica naj bi bila torej pripravljena na obratovanje po veljavnih evropskih in slovenskih veterinarskih predpisih. Korošec poudarja, da ob odprtju sredi maja niso bile ugotovljene nobene pomanjkljivosti, kondenz na stropu pa se je pojavil šele v zadnjih tednih, ob nižjih temperaturah.

Sanacijska dela bodo Mesnine Bohinja stale okoli 4 milijone tolarjev, to pa je skoraj enak znesek, kot so od sredine maja do začetka decembra vkinjili dobička. Zdaj se bo, pravi Korošec, ob koncu leta pojavila izguba ali pa bodo končali s pozitivno ničlo. **Matjaž Gregorič**

NEVERJETNO
December 2004

DNEVNE NOVICE
NEVERJETNO - LETNIK 2004!
PRIHRANEK DO 680.000 SIT.

Neverjeten prihranek pri menjavi Staro za novo letnik 2004 je v Oplove salone privabil neverjetno število kupcev - Opel želi vsem srečno in varno leto 2005! Navdušite se tudi sami nad neverjetno ponudbo in se prepričajte, zakaj je Opel ena najbolje prodajanih znamk v Sloveniji.

Obiščite pooblaščenega trgovca z vozili Opel, seznanite se s podrobnostmi akcije in spoznajte številne novosti v naši ponudbi vozil. Neverjetni avtomobili pri vsem trgovcu z vozili Opel in neverjetni film v vašem kinu!

Center servisa za spletno E-service, kjerjo na vsaj 22 mestih Slovenije in tujini. Posreduje vso našo prodajno in servisno mrežo in zagotavlja najboljšo raven storitve.

Finansni CO2: od 118 do 250 g/km.
Preprosto pridobite podatke: na 43 ali 16.8 1100000

Opel. Nove ideje, bolj avtomobil.

Agroizbira

BOSCH Zetor SIP Baumol
YESNA CIMA SIP Mitas
Tornado BCS ursus ruma guma

NOVO!! BREZPLAČNI PREVZEM STARIH AKUMULATORJEV

TEL.: 04/23 24 802

Obvestila o dogodkih objavljamo v rubriki GLASOV KAŽIPOT brezplačno samo enkrat.

PRIREDITVE

Veselo v novo leto

BLEJSKA DOBRAVA

Krajevna skupnost Blejska Dobrava to nedeljo, 26. decembra, vabi na prireditev Veselo v novo leto. Prireditev bo v dvorani na Blejski Dobravi ob 16. uri. Nastopili bodo domačini Jernej Arh, Neža in Ambrož Černe, ansambli Jurij, Ferme, Suha špaga pa Stane Vidmar, Antonio, Meta, Jerneja, Žiga in Rok.

VODICE

V torek, 28. decembra, ob 19. uri pa bo velika prireditev s številnimi nastopajočimi v dvorani v Vodicach.

Na Bledu

BLED

V petek, bo od 15.30 dalje v trgovskem centru potekala prireditev Pozdrav Božička s pevci, ob 16. uri bo sledil blagoslov jaslic. Jutri, v soboto, se bo ob 17. uri na Grajskem kopališču začela prireditev Legenda o potopljenem zvonu, v Festivalni dvorani pa bo od 26. do 30. decembra, vsak dan od 15. do 20. ure Božično-novoletni sejem domače in umetnostne obrti.

Sprehod z baklami

BLED

Na Bledu se bo danes, v petek, ob 17. uri pred Turističnim društvom Bled začel sprehod z baklami okoli jezera. Zbor pohodnikov z baklami bo nato od nedelje do srede vsak dan ob 17. uri pred turističnim društvom, v četrtek, 30. decembra, pa boste ob 16. uri okrog jezera lahko sklenili krog prijateljstva.

Otepanje

STUDOR

Gorenjski muzej v sodelovanju z občino Bohinj vjudno vabi na tradicionalno Otepanje, ki bo v nedeljo, na Štefanovo, 26. decembra, ob 19. uri v Oplenovi hiši pod Studorom.

Polnočnica

BLED

V cerkvi svetega Martina se bo polnočnica začela danes, v petek, ob 24. uri.

Ogled živih jaslic

BOHINJSKA BELA

Pri Janezu Zupanu na Bohinjski Beli 144 si žive jaslice lahko ogledate ob sobotah, nedeljah in praznikih od 14. do 18. ure, v sredo, četrtek in petek pa od 15. do 17. ure. V ponedeljek in torek imajo zaprto.

Mlačca - Mojstrana

Žive jaslice si lahko ogledate jutri, v soboto, ob 16., 17., 18. in 19. uri. Po vasi bodo postavljeni smerokazi, usmerjali pa vas bodo tudi redarji.

Sejem svetega Štefana

KUPLJENIK

Na Kupljeniku se bo v nedeljo, 26. decembra, ob 10. uri začel sejem svetega Štefana z blagoslovom konj.

Žegnanje konj

KRANJSKA GORA, DOVJE

Prireditev Žegnanje konj bo na Trgu na Gorici (pred cerkvi) v Kranjski Gori v nedeljo ob 10.15, porj cerkvi na Dovjem pa prava tako v nedeljo ob 12. uri.

NOVA OSELICA

Na Štefanovo, v nedeljo, 26. decembra, se bo približno ob 11. uri (po maši ob 10. uri) v Novi Oselici nad Sovodnjem začelo 4. žegnanje konj.

Slovesnost ob državnem prazniku

BLED

V nedeljo, 26. decembra, se bo ob 20. uri v Festivalni dvorani začel novoletni koncert Godbe Gorje in slovesnost ob državnem prazniku.

DOMŽALE

Občina Domžale in Godba Domžale vabita na osrednjo občinsko slovesnost ob dnevu samostojnosti in na tradicionalni praznični koncert Godbe Domžale, ki bo v nede-

ljo, 26. decembra, ob 19. uri v hali Komunalnega centra Domžale.

Potop jelke

JASNA

Jutri, v soboto, se bo ob 18. uri v Jasni začela prireditev Božični potop jelke.

Osvetljen slap

DOLINA VRAT

Jutri, v soboto, si od 17. do 20. ure lahko ogledate osvetljen slap Peričnik.

Mednarodni festival

KRANJ

V Izbruhovem kulturnem bazenu (stari zimski bazen) bo danes in jutri, v petek in soboto, obkrat z začetkom ob 19. uri, dvodnevni tradicionalni mednarodni festival; letos 4., Dost mamoi!! Poslušali boste lahko glasbene zvrsti reggae, ska, metal, punk, hard core, rock, emo core, crust...

Veseli december

GORENJA VAS

V okviru prireditev Veseli december 2004 v Gorenji vasi se bo v ponedeljek, 27. decembra, ob 17. uri začela prednovoletna prireditev za otroke s Pravljično o novoletni jelki in klovnesevo Evo Š. Maurer. Prireditev bo v OŠ Ivana Tavčarja v Gorenji vasi. Vstopnine ni!

Rokometni turnir

KRANJ

V ponedeljek, 27. decembra, bo z začetkom ob 9. uri potekal prvi mednarodni rokometni turnir ženskih ekip iz Hrvaške, Italije, Avstrije in Slovenije.

Darja Švajger v Škofji Loki

ŠKOFJA LOKA

Danes bo od 18. ure potekal celodnevni božični sejem, jutri pa bo v Župnijski cerkvi sv. Jurija v Stari Loki ob 18. uri božično-novoletni koncert Godalnega šole Škofja Loka. Občina ob obletnici odločitve za samostojno državo v soboto vabi tudi na Loški oder (ob 19.30), kjer bo potekal božično-novoletni koncert. Nastopila bosta Mestni pihalni orkester

Gorenjski Glas Uradni vestnik Gorenjske

LETO: XXXVII 24. december 2004 Številka 41

OBČINA KRANJSKA GORA

OBČINA KRANJSKA GORA, KOZLOVORSKA ULICA 1/A, KRANJSKA GORA

Na podlagi Zakona o spodbujanju razvoja turizma (Ur. l. RS št. 2/2004) in 3. in 25. člena Zakona o prekrških (Ur. l. SFRS št. 25/83, 36/83, 42/85, 2/86, 47/87, 5/90 in Ur. l. RS št. 10/91, 17/91, 13/93, 66/93, 39/96, 35/97, 45/97, 73/97, 87/97), 16. člena Statuta občine Kranjska Gora (LNG št. 15/02) je Občinski svet na svoji 21. seji dne 20.12.2004 sprejel naslednji

ODLOK o turistični taksi v Občini Kranjska Gora

I. SPLOŠNE DOLOČBE

1. člen

S tem odlokom se določa obveznost plačila turistične takse na območju občine Kranjska Gora, način obračuna, njeno višino, zavezanec za plačilo in njihove obveznosti, način porabe in odvajanja turistične takse ter nadzor nad izvajanjem določil tega odloka.

2. člen

Pojmi, ki se uporabljajo v tem odloku, imajo enak pomen, kot jih določa Zakon o spodbujanju razvoja turizma.

3. člen

Turistično območje predstavlja celotno območje občine Kranjska Gora.

II. ZAVEZANCI ZA PLAČILO IN OBVEZNOST PLAČILA TURISTIČNE TAKSE

4. člen

Zavezanci za plačilo turistične takse so državljani Republike Slovenije in tujci - turisti, ki zunaj kraja stalnega prebivališča in na območju občine Kranjska Gora uporabljajo storitve prenočevanja.

5. člen

Zavezanci za plačilo turistične takse so tudi lastniki počitniških hiš, počitniških stanovanj oz. lastniki turističnih apartmajev, v katerih se ne izvaja registrirana turistična dejavnost prenočevanja.

6. člen

Obveznost plačila turistične takse za zavezanca iz prvega odstavka prejšnjega člena tega Odloka nastane hkrati s koriščenjem storitve prenočevanja (v nadaljnjem besedilu: turistična taksa za prenočevanje). Plačati so jo dolžni tudi v primeru, ko so deležni brezplačnih storitev za prenočevanje razen, če Zakon ali ta Odlok ne določata drugače.

Obveznost plačila turistične takse za zavezanca iz drugega odstavka prejšnjega člena tega Odloka se obračuna v letnem pavšalnem znesku, ki se odmeri z odločbo, ki jo izda Občinska uprava Občine Kranjska Gora po uradni dolžnosti (v nadaljnjem besedilu: pavšalna turistična taksa).

III. VIŠINA IN IZRAČUN TURISTIČNE TAKSE

6. člen

Turistična taksa se v skladu z Zakonom o spodbujanju razvoja turizma določa v točkah. Za območje občine Kranjska Gora se določa turistična taksa v višini 11 točk.

Višina turistične takse se izračuna tako, da se število točk pomnoži z vrednostjo točke, ki jo v skladu z zakonom določi Vlada Republike Slovenije.

Število točk za izračun turistične takse je naslednje:

- | | |
|---|-----------|
| 1. turistična taksa za prenočevanje | 11 točk |
| 2. Pavšalna turistična taksa: | |
| - za stanovanjsko površino do 30,00 m ² | 800 točk |
| - za stanovanjsko površino od 30,01 do 60,00 m ² | 1600 točk |
| - za stanovanjsko površino nad 60,01 m ² | 2000 točk |

IV. OPROSTITEV PLAČILA TURISTIČNE TAKSE

7. člen

Plačila turistične takse za prenočevanje so oproščeni:

- otroci do 7. leta starosti;
- osebe na podlagi predložitve fotokopije odočbe pristojnega organa, iz katere je razvidno, da je pri zavarovancu oz. zavarovanki podana invalidnost oz. telesna okvara ali fotokopije potrdila oz. izvedenskega mnenja pristojne komisije o ugotavljanju invalidnosti oz. telesni okvari ali na podlagi članske izkaznice invalidske organizacije;
- otroci in mladoletniki na podlagi predložitve fotokopije odočbe, ki zadeva razvrščanje in usmerjanje otrok s posebnimi potrebami;
- učenci, dijaki in študenti ter njihove vodje oz. mentorji, udeleženci vzgojno-izobraževalnih programov, ki jih na nepridobitni podlagi organizirajo društva in druge vzgojno-izobraževalne ustanove ter verske in druge skupnosti v okviru svojih rednih aktivnosti;
- dijaki in študentje v dijaških oz. študentskih domovih;
- osebe, ki so na začasnem delu in bivanju v gostinskem obratu neprekidno več kot 30 dni;
- tuji državljani, ki so po mednarodnih predpisih in sporazumih oproščeni plačila turistične takse;
- člani Planinske zveze Slovenije v planinskih postojankah, na podlagi veljavne članske izkaznice;
- organizatorji in aktivni udeleženci mednarodnih in medobčinskih prireditev, katerih nočitev plača organizator in imajo pomen za turistično promocijo občine. Sklepe o tem, ali ima prireditev pomen za turistično promocijo občine, daje župan.

Turistično takso za prenočevanje v višini 50% plačujejo:

- osebe od 7. do 18. leta starosti
- turisti, člani mednarodnih organizacij, ki prenočujejo v mladinskih prenočiščih, ki so vključena v mednarodno mrežo mladinskih prenočišč YHPF;
- turisti v kampih.

V. NAČIN PORABE SREDSTEV TURISTIČNE TAKSE

8. člen

Sredstva iz naslova turistične takse so prihodek proračuna občine Kranjska Gora, porabijo pa se namensko za dejavnosti in storitve, določene z Zakonom o spodbujanju razvoja turizma. Namen porabe sredstev se določa s proračunom.

VI. POSTOPEK POBIRANJA IN ODVAJANJA TURISTIČNE TAKSE

9. člen

Pravne osebe javnega in zasebnega prava, samostojni podjetniki posamezniki, sodbodajalci, kmetje in društva, ki sprejemajo turiste na prenočevanje, morajo pobirati turistično takso za prenočevanje v imenu in za račun občine hkrati s koriščenjem storitev prenočevanja ali najpozneje zadnji dan prenočevanja.

Osebe iz prejšnjega odstavka morajo pobirati in odvajati turistično takso za prenočitev turista tudi v primeru, če mu ne zaračunavajo plačila storitev za prenočevanje.

Kaj bomo kuhali in pekli ta teden

Božič - družinski praznik

Letos bodo tako božični kot novoletni prazniki kaj kratki, kajti oboji padejo na soboto in nedeljo. Naporni bodo, brez dvoma, saj zaposleni ne bodo imeli nobene posebnega prazničnega dne. Kot običajen vikend bi vse skupaj izgledalo, če se ne bi za te naše največje praznike posebej pripravljali že ves mesec. Marsikatera gospodinja je že spekla potico in jo zamrznila - pravijo, da ima potem nadev bolj bogato aromo in orehi pridejo bolj do izraza. Tudi nekaj drobnega peciva je že po škatlah, marsikje bodo pa pekli še danes popoldne in bo po vsej hiši prijetno domače dišalo. Včasih so gospodinjice, tiste skromnejše, ki si niso mogle privoščiti orehov za potico, za božične dni spekle sadni kruh, ki je bil zaradi sadja sladek, dober in dolgo je ostal svež. Sploh je bil sadni kruh razširjen po vsej Evropi. Vsi narodi ga poznajo, od Italije do Švedske in Anglije. Danes se ga malokrat spomnimo. Pa je zelo dober in še posebej zdrav. No, na mizi naj bi bil puran, pečen v pečici, nadevan tako ali drugače, toda vseeno je tudi, če imamo na mizi malo več-

jega piščanca, zajčka, jedi, ki jih imajo v družini radi. Zakaj ne bi za ta dan pripravili sladice, ki si jo nekdo od vaših najdražjih posebej želi. Ali pa morda kakšne stare jedi, ki bi jo dobesedno izbrskali iz pozabe. Sploh pa malo preveč damo na kulinariko v tem času in na obdarovanje. Prav je, da so na mizi domače dobrote, to vsekakor, tudi darila so del teh praznikov. Toda naši božični prazniki bi morali biti bolj poduhovljeni. To je čas, ko se moramo ozreti vase, razmisliti o človeški dobroti, o odnosih do svojih najbližnjih. Smo dovolj pozorni do ljudi okrog sebe, jih znamo bodriti v njihovih stiskah in težavah, jim dajemo moč, voljo, razumevanje? Smo dovolj nežni, ljubeznivi, dobrotoljubi? To so dnevi, ko je treba pozabiti na stare zame-re, zakopati bojne sekire. Topla beseda, prijazen nasme-h, pozdrav. Poglejmo malo bolj pozorno okrog sebe: je mogoče v naši bližini osamel, star človek, ki mu ne bo nihče ne spekel ne odrezal kosa potice, otrok, ki bo zagotovo ostal brez domačih dobrot. Spomnimo se starih prijateljev, ki so v bol-

nišnici, preživljajo svoja zadnja leta življenja v domu ostarelih, morda celo privezani na posteljo. Vsaj kratek

obisk prijatelja, znarica bi bil zanj najlepše darilo.

Zdaj pa le k receptom za pripravo prazničnih dobrot!

ZELENO IN CVETOČE

HELENA JELOVČAN

Svetinovo božje drevice

Posebne vrste "dreveček" z Bleda. Foto: Gerard Kavčič

Na božje drevice (bodiko, po latinsko Ilex), ki je z leti zrastle v skoraj šestmetrsko drevo, nas je opozorila Blejka, ko je hodila okrog stare blejske kmetije pr "Svetin" v samem središču Bleda. Gospodar Anton Vidic nas je prijazno sprejel. Povedal je, da je drevice staro zagotovo štirideset let, če ne celo več. Posadila ga je njegova sestra Helena. Ni slutila, kaj bo zrastle iz njega.

Vedno zeleno Svetinovo božje drevice je zelo lepo raščeno in, kot rečeno, visoko več kot pet metrov. Letošnje jesen je obrodilo izjemno veliko rdečih jagod s semeni in v teh prazničnih dneh sploh ne potrebuje nobenih lučk ali drugih okraskov. Bleščeci temno zeleni listi s tmastim robom in rdeče jagode so zadosten okras. Anton Vidic je povedal,

da ga Blejke prosijo za kakšno vejico. Rad jim ustreže. Pod drevesom rastejo tudi številni mladi poganjki, na travo ob hiši pa je pred dvema letoma tudi sam posadil dve sadiki.

Posebne nege bodika, ki jo poznamo v različnih vrstah in sortah, ne potrebuje. Raste v navadnih vrtnih tleh, na soncu ali v polsenci. Lepa je v živi meji ali kot samostojen grm. Če sadiko kupujemo, moramo paziti, da izberemo samooplodno, saj so skoraj vse sorte bodisi moške, bodisi ženske rastline. V tem primeru jih moramo saditi v skupinah, če želimo, da obrodijo. Živo mejo iz bodike obrezujemo spomladi, samostojne grme poleti. Razmnožujemo z grobanjem vej ali jeseni sadimo polzrele potaknjence v hladno gredo.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Smetanovi žličniki

10 dag goste kisle smetane, 2 rumenjaka, 1 beljak, 1 dag moko, sol.

Smetani in rumenjakom primešamo moko in sol, dodamo sneg iz beljaka. Sestavine rahlo umešamo v testo, z žlico oblikujemo žličnike in jih zakuhamo v vrelo slano vodo. Po 10 do 15 minutah kuhanja jih vložimo v juho in ponudimo.

Pečena raca

1 raca (2 kg), 4 do 5 manjših kislih jabolok, 15 dag brstičnega ohrovt, olje za peko, sol.

Očiščeno in dobro posoljeno raco napolnimo v notranjosti z očiščenimi jabolki, prelijemo s segretim oljem in jo zlato rumeno spečemo v pečici. Med pečenjem jo zalivamo z njenim lastnim sokom. Za prilogo damo domače mlince, ki smo jih oparili in brstični ohrovt, skuhan v slani vodi. Mlince in ohrovt zabelimo s sokom, v katerem se je pekla raca.

Boljši narezek

Za 8 do 10 oseb potrebujemo: 20 dag rezin pekanega govejega jezika, 10 dag tanko narezanega pršuta, 30 dag pečene svinjske ribice, 20 dag kuhane šunke, 10 dag domače kmečke salame, 10 dag mortadele, 10 srednje velikih paradižnikov, 40 dag francoske solate, 10 dag majoneze, 2 trdo kuhani jajci, 10 solatnih listov, 5 kislih kumaric, 10 v kisu vloženi srebrih čebulic, črne in zelene olive, gobice v kisu, vejice peteršilja za okras.

Vse mesnine narežemo kar se da na tanko. Ovalni krožnik po eni strani obložimo s solatnimi listi. Paradižnike pri pečju malo odrežemo, izdobljeno pečičišča, jih napolnimo s francosko solato, po vrhu okrasimo z majonezo in posujemo z drobnimi nasekljanimi trdo kuhanimi jajci. Tako nadevane paradižnike zložimo na solatne liste. Na drugo stran ovala pa zložimo rezine mesnin, ki jih prepognemo ali zvijemo v tulce. Vmes položimo še v pahlačo narezane kumarice, natresemo olive in srebrne čebulice, kisle gobice pa oblikujemo v kupčke. Sem in tja lahko položimo tudi rezino masla.

Rozinov kolač

Potrebujemo: 750 dag moko 60 g kvasa, ščepec soli, 100 g sladkorja, nastrgano lupino ene večje limone, 100 g zmehčane masla ali margarine, 4 jajca, 3,5 dl mleka, 200 g rozin, moko za posipanje, 50 g masla, 2 vrečki vaniljevega sladkorja.

Moko presejemo v skledo, v sredini naredimo jamico. Kvas nadrobimo v mlačno mleko in ga razmešamo, da se raztopi. Na rob jamice potresemo sol, sladkor, limonino lupino in koščke masla ali margarine. V jamico vlijemo mleko z vzhajanim kvasom. Ubijemo 2 jajci, ločimo beljake od rumenjakov. 2 rumenjaka in 2 celi jajci damo k sestavinam v skledo in zamesimo voljno, gladko testo. Nazadnje v testo zamesimo še rozine (poprej smo jih namočili v rum ali sadni čaj). Testo tanko potresemo z moko, pokrijemo ga in pustimo, da vzhaja dobre pol ure. Nato na pomokani delovni površini zgnetemo testo, ga oblikujemo v podolgovato štruko, pokrijemo in pustimo, da počiva deset minut.

Medtem namastimo pekač. Testo razvaljamo na pravokotnik v velikosti 35 x 20 cm. Položimo ga na pekač. Desno polovico testa premažemo z beljakom. Od strani preganemo testo proti sredini. Z valjarjem pritisnemo v sredino testa, da se plasti testa dobro sprimetata.

Pekač damo v ogreto pečico in ga pečemo 40 do 45 minut pri 175 do 180 stopinjah C. Nato ga vzamemo iz pečice, pustimo, da se malce ohladi, nato pa ga po vrhu premažemo z raztopljenim maslom in potresemo z vaniljevim sladkorjem.

Pa še to: Rozinov kolač lahko tudi zamrzujemo. Če ga namenimo za zamrzitev, ga z maslom in sladkorjem premažemo šele takrat, ko se odtaja.

GORAZD ŠINIK

125

Gorenjski nominator

No, kako vam je všeč? Ne samo to, da se je začela koledarska zima, in da je danes praznik, sveti večer. Mislim na gorenjski časnik, ki ga ravnokar držite in listate, nekateri od zadaj naprej, drugi, kot je treba, od prve do zadnje strani. Zdaj, na trideseti strani, imate zagotovo že mnenje o naši in za vas narejeni grafični prenovi gorenjskega časopisa s 57-letno tradicijo. Tudi za nas je prenova časnika sprememba, ki obeta drugačen način dela, celo razmišljanje o novem bo moralo biti drugačno. In vsaka dobra sprememba je napredek, pravzaprav so spremembe vodilo napredka, kajne. Današnji dan je tudi za nas, vse tiste, ki vam delamo časopis, svojevrsten praznik. In tudi vam, dragi bralci in naročniki Gorenjskega glasa, privoščim lep božič ter obilo užitka skozi posodobljen časopis.

Sodobno poslovno komuniciranje in zahvala za poslovno sodelovanje ob koncu leta narekuje vse bolj kreativne voščilnice, žal pa le redko zanimiva in iskrena srečanja. Nekako med tradicijo so sodobno poslovnost stikali v **Gorenjski banki**. Na dan, ko je drselo na odseku gorenjske avtoceste, je **Zlatko Kavčič** z ekipo, v zavetje gradu Brdo, povabil imetnike zlate kartice Activa, nadzorni svet in lastnike banke, ki v svojem znaku "nosi" čebelico. Čeprav sem lani zapisal dvom, da bi se ta novoletni sprejem še utegnili dogajati na Brdu, se je tradicija Brda izkazala za sijajno. In bilo je tako! Vljudni stiski rok ob prihodu in veselo srečanje z ljudmi, ki se le poredko vidijo - vidimo, ter kramljanje v gorenjski družini, ki jo, zdaj že očitno, "vkup" spravi le Gorenjska banka.

Vesna Pernarčič Žunič

In stopila je pred nas, vsa mila, v črnem - kot bi bila prava **Edith Piaf**. Vau! Kakšna zanimiva energija se je zgodila. Velik salon s približno 170 ljudmi je utihnil in do potankosti se je slišalo francosko "grgranje" gledališke igralko in pevke **Vesne Pernarčič Žunič**.

narčič Žunič, ki je upodobila lik in glas **Edith Piaf**. Nepozabne **Milord, La vie en rose, Non, je ne regrette rien...** so v poslovno srečanje utrnile lep kulturni trenutek. Odlično!

Z odličnim se je prijetno pohvaliti. Tudi tokrat je pred

Janez Bohorič, Zlatko Kavčič, Bine Kordež

zbrane stopil brez napisanega mu lističa v pomoč, predsednik uprave **Zlatko Kavčič** in ponovno dokazoval spretnost nastopanja. Ne da je samo prvi in najboljši bančnik, zagotovo je odličen govorc. Ob vsej gorenjski "problematiki" je misel o prijateljih in prijateljstvu, zvenela še kako umestno. Ne gre samo za zaupanje in dajanje denarja v hrambo in ravnanje z njim. Zaupati prijateljem, pa čeprav v poslovne namene, je lažje. Spet so "iz glave" letele odlične številke o bančnem poslovanju in poslovnem uspehu. Pozitivni trend naše Gorenjske banke se nadaljuje. Varnost bančnega poslovanja je visoko nad slovenskim povprečjem, tržni delež so povečali za dve desetinki,

predsednik uprave družbe Sava, je bil "na tapeti" v začetku leta. **Bine Kordež** je še vedno. Vse povezuje Gorenjska banka in zelo visok in velik "biznis". Zagotovo trije najvplivnejši Gorenjci, ki vsak na svojem področju in skupaj v banki dokazujejo, da

zmorejo veliko tudi zato, ker se znajo dogovoriti in dogovorjeno uresničiti. Ne gre

Karel Erjavec in Zlatko Kavčič

samo za banko. Gre za regijo! In vsa "cviljenja", zakaj nam ne gre bolje, silijo k bolj učin-

klub Forum in prvi slovenski guverner Districta 129 **Janez Bohorič** je nerodno pomanjkljivost. Benčina je bil še brez klubske značke, odpravil tako, da se je na moč svečano odrekel svoji ter soimenjaku pripel lionistični simbol. Ob smeihu, jasno. Podobno se je

godilo tudi **Zlatku Kavčiču**, članu kranjskega lionsa, a je zmanjkalo značk. Smeih.

ty Business School v Angliji, trenutno pa znanje in delo združuje v IBM-u na mestu direktorja marketinga za JV Evropo. Pred tem sta se zamenjala z **Janezom Benčino** na Dunaju. Iztok bo z družino, žena **Maja** je direktorica družbe za distribucijo oblačil

so najlepše. Večer Gorenjske banke mi jih je namenil veliko. Želim si jih tudi prihodnje leto. Prenekateri iz tokratne zgodbe so "botri", da je danes **Gorenjski glas** še v taki obliki.

Da bodo prihajajoči prazniki še lepši, si naredite potic,

Maja in Iztok Klančnik, Vine Bešter

Max&Co, novo leto dočakal v Kranjski Gori. In če Iztoka v Forum povabi njegov direktor **Janez Benčina**, ne bo čisto nič narobe.

Miro Pinterič, direktor Šeširja iz Škofje loke in predsednik nadzornega sveta **Gorenjske banke**, pravi, da ne bi

piškotov in drugih sladice. Kako najbolj natančno, da bo okusno, kar se da, se vidi in bere v novi knjigi kuharskega "mojstra" **Andreja Goljata** iz Škofje Loke. In da so slike v Slastnem pecivu še slajše, je poskrbel Kranjčan **Cveto Sonc**, "maček" kulinaricne

Mija Porenta in Miro Pinterič

bilo čisto nič narobe, če bi v Loki naredili še en Lions klub. Vsekakor je pred Mi-

fotografije, pravi, da odslej naprej tudi digitalne slike. Knjiga je kot nalašč za vse

Janeza, Benčina in Bohorič

na 5,1 odstotka, donošnost na kapital je med primerljivimi bankami daleč največja. Kaj ni prijetno poslušati dobre in uspešne zgodbe. Žal je ni za vse. Zakaj, pa je dolga zgodba. Vsak jo ima - zgodbo o uspehu in zgodbo o komuniciranju z javnostjo. **Janez Bo-**

kovitemu dogovarjanju, mar ne. Gospodarski forum Gorenjske je vse bolj zgledno organizirana družba, ki ji predseduje izkušeni poslovnež **Janez Benčina**, generalni direktor IBM Slovenija. Pred dnevi so **Janeza Benčino** sprejeli v ljubljanski Lions

Edinega gorenjskega ministra v novi vladi **Karla Erjavca**, za prijatelje Korla, ministra za obrambo, je med prvimi nagovoril prav **Zlatko Kavčič**. Pravniki **Karl Erjavec** je bil videti utrujen, saj se spopriema z veliko novega dela. Nedavni govor pri Šmartnem v Tuhinjski dolini, kjer je minister **Karl Erjavec** dejal, da brez NOB ne bi bilo slovenske osamosvojitve, ga že dela popularnega. Da se ministru tovrstno spogledovanje z mediji ne zalomi, bo odslej skrbel **Črt Kanoni**, osebni svetovalec za odnose z javnostjo, do nedavnega GTV-jev urednik.

Kako se streže temu, da je gledanost čim boljša in da je čim manj problemov, ve in zna Kranjčan **Vine Bešter**, direktor informativnega programa na Pop tv. O visokem pošlu in marketingu ve veliko tudi **Iztok Klančnik**, "ta prav" Gorenjec, doma iz Martuljka, pred leti je doštudiral MBA na Open Universi-

Andrej Goljat in Cveto Sonc

rom **Pinteričem** naporno in veliko leto. Obljublja prenovu poslovanja in obuditev znamke **Piccadilly**. Srečno prijatelju našega in vašega časopisa. Ze tako lep večer sta si polepšala stara znanca. Miro se je nasmejal **Miji Porenta**, **Mija Miru** in nastala je slička. Slike prijateljev in prijateljstva

sladkosnede in eksperimentalne peke sladice. Za dober piškot in še boljšo potico je potrebno tudi jajca tehtati. Se pravi, dati jajca na vago. Veliko jih bomo morali dati v prihajajočem letu, kajne. Jajc na vago, haha. Lepa knjiga.

Imejte lepe praznike tudi z našim časopisom!

HALO - HALO GORENJSKI GLAS telefon: 04 201 42 00

Navedbo za objavo sprejemamo po telefonu 04 201 42 00, fakso 04 201 42 13 ali sicer na Zbirni 1 v Kranju vs. po pošti - do ponedeljka in četrtka do 11:00 ure! Cena oglasa in posluž v rubriki izredno ugodna.

ROZMAN BUS Vesele božične ter novoletne praznike, v letu 2005 pa mnogo srečel!
Rozman Janez, s.p.,
Lancovo 91, Radovljica

JEREB, d.o.o.,
Lučine 30, Gorenja vas
Škofja Loka,
tel. 041/833 088,
04/51 57 110,
e-pošta jereb@jereb.si

Silvestrovanje na Češkem: 29. 12. 2004 - 01. 01. 2005, cena: 57.000 sit. Cena vključuje: prevoz z visokoturističnim avtobusom Mercedes - Travego, 3 x polp. + 1 x kosilo, bazen, silvestrsko večerjo, glasbo, zabavo ter vodenje in zavarovanje potnikov. Odhod je zagotovljen! **München:** 31. 01. - 02. 01. 2005 Cena 23.000 SIT. Cena vključuje: prevoz z visokoturističnim avtobusom Mercedes, 1 x polp. s prenočevanjem v hotelu, vodenje potovanja in zavarovanje potnikov. Pokličite nas!

PRESEBNOVO GLEDALIŠČE
KRANJ
Glavni trg 6, 4000 Kranj
Tel. blagajne 04/20 10 200
e-mail: presernogled@sg.net

B. Brecht: **MALOMEŠČANSKA SVATBA**, 23.12. ob 19.30, za ČETRTEK 2, IZVEN IN KONTO; D. Muck: **BLAZNO RESNO ZADETI**, 27.11. ob 19.30, za IZVEN in KONTO; M. Kurat: **NEKAJ DRAGEGA IN POPOLNOMA NEUPORABNEGA**, 28.12. ob 19.30, za IZVEN IN KONTO; B. Brecht: **MALOMEŠČANSKA SVATBA**, 30.12. ob 19.30, za IZVEN IN KONTO; M. Kurat: **NEKAJ DRAGEGA IN POPOLNOMA NEUPORABNEGA**, 31.12. ob 19.00, **SILVESTRSKA PREDSTAVA** za IZVEN. Rezervacije pri blagajni PG. www.presernovogledalisce.com

▶ 28. stran

OBVESTILA

Kriška kočja odprta
KRIŽE
Planinsko društvo Križe obvešča ljubitelje gora, da bo kočja na Kriški gori v času novoletnih praznikov oskrbovana od petka, 24. decembra 2004, do nedelje, 2. januarja 2005.

Športne delavnice
OREHEK
Osnovna šola Orehek Kranj in Zavod za šport Slovenije vabita učence in dijake na organizirane športne delavnice v telovadnici na Orehku - in sicer od ponedeljka, 27., do petka, 31. decembra, med 9. in 14. uro. Pod strokovnim vodstvom boste lahko igrali nogomet, namizni tenis, košarko, badminton in rokomet.

Praznična otroška delavnica
BLED
Otroci, vabljeni v praznično otroško delavnico, kjer boste lahko izdelovali praznične okraske in voščilnice, pekli piškotke v Deželi sladki packariji, zaplesali s snežinkami in še in še. Mamice in očki pa boste imeli "prosto" in boste lahko praznični utrip in zimsko idilo Bleda. Delavnica bo v Restavraciji Panorama, Bled, v soboto, 25., in nedeljo, 26. decembra, od 14. do 17. ure. Vstop je prost.

PREDAVANJA

Osupljive najdbe
KRAJ
Društvo prijateljev Sv. pisma nadaljuje z nizom avdiovizualnih predavanj Osupljive najdbe v banketni dvorani Hotela Creina v Kranju. Tako bo jutri, v soboto, ob 10. uri proučevanje Svetega pisma in predavanje: "Kaj želi in pričakuje Bog od mene/nas. Ali to lahko spoznam/o?" Predaval bo Jože Jensterle, dr. med.. Vstopnine ni!

KONCERTI

Božični koncert
BLED
V cerkvi svetega Marina se bo jutri, v soboto, ob 20. uri začel božični koncert, na katerem bosta nastopili Janja Hvala - sopran, Mojca Prus pa bo igrala na orgle.

KRANJSKA GORA
V cerkvi se bo božični koncert KUD Alojzij Plantau z gosti iz Avstrije začel v nedeljo ob 20. uri.

VISOKO
Cerkveni mešani pevski zbor Katrcza z Olševka vabi na tradicionalni božični koncert. Koncert bo v nedeljo, 26. decembra, ob 16. uri v kulturnem domu na Visokem.

ŠKOFJA LOKA
V župnijski cerkvi sv. Jurija v Stari Loki se bo jutri, v soboto, ob 18.45 začel božični koncert Glasben šole Škofja Loka.

Božično-novoletni koncert

KRANJ
Moški pevski zbor Maj vabi na svoj novoletni koncert, ki bo v sredo, 29. decembra, ob 19. uri v avli Občine Kranj. Gost večera bo glasbena skupina Avizo iz Besnice.

RADOVLJICA
Pihalni orkester Lesce prireja božično-novoletni koncert, ki bo v nedeljo, 26. decembra, v dvorani Srednje gostinske in turistične šole v Radovljici z začetkom ob 19.30. V letu 2005 bo orkester praznoval 50-letnico.

Božično-novoletni koncert in dedek Mraz
SORICA
PD Ivan Grohar Sorica v nedeljo, 26. decembra, ob 17. uri vabi na Božično-novoletni koncert, ki bo v Zadržnem domu. Nastopila bo domača glasbena skupina Orfej, zapela pa bo tudi gostja Diona Dim iz Bohinja. Po koncertu bodo učenci PŠ Sorica uprizorili še kratko igrice Polček pride voščiti. Ko koncertu in igrici bo predšolske otroke in učence PŠ Sorica obdaril dedek Mraz.

Novoletni koncert
JESENICE
V dvorani Kina Železar se bo v torek in sredo, obkraj ob 19.30, začel novoletni koncert Pihalnega orkestra Jesenice - Kranjska Gora.

Solistični koncert
OLŠEVKA
Jutri, v soboto, ob 18. uri se bo v cerkvi sv. Mihaela v Olševku solistični božični koncert Mojce Bedenik. Koncert bo izvedla skupaj s citrarko Karmen Bonča, violinistko Judito Kavčnik, organistom Matejem Vojetom in povezovalcem Borutom Gartnerjem.

RAZSTAVE

Slike Zdenke Vinšek
BISTRICA PRI TRŽIČU
V kava baru Roma v Bistrici pri Tržiču razstavlja slikarka Zdenka Vinšek iz Ljubljane. Likovna dela v akvarel tehniki bodo na ogled in prodajo do 31. marca 2005.

Kranjski likovniki na Pungertu
KRAJ
Tudi letos je Cafe galerija Pungert v prednovoletnem času gostiteljica del, ki so jih posebej za ta čas pripravili nekateri člani Likovnega društva Kranj. Tradicionalne razstave del malega formata se letos udeležujejo likovni ustvarjalci Nejš Slapar, Franc Bešter, Cveto Zlate, Zmago Puhar, Vinko Tušek, Janez Cuderman, izdelke iz keramike pa razstavlja Barbara Štemberger. Ljubitelji likovne umetnosti bodo tokrat še posebej prišli na svoj račun, razstava je namreč prodajnega značaja, saj si bodo prednovoletno vzdušje lahko popestrili s trajnim darilom, delom priznanega ustvarjalca po zares ugodni ceni.

PREDSTAVE

Korenčkova sonata
BLED
Na drsališču pri Penzionu Mlino se bo v nedeljo ob 11.30 začela lutkovna predstava Korenčkova sonata.

domplan
družba za vnanjino, nepremično, urbanizem in energetiko, d.d.
Kranj, Dvornikova 14
tel.: 041/647-433
20 68 700

STANOVANJE PRODAMO
Tržič, starejše enosobno, I. nadst., 31 m², staro 100 let, v celoti obnovljeno 2004, cena 8 mio SIT;
Kranj, bližina Vodovodnega stolpa, dvosobno, II. nadstropje, 53,60 m², starost 37 let, obnovljeno 2001, cena 19 mio SIT;
Šenčur, trisobno, I. nadstropje, 88,10 m², starost 17 let, cena 22,5 mio SIT;
Tržič, trisobno, I. nadstropje, 75,33 m², leto izgradnje 1962, cena 18,3 mio SIT;

HIŠE - PRODAMO
bližina Cerklj na Gorenjskem, pritična, tlorisa 12x11 m², na parceli 572 m², staro 12 let, 39 mio SIT;
bližina Preddvora, visokopritlična, tlorisa 13 x 9 m², na parceli 685 m², stara 10 let, 74,6 mio SIT;
Visoko, enonadstropna, na parceli 600 m², leto izgradnje 1981, cena 44 mio SIT;
vas Leše nad Tržičem, pritična hiša, tlorisa 116 m², na parceli 200 m², starost več kot 50 let, cena 9 mio SIT;
Visoko, pritična, tlorisa cca 150 m², na parceli velikosti 725 m², starost 80 let, obnovljena 2001, centralno ogrevanje, cena 25,5 mio SIT;
Kranj, Gorenjesavska cesta, pritična, tlorisa 12 x 8 m, na parceli 797 m², leto izgradnje 1920, cena 30 mio SIT;

TURISTIČNO REKREATIVNI KOMPLEKS - PRODAMO
Poljanska dolina, 1 km od Gorenje vasi, gostilnišče s kuhinjo, apartmaji, bazeni, igrišča, na parceli velikosti 10.847 m²; (v celoti zazidljiva, možnost dodatne izgradnje), starost izgradnje od leta 1975 dalje postopoma, cena 87 mio SIT;

POČITNIŠKI OBJEKT - PRODAMO
v Bohinjski Bistrici, 1-nadstropni s 27 ležišči, svojo kuhinjo, tlorisa 129 m²; na parceli velikosti 1478 m²; starost objekta 35 let, obnovljen leta 1993; oddaljen 500 m od smučišča Kobla; cena 54 mio SIT;

POSLOVNI PROSTOR - PRODAMO
Kranj, Planina III, v trgovskem centru Spar, I. nadstropje, 147,30 m² (lastna novogradnja), starost 3 leta, cena 31 mio SIT;
Kranj, blizu avtobusne postaje za gostinstvo ali trgovino, izmere 214 m², terasa 297 m², starost 38 let, cena 63,5 mio SIT;
Škofja Loka, bližina hotela Tramsturiš; v III. in IV. nadstropju - posamezna etaža 324 m², dvigalo, centralno ogrevanje, leto izgradnje 1975, cena 182,500 SIT/m²;
POSLOVNI PROSTOR - ODDAMO V NAJEM:
Kranj, v bližini avtobusne postaje, izmere 102 m², pritičje, primeren za trgovino ali pisarne, starost 26 let, mesečna najemina 2.400,00 SIT/m² + stroški;
Kranj, Cesta Staneta Žagarja, izmere cca 40 m², 116.500 SIT/mesečno; v bližini ceste Kranj - Škofja Loka, 2 poslovna prostora, velikosti 150 in 60 m², starost 3 leta, za pisarne ali trgovino, cena za pisarno 1.430 SIT/m², za trgovino 1.900 SIT/m² + stroški;
KIOSK - ZA OKREPČVALNICO - PRODAMO
Kranj - Zlato polje, na parceli velikosti 90 m², opremljeno za hitro hrano, kavo in brezalkoholne pijače, starost 12 let, cena 8 mio SIT; (je v obratovanju);
SKLADIŠČNI PROSTORI - PROIZVODNE HALE - PRODAMO
v Retečah - Škofja Loka, na površini 14.000 m²; starost: postopna gradnja in obnove od leta 1958 dalje (možnost prodaje tudi dvema kupcema), cena 1.298.250.000,00 SIT;
- Stegne pri Ljubljani, velikosti 600 m², starost 30 let, cena 125 mio SIT;
PARCELA - PRODAMO
Podbrzeje, v izmeri 586 m², cena 25.300 SIT/m²;
Kranjska Gora - Podkoren, v izmeri 2500 m², cena 14.500 SIT/m²;
Podreča, v izmeri 1900 m², cena 19.000 SIT/m², možna delitev na cca 3 x 630 m², cena 21.500 SIT/m²;
Kranj - Primskovo, izmere 4.500 m²; za rekreacijski center; cena 14.500,00 SIT/m² (možnost izgradnje športnih igrišč, s spremeljajočimi objekti, voda, plin, elektrika na parceli);
Podreča, v izmeri 710 m², cena 24.500 SIT/m²;
Virnaže pri Škofji Loki, izmere 549 m², cena 25.300 SIT/m²;

ČISTO V ZADNEM HIPU

Prodaj BIKE simentaloe, težke 100 do 150 kg. Tel: 04/25-01-254

PROSTA DELA ŠTUDENTJE, DIJAKI
www.ms-kranj.si

Javni sklad Republike Slovenije za kulturne dejavnosti
Območna izpostava KRANJ
SOBOTNA MATINEJA
gostuje: Gledališče Somrak Poljskava, Sl. Bistrica
NORI ORKESTER
Sobota, 25. december 2004, ob 10. uri, v kinu Storžič

MEŠNA GLEDALIŠČA KRANJ, NITIBJ, GLEDALIŠČE GLAS, GTV, Savo Titov

GOSTILNA RESTAVRACIJA GALERIJA
Arsenik "Pri Jožovcu" Begunje
Tradicija Avsenik d.o.o., Begunje na Gorenjskem 21, Begunje

Snemanje novih TV oddaj z Radiotelevizijo Slovenije "PRI JOŽOVCU Z NATALJO"

Ponedeljek, 10. 1. 2005, ob 18.30 - nastopajoči v prvi oddaji: Hišni ansambel Jožovc, Storžič, Šentjurski muzikantje, Kvintet Dori, Robert Goter, Boštjan Čukur
Torek, 11. 1. 2005, ob 18.30 - nastopajoči v drugi oddaji: ansambel Toneta Rusa, Modri val, Spev, Svetlin, Modrijani, Damjan Damjanovič, nastopajoči v tretji oddaji: Gašperji, Pogum, Zasavci, Vandrovci, Boštjan Konečnik, Milan Kuder, Nande Razboršek
Sreda, 12. 1. 2005, ob 18.30 - nastopajoči v četrti oddaji: Navihanke, Karavanke, Šibovniki, ansambel Tonija Verderbeja, Frajnkinciarji, Franci Ekar

Informacije in rezervacije na tel. št. 04/5333 402, fax. 04/5334 164 ali e-mail: avsenik@avsenik-sp.si

Mali oglasi poslej tudi na spletnem portalu Izber.si

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

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

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

Mali oglasi

tel.: 201 42 47 201 42 49
fax: 201 42 13

Mali oglasi se sprejemajo za objavo v petek - v sredo do 13.30 in za objavo v torek, v petek do 14.00. Delovni čas in sicer: od ponedeljka do petka neprekinjeno od 7. - 15. ure.

Uvedli smo novo rubriko

"Čisto v zadnjem hipu".

5-to rubriko želimo povzročiti našim bralcem, ki se jim res mudi nekaj prodati, kupiti, najeti, oddati. Oglasi za to rubriko lahko oddate za torek v ponedeljek do osre ure. Cena oglasa je 2.000 SIT do 10 besed, vsaka nadaljnja beseda je 700 SIT in je erotna za naročnike oziroma nenaslovočne - 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.

K3 KERN NEPREMIČNINE

Meistrov trg 12, 4000 Kranj
Tel. 04/202 13 53, 202 25 66
GSM 051/320 700, Email: info@k3-kern.si

LOKALI:
KAMNIK: prodamo gostinski lokal 82 m² + letni vrt (zastekljen), star 10 let, z vsem inventarjem, cena = 33,0 mio SIT.

TRŽIČ: prodamo posl. prostor 53 m² v objektu, star 20 let, pritličje, kot trgovino, cena = 19,0 mio SIT.

HIŠE:

Prodamo:
MILJE: stan, hiša vel. 11,5 x 12,5 m, stara 17 let, večstanovajska, klet, pritličje, nadstropje in mansarda, parcela 755 m², ob gozdu, mirna lokacija, cena = 60,0 mio SIT.

ŠENČUR: nova stan. hiša v izmen 14 x 13 m, moderna zasnova, parcela 500 m², cena = 57,6 mio SIT.

PREDVOR, center: nadstropje hiše v izmen 100 m² + podstreha + klet, obnova pred 10 leti, samostojen vhod, zunan parkirnišče, cena = 15,5 mio SIT.

KRANJ, Vodovodni stolp: na parceli 730 m², leta 1965 narejena hiša, obnovljena leta 1995, ima 90 m² v pritličju, toliko v nadstropju in izdelani podstrehi. Poleg je garaža. Hiša stoji na odlični lokaciji, primerna za poslovno dejavnost. Dobite jo za 70,0 mio SIT.

KRANJ, Stražišče: Seljakovo naselje stan. hiša l. 83 na parceli 1.012 m², samostojno stanovanje v pritličju vel. 100 m² in mansardi 100 m², možnost dvostanovajske hiše, letnik 83, cena je 69,0 mio SIT.

KRANJ, Stražišče: na parceli 1.200 m², leta 1957 narejena hiša in leta 1970 obnovljena, ima 62 m² v pritličju, 65 m² v nadstropju in toliko v mansardi, poleg stoji garaža z drvarnico 34 m², cena je 46,6 mio SIT.

TRŽIČ: 14 let stara pritlična atrijska hiša-čvojkca na parceli 584 m², na zelenem pasu, mirna lokacija z razgledom, v eni etaži 123 m², cena = 47,8 mio SIT.

BOHINJSKA BISTRICA: 1/2 stan. hiše stare 75 let, deljena po navpičnici, (pritličje, nadstropje in podstrešje), cena = 13,2 mio SIT.

BLED: stan, hiša vel. 9 x 10 m (klet, pritličje, nadstropje in podstrešje), parcela 533 m², stara 34 let, mirna lokacija, cena = 57,6 mio SIT.

KRANJ, Bitnje: 30 let stara stan. hiša na parceli 622 m², je pokleto in ima nad pritličjem mansardo, v eni etaži je 66 m², hiša ni na prometni lokaciji, cena = 34,0 mio SIT.

POSESTI:
Prodamo:
PRIMSKOVO, ind. cona: 1.574 m² za poslovno dejavnost, cena = 60.000,00 SIT/m².

BLED: stavbno zemljišče 907 m², nad jezerom po 55.200,00 SIT/m².

ŠENČUR: stavbno zemljišče 659,5 m², ravna, pravokotna, z dostopom, cena = 24.000,00 SIT/m².

PREBAČEVO: stavbno zemljišče 758 m², ravna, pravokotna, sončna, cena = 28.800,00 SIT/m².

STANOVANJA:

Prodamo:
KRANJ: NOVOGRADNJA - na Primskovem bo konec aprila 2005 zgrajeno 8 stan. enot v hiši z dvema vhodoma, od tega še v prodaji 3 enote: 2 enoti - trisobno z atrijem 86,75 m² za 31,6 mio SIT, 1 enota - dvosobno 72,1 m² s teraso v 1. nad. in garderobi v mansardi za 26,30 mio SIT, v ceni je vključen DDV 8,5 %, lastna CK na plast in parkirno mesto pred hišo, lastn K 3 KERN d.o.o.

KRANJ, Planina I: dvosobno + K 69,5 m² v 4. nad., letnik 1979, obnovljeno leta 2002, cena = 23,3 mio SIT.

KRANJ, Vodovodni stolp: trisobno 85,1 m² v 6. nads., letnik 76, cena = 23,5 mio SIT.

TRŽIČ, Deteljica: trisobno 79,4 m² v 3. nads., staro 26 let, s pogledom na hribe, končna lega bloka, cena = 18,2 mio SIT.

www.k3-kern.sp

ALPDOM GRADNJA ZA TRG, UPRAVLJANJE IN VZDRŽEVANJE, ENERGETIKA, VPIS V ZEMLIŠKO KNJICO, POSREDOVANJE NEPREMIČNINE

ALPDOM, d.d., Radovljica, Cankarjeva 1, 4240 Radovljica
Tel. 04 537 45 00, Fax. 04 531 42 11
e-pošta: alpdom@alpdom.si

LESCE: 77,79 m², trisobno v 3. nadstropju, l. 2002, kabinet, spalnica, bivalni prostor, kuhinja, kopalnica + WC, predsoba, vetrolov, loža, veranda, klet, garaža, vsi priključki, Cena: 26.700.000,00 SIT.

RADOVLJICA - PREŠERNOVA: 105,72 m², štirisobno z garažo, novogradnja - leto 2004, mansarda, kuhinja z jedilnico, dnevna soba, spalnica, kabinet, kopalnica, wc, mansardni prostor, klet, vsi priključki, dvigalo, virtualni ogled na www.alpdom.si. Cena: 41.684.000,00 SIT.

ZASIP: 91,04 m² trisobno v podprtiličju z nadstrešnico, kuhinja z jedilnico, velik dnevni prostor, z spalnici, kopalnica, wc, terasa z zelenico, klet, vsi priključki, l. 04, naša novogradnja, vselitev takoj, mirna okolica, foto in tlorisi na www.alpdom.si. Cena: 25.500.000,00 SIT.

BLED - Alpska cesta: 30,11 m², enosobno v mansardi, soba, hodnik, kopalnica z WC-jem, kletni prostor, vsi priključki, leto izgrajeno 1983. Cena: 12.000.000,00 SIT.

HIŠO KUPIMO

KUPIMO: Manjšo hišo z vrtom med Radovljico in Ljubljano. Cena: DO 25.000.000,00 SIT.

POSLOVNE PROSTORE

Prodamo
LESCE: Nov sodoben objekt v obstoječem trgovsko-poslovnem centru, naša novogradnja, slaba ura vožnje od Ljubljane, Avstrije in Italije, novih 28 poslovnih prostorov v štirih etažah, 43 - 320 m², za različne dejavnosti, vselitev avgust 2005, foto in tlorisi na www.alpdom.si. Cena: 331.200,00 - 360.000,00 SIT/m².

PARCELO PRODAMO
MOŠNJE pri Radovljici: parcela 450 m², zazidljiva, v mirnem naselju, ravna, na sončni legi, komunalni priključki, foto na www.alpdom.si. Cena: 24.000,00 SIT/m².

STANOVANJA ODDAMO
RADOVLJICA - PREŠERNOVA - oddamo: 111,19 m², štirisobno v prvem nadstropju, novogradnja, predprostor, dnevna soba z jedilnico, kuhinja, kopalnica, WC, tri sobe, dva balkona, klet, vsi priključki, dvigalo, talno ogrevanje, klima, delno opremljeno. Cena: 144.000,00 sit + stroški/mesec.

RADOVLJICA - PREŠERNOVA: Oddamo garažni boks, 18,35 m² v prvi etaži večstanovajskega objekta. Cena 10.000,00 sit/mesec.

BLED - oddamo: 31,80 m², enosobno v prvem nadstropju, predsoba, kopalnica, kuhinja, soba, klet. Etažna centralna kurjava na elektriko, vsi priključki. Zadnja adaptacija leta 1992. Cena: 50.000,00 sit + stroški/mesec - 3-mesečno predplačilo.

www.alpdom.si

BLOK 5 NEPREMIČNINE

Jože Jemec s.p., Solska ul. 7,
tel. 04/51-25-122, gsm: 041/428-958

STANOVANJA PRODAMO
ŠKOFJA LOKA, trisobno stanovanje 76 m² z lepim razgledom, obnovljena kopalnica, nova kuhinja, nov in obnovljen parket. Cena: 24.000.000,00 SIT.

ŠKOFJA LOKA - Sorška cesta, trisobno stanovanje 95 m², 1. nadstropje, garaža 40 m², dvorišče 856 m² od tega zraven stanovanju cca 250 m² z zelenjavnim vrtom. Cena: 27.000.000,00 SIT.

PARCELE PRODAMO
ŠKOFJA LOKA - Pevno, stavbne parcele 530 m², 785 m² in 1151 m², sončna lokacija. Cena: 24.000,00 SIT/m².

POLJANE - Malenski vrh, stavbna parcela 1500 m², nadomestna gradnja - primerno za vikend, el. in voda v bližini. Cena: 6.000.000,00 SIT.

www.jemec-sp.si

K.R. NEPREMIČNINE
Lesce d.o.o.,
Begunjska 2
GSM: 041/436-544
Tel.: 04/ 53-17-460

STANOVANJA PRODAMO:

LESCE: V podprtiličju prodamo dvosobno stanovanje v izmeni 56 m², opremljeno, takoj vseljivo, lasten vhod, starost - 18 let. CENA: 16.500.000 SIT.

JESENICE: Prodamo urejeno trosobno stanovanje, 69 m², takoj vseljivo, 10. nad., starost 20 let. CENA: 12.500.000 SIT.

JESENICE: Prodamo dvosobno stanovanje, 51,5 m², mirna lokacija, opremljeno, 11. nad., možnost garaže, starost 20 let. CENA: 11.000.000 SIT.

JESENICE: V hiši prodamo trisobno stanovanje v izmeni 79 m², mansarda 60 m², nadstrešnica, 350 m² vrt, starost 30 let. CENA: 14.000.000 SIT.

PARCELE PRODAMO:
RADOVLJICA: Prodamo 1005 m² veliko zazidljivo parcelo. Odlična lokacija za poslovno dejavnost. CENA: 20.400 SIT/m².

www.kr-nepremicnine.si

NEPREMIČNINE

STANOVANJA

PRODAM

ENOSOBNO STANOVANJE v starem delu Tržiča. ☎ 031/489-678 10401110

ENOSOBNO STANOVANJE KRANJ, 49,00 m², takoj vseljivo, vpisano v ZK, mirno okolje, lahko opremljeno, za gotovino. ☎ 031/585-912 10401064

STANOVANJE, cca 90 m², 111. gradbena faza v novi stanovanjski hiši, ☎ 041/271-583 10401067

TRISOBNO MANSARDNO v Železnikih, 65,00 m², v novem in lepem naselju, po solidni ceni, brez posrednikov, ☎ 041/232-376 10400860

DVOSOBNO STANOVANJE, 50 m², delno prenovljeno, Kranj-Gradnikova ul., ☎ 031/377 001 10401068

TRISOBNO stanovanje Gorenja vas, 72,00 m², 2. nadstropje, možna menjava za manjše v Škofji Loki ali Kranju, ☎ 041/682-741 10401157

ODDAM

SOBO, s souporabo sanitarni in delno souporabo kuhinje mimim in poštenim osebam, ☎ 04/51-34-228 10401181

GARSONJERO KRANJ - OREHEK, 30,00 m², samski osebi z rednim dohodkom, enomesečno predplačilo, ☎ 041/526-719 10401078

ENOSOBNO STANOVANJE na Planini II, opremljeno, ☎ 04/23-11-617 10401105

ENOSOBNO STANOVANJE okolica Bleda, ☎ 051/543-710 10401120

DVOSOBNO stanovanje Radovljica, ☎ 041/521-724 10401160

NAJAMEM

DVOSOBNO STANOVANJE v RADOVLJICI, ali okolici najame mlad par, ☎ 041/507-842 10401103

HIŠE

PRODAM

HIŠO, novogradnja v 111. gradbeni fazi, na lepi sončni parceli, velikost tlorisa 120 m² (kl. + prit. + nads. + mans.), bližina vrta, OŠ, trgovina, pokritega plavalnega bazena (1 km) in zdravstvenega doma (2 km), lokacija Železniki okolica, ☎ 04/51-46-052 10400611

STANOVANJSKE DVOJČKE, Primskovo ob združnem domu, nasproti cerkve s podaljšano 111. grad. fazo z vsemi priključki, vključno z zemeljskim plinom, Inf. Liko, d.d., Liboje, ☎ 041/647-257 10400832

STAREJŠO HIŠO, z vrtom na parceli 700 m², ☎ 041/443-584 10401058

ODDAM

HIŠO, za silvestrovo in več dni novega leta, za cca 7 do 8 ljudi, Gorjuške Pokljuka, ☎ 04/57-22-201 10401147

VIKENDI, APARTMAJI

ODDAM

APARTMA v lemah Čatež, 48,00 m², zidan objekt, ☎ 041/633-195 10400485

POSESTI

PRODAM

PARCELO v Kranju, 1.100,00 m², stavbno, zazidljivo z lokacijsko dokumentacijo, ☎ 041/271-515 10401086

ZAZIDLJIVO PARCELO, 1.500,00 m², v okolici Kranja, ☎ 031/684-582 10401163

ZAZIDLJIVO PARCELO, 562,00 m², asfalt in priključki do parcele, okvirna cena 12, 5 mio SIT, lokacija: vas Zrnice, ☎ 04/513-24-78 10401057

Zazidljivo PARCELO, 967,00 m², ob glavni cesti v Zg. Bitnje, primerno za stanovanjsko hišo, izredna lokacija, ☎ 041/404-960 10400156

KUPIM

MANJŠE POSESTVO, na mirnem samotnem kraju na Gorenjskem, ☎ 041/271-953 10401107

PARCELO, zazidljivo, 500 - 1000 m², Kranj - bližnja okolica, takojšnje plačilo, ☎ 040/413-281 10400816

PARCELO ZAZIDLJIVO Kranj ali okolica, ali hišo z možnostjo nadomestne gradnje, vrednost do 20 mio SIT, ☎ 04/202-47-39, 051/245-982 10400875

ZAZIDLJIVO PARCELO, ali nadomestno gradnjo Kranj, okolica do Škofje Loke, plačilo takoj, Liko, d.d., Liboje, ☎ 041/647-257 10401152

POSLOVNI PROSTORI

PRODAM

TRGOVINO, neživilsko, 20 m² v starem delu Kranja, Glavni trg, ☎ 041/621-420 10401062

ODDAM

FRIZERSKI LOKAL v centru Bleda, ☎ 031/71-88-57 10400652

ALBIS, d.o.o.
Servisna cesta 34, Kranj
Poslovanje in upravljanje z nepremičninami

PRODAJA IN ODDAJA POSLOVNIH PROSTOROV V INDUSTRIJSKO OBRTNI CONI KRANJ, MOŽNA GRADNJA NOVIH POSLOVNIH PROSTOROV
Podrobne informacije o prostih prostorih po tel. 041/426 898

GOSTINEC, GOSTINKA ali par za vodenje ali najem gostinskega lokala. Lokal je prijetno opremljen, obratuje in je vpetjan, šifra: DOGOVOR 10401162

GARAŽE

PRODAM

GARAŽNI BOKS, v garažni hiši na Cankarjevi 29, Radovljica, ☎ 041/375-126 10401048

MOTORNA VOZILA

AVTOMOBILI

PRODAM

AUDI A4 1.6, l. 96, 127.000 km, bele barve, av. klima, ABS, CZ, servo, el. paket, radio, ☎ 041/256-810 10400843

AUDI A6 2.8 quattro, l. 98, ugodno, ☎ 041/356-130 10401166

CITROËN AX SPOT 1.0, l. 97, Avtohiša Kavčič, Milje 45, Visoko pri Kranju, cena: 340.000 SIT, ☎ 04/275-93-00 10400459

CITROËN BERLINGO 1.4, l. 99, Avtohiša Kavčič, Milje 45, Visoko pri Kranju, cena: 1.100.000 SIT, ☎ 04/275-93-00 10400476

CITROËN XSANTIA 2.0 HDI, l. 99, 103.500 km, 110 KM, klima, ABS, vsa oprema, ☎ 041/369-004 10401053

DAEWOO NUBIRA WAGON 1.6, l. 98, Avtohiša Kavčič, Milje 45, Visoko pri Kranju, cena: 820.000 SIT, ☎ 04/275-93-00 10400470

DAEWOO TICO, l. 96, servisiran, Preša, d.o.o., Cerklje, ☎ 04/281-57-12, 04/281-57-11 10400510

FIAT BRAVA 100, l. 99, 16V, klima, Avtohiša Kavčič, Milje 45, Visoko pri Kranju, cena: 1.180.000 SIT, ☎ 04/275-93-00 10400473

AGANTAR
Prodaja in montaža izpušnih sistemov ter avtomobilskih blazilcev
MONROE

FIAT BRAVO 1.2, l. 99, 16V, servisiran, garancija, Preša, d.o.o., Cerklje, ☎ 04/281-57-12, 04/281-57-11 10400416

FIAT BRAVO 1.2, l. 99, 16V, servisiran, garancija, Preša, d.o.o., Cerklje, ☎ 04/281-57-12, 04/281-57-11 10400955

FIAT PUNTO 1.2 SX, l. 01, Avtohiša Kavčič, Milje 45, Visoko pri Kranju, cena: 1.190.000 SIT, ☎ 04/275-93-00 10400478

FIAT PUNTO 55S, l. 97, Avtohiša Kavčič, Milje 45, Visoko pri Kranju, cena:

ODKUP, PRODAJA, prepis rabljenih vozil, gotovinsko plačilo, Avto Kranj d.o.o., Savska c. 34, Kranj, ☎ 04/20-11-413, 041/707-145, 041/231-358 10401117

MOTORNA KOLESA

PRODIM

APRILIA PEGASO 650, i. 02, 5.200 km, 1. lastnik, rdeča barva, možen kredit na položnice, ☎ 04/20-13-510, 041/629-418 10400930

KAWASAKI KLE 500, i. 03, 8.000 km, modro črna barva, možen kredit na položnice, ☎ 04/20-13-510, 041/629-418 10400936

SUZUKI GSXR 750, i. 98, 20.000 km, motor brezhiben, srebrno rdeča barva, izpuh akrapovč, dodaten sedež, možen kredit na položnice, ☎ 04/20-13-510, 041/629-418 10400939

ŠKODA SUPERB 1.9 TDI, i. 02, 67.000 km, 130 KM, 1. lastnik, možen kredit na položnice, ☎ 04/20-13-510, 041/629-418 10400934

YAMAHA TDM 850, i. 98, 28.000 km, modro črna barva, 3x kovček, možen kredit na položnice, ☎ 04/20-13-510, 041/629-418 10400933

YAMAHA TDM 900, i. 03, 11.000 km, granitno siva, 1. lastnik, možen kredit na položnice, ☎ 04/20-13-510, 041/629-418 10400937

YAMAHA R 1, i. 04, 2.000 km, MODRA BARVA, RAHLO POŠKODOVAN, SERVISNA KNJIŽICA, ☎ 04/20-13-510, 041/629-418 10400939

YAMAHA YP 250, i. 01, 7.000 km, kovček, servisna knjižica, možen kredit na položnice, ☎ 04/20-13-510, 041/629-418 10400935

AVTODELI IN OPREMA

PRODIM

ALUMINIJASTA PLATIŠČA, z gumami 195/55/15 Hankook 4 kom, rabljena, za Audi, 30.000 SIT, ☎ 041/378-803 10401139

CITROËN AVTOODPAD, rabljeni in novi rezervni deli, odkup avtomobilov, ☎ 04/50-50-500 10400783

NOVE GUME, Matador 215/70/15 C za kombi, ☎ 041/812-645 10401077

PREDNJA ODBIJAČA, za Fiat punto 2, Audi A3, Robi, ☎ 041/709-598 10401139

ZIMSKE GUME, 4 kom, 165/80/13, skoraj nove, cena 10.000 SIT, ☎ 041/540-985 10401041

KUPIM

PRESTAVNO ROČICO, za R 19, i. 93, ☎ 041/766-843 10401134

KARAMBOLIRANA VOZILA

PRODIM

FORD MONDEO, i. 98, totalka, ☎ 040/728-320 10401100

KUPIM

KARAMBOLIRANO VOZILO lahko tudi totalno, prepis in odvoz na moje stroške, ☎ 031/629-504 10400958

KARAMBOLIRANO VOZILO, tudi totalno nudim največ, ☎ 031/770-833 10400362

OSTALO

PRODIM

ODKUP rabljenih vozil, gotovinsko plačilo, uredimo prepis, Mepax d.o.o., ☎ 04/23-23-298, 041/773-772 10400047

Prepis lastništva, urejanje financiranja vozila (tudi če ni kupljeno pri nas) v Kranju, Mirka Vadnova 7, Prilmskovo (včasih Lesnina), Caroline 88, d.o.o., Trnovlje 9, Cerklje, ☎ 070/666-990 10400095

Od 1. 94 dalje, plačilo v GOTOVINI, uredimo prenos lastništva, Adria avto, Parizanska 1, Škofja Loka (bivša vojašnica) www.raziskovalec.com/adriavto, ☎ 04/61-34-148, 041/632677, adria.avto@siol.net 10400195

TEHNIKA

PRODIM

RAČUNALNIK PENTIUM, malo rabljen, ☎ 04/23-11-833 10401044

TELEFON PHILIPS, brezžični, v garanciji, star dva meseca, ☎ 04/580-11-12 10401115

SONNY hi-fi cent 9p 7, mp 3, ☎ 040/933-389 10401081

TV, barvno Gorenje, rabljeno, ☎ 041/718-858 10401077

STROJI IN ORODJA

PRODIM

BAGER SKIP, dobro ohranjen, ☎ 041/528-557 10401047

JERMEŃICE, 4 kom, premera 480 mm za jermenja 4x17mm, ☎ 04/510-26-60 10401128

TRAČNI BRUSILNI STROJ, delovna dolžina 1 m, primeren za lesno, kovinsko ali podobno obrt, pnevmatsko kladivo beche tip L2, 85 kp, 210 obratov na minuto, SIP nakladalno prikolico starejša, puhalni Eolo z nakladačem, trosilec umetnega gnoja 200 kg, ☎ 031/37-89-30 10401048

TRAČNO BRUSILKO, mizarstvo, 300 cm z odsesavanjem in el. dvigom ter podajalnik, 3 kolesa, 8 hitrosti, izredno ohranjeno, ☎ 041/679-377 10400960

KUPIM

ELEKTRO OVIŠALA, od 700 do 1000 kg, ☎ 041/253-974 10401141

GRADBENI MATERIAL

STAVBNO POHIŠTVO

PRODIM

STOPNICE, hrastove, 40 kosov, ☎ 051/202-229 10401137

KURIVO

PRODIM

DRVA, suha bukova in hrastova, Škofja Loka, ☎ 04/512-52-15, 041/758-958 10401034

DRVA, gabrova 10 m3, cena 6000 SIT/m3, Predoleje, ☎ 04/234-38-00, 031/566-326 10401082

DRVA, večjo količino, suha, mešana in bukova, ☎ 04/255-13-85 10401083

DRVA, metrska ali razžagana, možnost dostave, ☎ 041/718-019 10401145

LESNE BRIKETE, za kurjavo, ugodno prodam, ☎ 04/53-31-648, 040/88-74-25 10400649

KUPIM

DRVA, brezova, suha, razžagana, 4 m3 s prevozom, ☎ 04/251-58-91, 04/251-58-90, 041/787-068 10401116

STANOVANJSKA OPREMA

POHIŠTVO

PRODIM

KUHINJSKO MIZO, 90x150 cm, kot novo z macesnovim lurnijem, ☎ 041/882-741 10401156

MASIVNO MIZO, v kmečkem stilu 135x73, tri stole in oblazinjeno klopi, cena po dogovoru, ☎ 04/595-75-91 10401148

MIZA, ovalna, hrastova, 155x95 z umetniško keramiko, ☎ 040/933-389 10401080

OTROŠKO POSTELJICO, Helena 120x60 cm, ☎ 031/325-615 10401089

SEDEŽNO GARNITURO, petdelno, rabljeno, ☎ 041/627-314 10401186

ZAKONSKO POSTELJO, nočni omariči in pišto, ☎ 041/608-712 10401036

PODARIM

FRANCOSKO POSTELJO, 200x90, ☎ 041/714-808 10401090

GOSPODINJSKI APARATI

PRODIM

HLADILNO OMARO, s šestimi predali, malo rabljeno, ☎ 041/923-722 10401121

POMIVALNI STROJ, Bosch SGS 5602, prostostoječ, star 5 let, rabljen dve leti, ☎ 041/821-283 10401093

PRALNI STROJ, in hladilnik 200 l Gorenje, prodam, ☎ 041/878-494 10401031

PRALNI STROJ, in štedilnik el., starejši Gorenje, ☎ 041/878-494 10401144

ŠTEDILNIK, rabljen, 4 el. ploščice, pečica, raženj, hladilnik 50x70x50, nerjavč vgradni štedilnik na drva, ☎ 031/858-888 10401043

ŠTEDILNIK ISKRA, 2+2, pečica, odlično ohranjen, cena 5000 SIT, ☎ 041/507-839 10401171

ZAMRZOVALNO OMARO, pralni in pomivalni stroj, vse Gorenje, ☎ 04/589-10-29 10401039

ZAMRZOVALNO SKRINJO KTH, 380 l, lepo ohranjeno za 25.000 SIT, ☎ 04/512-02-59 10401094

OGREVANJE, HLAJENJE

PRODIM

GORILEC Etko, za centralno peč, malo rabljen, ☎ 041/264-926 10401149

PEČ, za gretje nog, ☎ 04/23-11-426 10401104

ŠPORT, REKREACIJA

PRODIM

OTROŠKE VEZI, in smuči Fischer, nerabljene, dolžine 1 m, ☎ 041/299-625 10401096

SPREJEM IN PRODAJA, zimsko športne opreme, PONUDBA MESECA smuči staro za novo, Rubin, Betonova ul. 44, Kranj, ☎ 04/204-91-91 10400141

KOLO, moško, športno na 12 prestav lepo ohranjeno, cena 10.000 SIT, ☎ 04/512-02-59 10401101

POSLOVNI STIKI

Nudimo ugodne gotovinske tar avtomobilske kredite do 6 let, za vse zaposlene in upokojene (01, 09). Možnost obravnave osebnega dohodka do polovice. Star kredit ni ovira. Pridemo tudi na dom. Tel: 02/25-24-826, GSM 041/750-560, 041/331-991. NUMERO UNO Trgovina z motornimi vozili

UMETNINE, NAKIT

PRODIM

SLIKE oljne na platnu od 11. do 12. in od 17. do 22. ure, ☎ 04/23-23-952 10401161

ŽIVALI IN RASTLINE

PODARIM

KUŽKE, nemške ovčarje, stare dva meseca, ☎ 04/51-32-833 10401042

BELO MUCO, zelo prijazno, staro 4 meseca, ☎ 031/260-616 10401088

KMETIJSTVO

KMETIJSKI STROJI

PRODIM

CISTERNO, 6000 l tandem, hidravlični pajek, odjemalec silaže in razmetovalč trave za koristi silos, ☎ 041/608-563 10401073

KOTEL, za žganjekuho, 50 l in elekromotor 12 KW 2800 obratov, ☎ 04/20-41-322, 031/202-639 10401153

MOLZNI STROJ, ugodno, ☎ 04/533-15-94 10401129

ZETOR 52-11, i. 94, 1600 ur, lepo ohranjen, ☎ 04/25-22-610, 041/229-129 10401113

KUPIM

CEPILEK, za dva in cisterno za gnojevko, ☎ 041/865-675 10401063

NAKLADALKO, gnoja HU4, trosilnik gnoja, pajek SIP, cisterne črna 2200 l, sadilec krompirja in starejši traktor Univerzal ali IMT, ☎ 041/987-582 10401011

PAJEK SIP, in sadilec krompirja, ☎ 031/537-269 10401079

TRAKTOR, Univerzal, Zetor ali IMP 539, plačilo takoj, ☎ 051/203-387 10401075

TRAKTOR, Zetor, dobro ohranjen, prvi lastnik, plačilo takoj, ☎ 04/257-15-48, 041/512-945 10401159

PRIDELKI

PRODIM

BALE, okrogle, senene, 6 kosov, ☎ 04/533-84-46 10401054

BALIRKO, za kocke, dobro ohranjeno in butire za peč, ☎ 04/533-12-80 10401142

CVIČEK, prvovrsten, ugodno, ☎ 031/39-88-37 10401114

JABOLKA, različnih sort, Žeje 1, ☎ 04/25-71-822 10401132

JABOLKA, voščenkne, neškropljena, obrana, ☎ 04/51-32-438 10401138

KORENJE, rumeno za krmo in jedilni krompir, ☎ 041/517-551 10401090

KROMPIR, jedilni in krmilni, jabolka, zelje, Jeraka, Podbrezje 218, ☎ 04/530-66-44 10400938

KROMPIR, krmilni, ☎ 04/25-22-012 10401052

KROMPIR, drobni ali zamenjam za žganje ali jabolka, ☎ 041/242-375 10401058

KROMPIR, krmilni in jedilni ter kislino in sveže zelje v glavah, ☎ 041/378-911 10401123

OREHE, v lupini ter kupin zračno puško, ☎ 04/25-71-548, 041/512-945 10401158

SENO, balirano, jedilni krompir bel in suhe smrekove plohe, ☎ 04/57-41-143 10401061

SUHE HRUŠKE, jabolka, slive, topke, ☎ 04/512-04-95 10401133

VINO, kraški teren in domači kraški prst, odlične kvalitete, dostavimo tudi manjše količine, ☎ 041/614-862 10401125

VINO, domači kvalitetni cvček in hruškovski žganje, ☎ 031/301-013 10401112

ŽGANJE, domače iz neškropljenih hrušek, ☎ 04/58-01-915 10401126

VZREJNE ŽIVALI

PRODIM

BIKCA, črna-bela, stara 14 dni, ☎ 041/375-575 10401088

BIKCA, ČB, starega 14 dni in ČB teličko staro 7 dni, ☎ 041/692-722 10401119

DVA BIKCA, ČB stara dva tedna, ☎ 04/25-11-007 10401098

JAGNETA, za zakol ali nadaljnjo rejo, ☎ 04/59-57-962 10401036

JAGNETA, za zakol, ☎ 04/51-22-956 10401143

KRAVI, simentalke, breji in kupim gorsko kosilnico v okvari, ☎ 041/608-785 10401140

KRAVO, simentalke po izbiri, ☎ 031/568-140 10400796

KRAVO, in telico tik pred telitvijo, ☎ 04/59-58-754 10401131

PRAŠIČA, za zakol, domača krma, ☎ 04/252-53-49 10401079

PRAŠIČE, domača krma, teža 100 do 150 kg, ☎ 041/905-557 10401033

TELICO, ČB brejo 9 mesecev, ☎ 04/25-11-670 10401103

TELICO, simentalke, brejo 6 mesecev, 180.000 SIT, ☎ 04/518-23-65 10401105

TELIČKI, črno-beli, stari 10 dni, ☎ 041/378-913 10401156

TELIČKO, simentalke, staro 10 dni, ☎ 04/530-96-80 10401102

TELIČKO, lepo simentalke, staro 14 dni, ☎ 040/804-336 10401108

ZAJCE, za zakol ali zaklane in očistene, ☎ 04/255-14-87 10401087

ZAJCE, za zakol, ☎ 041/293-312 10401099

ŽREBIČKA, starega 6 mesecev, ☎ 031/309-853 10401093

BIKCA, simentalca težkega cca 100 kg, ☎ 031/280-774 10401035

BIKCA, simentalca, starega 7 dni, ☎ 04/533-80-54 10401127

BIKCA, simentalca, do 14 dni in kravo ali telico brejo, Zg. Luža 18, Selca 10401136

ZAPOSLITVE

NUDIM

IŠČEM VARUŠKO, za leto dni staro punčko, Kranj, ☎ 041/762-007 10401095

DEKLE, za delo v baru poleg trgovskega centra, Pretnar Janez s.p., Zg. Gorje 80a, ☎ 041/643-054 10401020

DEKLE, v kava baru v popoldanskem času, Kamzari, d.o.o., C. na Broju 30, Kranj, ☎ 031/618-760, 041/369-051 10400971

IŠČEMO DEKLE, za delo v střežbi, Maga, d.o.o., Begunje 8, Begunje, ☎ 041/268-678 10401098

IŠČEMO POMOČ, za delo v střežbi, G.T.T. Jošt, d.o.o., Sv. Jošt nad Kranjem 2, Kranj, Vse informacije vsak dan, razen ponedeljka, ☎ 04/20-12-128 10401037

ZAHVALA

V 57. letu nas je zapustil naš dragi **JOŽEF MARJAN GRUDEN**

MESARJA, za delo v marketingu, plača 180.000 SIT neto in stimulacija, za bi-varijne možnosti uporabe garsonjere. Pogoj primerna izobrazba in izkušnje s področja dela. Delo na področju Domžal. Pisne vloge z opisi pošiljate na: Politex d.o.o., Cesta borcev 1, 1235 rado 10401024

IŠČEM

INŠTRUKTOR matematike in fizike, išče delo: pomoč pri učenju in priprava na preverjanje znanja. 041/256-221 10401018

KOT VARUŠKA, lahko na vašem ali svojem domu. Poljanska dolina. 041/320-126 10401029

KOT VARUŠKA, na vašem domu. 041/929-137 10401172

IŠČEM DELO, očistim vam stanovanje in likam oblačila na območju Ljubljane in Kranja. 051/339-020 0401007

KOT ELEKTROTEHNIK TELEKOMUNIKACIJ, prevajanje angleščine, instrukcije Igor. 04/20-45-275 10401108

REDNO ZAPOSILITEV, čiščenje poslovnih prostorov v poslovni coni v Senčurju. 041/549-671 10401040

NARODNOZABAVNI TRIO, s frajtonarico za silvestra in novo leto. 04/533-10-15, 040/890-519 10401099

ONE MAN MAND, z igranjem na zabavah, obletnicah, silvestrovanju. 031/595-163 10400710

SPREJMEM, kakršnokoli delo na svojem domu. 041/847-500 10401130

RAZNO

ČE IMATE, kaj gramofonskih plošč in razglednic, mi jih odstopite. 041/220-856 10401087

PRODAM

CISTERNO, plastično 1000 l za vodo ali kurilno olje, čisto prodam. 041/320-701 10401102

KOZLIČKOVE KOŽE. 041/818-239 10401154

LESTVE, vseh vrst in dolžin dobila Zbilje 22. 01/36-11-07 B 10400738

PANJSKE KONČNICE, praznično darilo iz slovenske kulturne dediščine. 04/20-22-657, 04/23-32-105 10401060

ZIMSKÉ PNEVMATIKE, za R 4, 4 kom in žičnike 90 mm. 04/252-11-75 10401065

STORITVE**NUDIM**

GRADIMO, od temeljev do strehe, adaptiramo - reference kvaliteta. D.M.D., Ljubljanska 45, Kamnik. 031/327-119, milos.cvrn@volja.net 10400943

IZDELAVO PODSTREŠNIH STANOVANJ, in predelnih sten po sistemu knauf, montažo strešnih oken velux, stropnih in strešnih oblog in polaganje laminatov. Izdelujemo tudi brunarice in nadstreške. Damjan Mesec s.p., Jazbine 3, Poljane. 04/518-60-55, 041/765-842 10400448

PROTVLOMNE KOVINSKE MREŽE, za okna, STORNICE - notranje, zunanje, zložljive, pohodne REŠETKE. GELD d.o.o., Janca Šmida 15, Jesenice. 04/580-60-26 10400290

RAČUNOVODSKE STORITVE, za podjetja, samostojne podjetnike in društva, dolgoletne izkušnje. Caroline 66, d.o.o., Trnovlje 9, Cerklje - PE Kranj Pristavsko. 070/666-990, 070/40-30-20 10400094

SENČILA ASTERIKS, Roman Peter s.p., Senično 7, knže ŽALUŽJE, ROLETE, LAMELNE ZAVESE, PULSE ZAVESE, KOMARNIKI, ROLCI, MARKIZE, PVC KARNISE, TENDE. Sestavni in nadomestni deli za rolete in žaluzije, izdelovanje in svetovanje, montaža in servis. Dobava v najkrajšem času. 04/59-55-170, 041/733-709 10400393

IZOBRAŽEVANJE

MATEMATIKA FIZIKA, instrukcije za učence, dijake in študente, pomoč za teiste in izpite, računalniška podpora in poslovna svetovanja na področju FINANČNE MATEMATIKE. Enačba izobraževanje, Resnik s.p., Mije 67, Visoko. 04/253-11-45, 041/564-991 10400111

ZASEBNI STIKI

30-LETNI FANT, bi rad spoznal preprosto in pošteno dekle, ki bi prišla na manjšo kmetijo. 031/259-518 10401106

IŠČEM STAREJŠO GOSPO, za pomoč v gospodinjstvu na Bledu, šifra GORENJSKA 10401123

ŽENITNA POSREDOVALNICA ZUPANJE, za vse starosti, brezplačno za mlajše ženske. 031/505-495 10401071

ZAHVALA

V Bohinjski Bistrici smo žalostni pokopali moža, našega očeta in ata

LUDVIKA DOBRAVCA ST.

Zahvalujemo se vsem, ki ste ga pospremili na zadnji poti, mu darovali cvetje in sveče, izrekli iskrene poslovilne besede, se spomnili na njegovo delo, prijateljstvo in mu zapeli v slovo. Hvala lovskim prijateljem, ki ste se od njega poslovili tako, kot bi želel on. Sosedom, sorodnikom in prijateljem hvala za pomoč in izrečeno sožalje. Osebjem bolnišnice Jesenice se zahvalujemo za nego in osebjem ZD Bohinj za ves njihov trud. Iskrena hvala za vsak cvet, za vsako darovano svečo, za čas, ki ste mu ga posvetili med boleznijo, in za vsako dobro misel.

VSJ NJEGOVI

ZAHVALA

V 72. letu nas je zapustil dragi ati, ata, brat, stric

ALBIN JUVAN
Jagošček Albin iz Voklega

Iskreno se zahvalujemo vsem sorodnikom, sosedom in prijateljem za izrečeno sožalje, podarjeno cvetje in sveče ter spremstvo na njegovi zadnji poti. Posebna zahvala zdravstvenemu osebjem bolnišnice Golnik.

Žalujoči: hčerki Helena in Branka z družinama

*Življenje celo si garal,
za dom družino vse si dal,
sledí ostale so povsod
od dela tvojih pridnih rok.*

V SPOMIN

V nedeljo, 26. decembra, mineva leto dni, odkar nas je zapustil naš dragi mož, oče, stari oče, brat, stric

JOŽE HACIN
1930-2003

Vsem, ki se ga spominjate, postojite ob njegovem grobu, mu prižigate sveče in polagate cvetje na grob, iskrena hvala.

VSJ NJEGOVI
Češnjevak, Zg. Brnik, 26. decembra 2004

V SPOMIN

*Dokler smo mi,
si z nami tudi ti.*

26. decembra mineva deset let, odkar nas je zapustil naš ljubljani

ZVONKO MATJAČIČ
rojen 18. 2. 1960

Iskrena hvala vsem, ki postojite ob njegovem preranem grobu, mu prižigate svečke in ohranjate lep spomin nanj.

Vsi najdražji njegovi
Kranj, Višnja Gora, 2004

V SPOMIN

*Že eno leto v grobu spiš,
a v naših srcih še živiš.
Ne mine dan, ne mine noč,
da z nami nisi ti navzoč.*

Minilo je z bolečino prežeto leto dni, odkar nas je zapustil naš dragi

RIZO NEKOVIČ
1. 11. 1941 - 18. 12. 2003

Vsem, ki se ga spominjate in postojite ob njegovem grobu, se prisrčno zahvalujemo.

VSJ NJEGOVI
Zgornje Bitnje, 20. decembra 2004

V SPOMIN

26. decembra minevata dve leti, odkar je prenehalo biti tvoje srce, dragi brat, stric in prijatelj

FRANC URBANČEK

Hvala vsem, ki postojite ob njegovem grobu in mu prižigate sveče.

Tončka z družino

ZAHVALA

*Kogar imaš rad,
nikoli ne umre,
le neskončno daleč je...*

Ob boleči in nenadni izgubi naše drage žene, mamice, sestre, snahe in tete

ANKE LIVK
roj. Roblek iz Kovorja

se iskreno zahvalujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, podarjeno cvetje, sveče in denarno pomoč. Še posebno zahvalo smo dolžni izreči sodelavkam Roma Texa, kolektivni Integrala Tržič, učiteljem OŠ Bistrica, učencem 8.b D, Marijanim prijateljicam, sodelavcem Cargo Carinthia, bifeju gasilskega doma Kovor, pevcem, trobentaču, pogrebni službi ter g. župniku za lepo opravljen pogrebni obred. Iskreno se zahvalujemo tudi g. Idi za lepe poslovilne besede in nenazadnje tudi Viljemu Kresetu. Hvala vsem, ki ste našo Anko imeli radi, jo spoštovali in jo z lepo mislijo tako številno pospremili na njeni mnogo prerani zadnji poti.

VSJ NJENI

ZAHVALA

V 85. letu starosti nas je zapustila naša draga mama, babica, prababica, tašča, sestra, svakinja in teta

MARIJA KOTAR
roj. Jerala iz Bistrice pri Tržiču

Iskreno se zahvalujemo vsem sorodnikom, sosedom, prijateljem in znancem za pomoč, izrečena pisna in ustna sožalja, podarjeno cvetje, sveče in sv. maše. Zahvala g. župniku Jožetu Gregoriču za obiske v domu oskrbovancev in lepo opravljen pogrebni obred s sv. mašo ter ganljive besede slovesa. Hvala tudi pevcem bratom Zupan za občuteno zapete pesmi in trobentaču g. Viliju Pangeršiču. Posebna zahvala osebjem doma Petra Uzarja za skrbno nego in pomoč ter bolnišnici Golnik. Zahvalujemo se tudi sodelavcem Tiko Tržič in Peko - šivalnica za podarjene sveče in denarno pomoč. Lepa hvala tudi pogrebni službi komunalnega podjetja Tržič, praporščakom društva upokojevcem in ZB. Vsem imenovanim in neimenovanim, ki ste našo mamó pospremili k zadnjemu počitku, še enkrat iskrena hvala in Bog povrni.

Žalujoči vsi njeni
Bistrica pri Tržiču, Pristava, Kovor, 13. decembra 2004

Kidričeva 57, Škofja Loka

Za pravilne rešitve smo pripravili naslednje nagrade:

1. nagrada: bon v vrednosti 18.000 SIT
2. nagrada: bon v vrednosti 10.000 SIT
3. nagrada: bon v vrednosti 5.000 SIT

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke, ter VAŠO DAVČNO ŠTEVILKO) pošljite na dopisnicah do srede, 5. januarja 2005, na Gorenjski glas, Zoisova 1, 4001 Kranj, p.p. 124. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Zoisovi 1.

Vesele praznike in uspešno v letu 2005!

Sponzor današnje križanke je tovarna klobukov Šesir iz Škofje Loke. Znani so po svoji dolgoletni tradiciji in pestri ponudbi damskih in moških pokrival.

Izdelke najdete po večjih trgovskih centrih.

Vabijo vas, da se o kakovosti izdelkov prepričate tudi v njihovi tovarniški trgovini, ki je med tednom odprta od ponedeljka do sobote od 8.30 do 12. ure ter v popoldnevih od 15. do 19. ure od ponedeljka do petka.

GORENJSKI GLAS	IZREDNA LEPOTA	FLOŠČA IZ VEČ SLOJEV	OSEBA IZ BIBLIJE	BISTVO VSEBINA	ORGANIZACIJA ZDRUŽENIH NARODOV	DEBEL PAPIR, LEPENKA																				
GESLO																										
ZGODNJE VNO																										
LAIK					14																					
MOŠKI V ODNOSU DO SVOJH STARŠEV			19	SILVO TERSEK ALUMINIJ																						
OSEBNI ZAMEK	8		ALEKSANDAR SEVERNO-EVROPSKA POKRAJINA			10																				
FRANCOSKI OBLIKOVALEC (ROGER)																										
OČE				ZENSKO IME	IZDELOVALEC KRUHA	POLET. VNEMA	LANTAN	GORENJSKI GLAS	ŠTEBLO ŽIT ALI TRAV	KOSOVSKE POLITIK VILASI	AZJSKO VOZLO S ČLOVEŠKO VPREGO	NOVINAR ŽITNIK	TINE OREL	PRODUKT RAZGRADNJE BELJAKOVIN	REKA V ŠVICI AAR											
GORENJSKI GLAS	TIP AVTOMOBILA ZNAMKE LADA	OSTANEK GORENJA KAKTEJA STEBRICARKA	22		9			GESLO						24												
MANJŠA OKROGLA POSODA			6				4	ZENSKO IME, IZA ZNAMKA JAP. RAČUNALNIKOV					13													
GORSKA ZIDAVILNA RASTLINA	2							RAHMANSKA OPERA FRANCOŠKA PREPROGA	15			21	ERBU NOVA VERZELJA KAKEGA FILMA													
MAŠČOBA				PERJE PRI REPI RUSKA DINASTIJA (1813-1917)				MARCEL ŠTEFANČIČ OZEMELJSKA LOČNICA					ŠKOTSKI RAZISKOVALEC (JOHN) MOČNO NEURJE													
UDELEŽENEC SINJSKE VITEŠKE IGRE		29						FR. PISATELJ CLAUDE ZAVAROVANJE AVTA							LINDA EVANS											
UNIČEVALKA ŽELEZA				OSAREK, PREVRETEK REKA V RUSIJ									SKLADATELJ ADAMIČ		11											
ANTON NGOLIC				VPELJAVA, UVEDBA RADIKAL V URANOVH SOLEH									ANG. KEMIK (JOHN) ROBERTI OBROČEK NA PRESTU													
GORENJSKI GLAS	PREPROSTA TORBA ŠEF POLICIE V ZDA				18	UGLED, NAZIV	RIMSKI DRŽAVNIK, CAESAR	MLADETINA, ZOLCA OPERNI SPEV			7			AMERŠKI PEVEC (FRANKIE)	SLOVENSKI POLITIK (JOSEF)											
SPREDNJI BARVASTI DEL ZA OČESNO ROZEMICO	5				16	26	20	POSUŠEN KOS SADIJA NARAVA, ČUD																		
LASTNOST ENAKOMERNEGA					30						23			ALBERT EINSTEIN HRVAŠKI OTOK												
RONALD KRAJŠE	25			DRŽAVNI URADNIK V TURČLI TUJA IN NAŠA ČRKA	27		1				TROPSKI KOPITAR JURE APIH															
MORSKO KOPALIŠČE, JUŽNO OD OPATJE								OTOK ČAROVNICE KIRKE						TOLSTOJEVA JUNAKINJA KARENINA		28										
GESLO								GORENJSKI GLAS	RAVNINA		3		12	ZA POLTON ZNANI TON G	17											
1	2	3	4	5	6	7	8	9	10																	
11	12	13	14	15	16	17	18	19	20																	
21	22	23	24	25	26	27	28	29	30																	

Rešitve nagradne križanke LES 3: 1. nagrado prejme JOŽE ŠILC, Zgornje Bitnje 259/A, 4209 Žabnica, 2. nagrado prejme JOŽE KREK, Klobovsova 12, 4220 Škofja Loka, 3. nagrado prejme FRANC KISOVEC, Delnice 29, 4223 Poljane, Tri nagrade Gorenjskega pa prejmejo: SILVO SAJOVIC, Zaloše 10A, 4244 Podnart; NADA ŠVAB, Bistrica pod Šijo 20, 4290 Tržič in JOŽE JANC, Drulovka 55, 4000 Kranj. Nagrajencem čestitamo!

Rešitve nagradne križanke EKO STIL, d.o.o.: 1. nagrado: 10 % popusta pri nakupu + darilo presenečenja prejme MARIJA KRIVEC, Zg. Bitnje 136, 4209 Žabnica, 2. nagrado: 7 % popusta pri nakupu + darilo presenečenja prejme ROK ZADNIKAR, Predoslje 108, 4000 Kranj, 3. nagrado: 5 % popusta pri nakupu + darilo presenečenja prejme MARIJA ROŽMAN, Reševa 1d, 4000 Kranj. Tri nagrade Gorenjskega glasa pa prejmejo SAŠO POTOČNIK, Ravne 9, 4228 Železniki; MARIJA UMBREHT, Ul. Draga Brezarja 5, 4000 Kranj in ALBINA KOSMAČ PREMROV, C. revolucije 8, 4270 Jesenice. Nagrajencem čestitamo!

ANKETA

Praznujete
božič?

HELENA JELOVČAN

Božič je poleg velike noči največji krščanski praznik. Praznujejo ga verni pa tudi veliko nevernih za božič rado obišče lepo okrašene cerkve. Božič ni samo krščanski praznik, je tradicija.

FOTO: GORAZD KAVČIČ

Mateja Škrjanec Jovanovič, Kranj

"Božič seveda praznujemo. Postavimo jaslice, okrasimo drevešček, zvečer si privoščimo praznično večerjo, potem pa obvezno k polnočnici. Petarde motijo."

Samo Opalk, Tržič

"Letos nekako ni praznične vzdušja. Za božič bomo okrasili dom, mama bo spekla potico, potem bomo šli nekam ven. Darih, ki bodo tudi novoletna, še nisem izbral."

Lojze Ješe, Jama

"Božič na kmetih praznujemo na pol delavno. Na sveti večer gremo k polnočnici v Mavčiče, obdarovanje pa je pri nas v navadi za Miklavža. Tudi božič je že precej skomercializiran."

Veronika Črnilec, Kranj

"Božič smo vedno praznovali, tudi takrat, ko to ni bilo zaželeno. Potica, slovenska večerja in drobna darila ne smejo manjkati. Polnočnica pa je zame najlepša v cerkvi na Rupi."

Aleksander Kolander, Kranj

"Za božič okrasimo božično drevo, jaslice se ne postavljamo, ker bi jih hčerka Gaja razmetala. K polnočnici hodimo zadnja leta v kranjsko cerkev. Pogrešam sneg."

Izbira tudi globina žepa

Še dober teden, pa bo prišla "najdaljša in najbolj nora noč v letu". Spraševali smo, kaj za novoletne praznike ponujajo gorenjski hotelirji, gostinci in turistične poslovalnice.

HELENA JELOVČAN

Kranj - Večina Gorenjcev bo tudi letošnje novo leto pričakala doma ali pri sorodnikih, prijateljih. Skupaj se bodo po večerji morda podali ven, na ulico popokali kakšno petardo in spustili raketo, ali pa na silvestrovanje na prostem v katero od večjih mest, na primer v Kranj, občudovat polnočni ognjemet. Drugi, zahtevnejši, so si že rezervirali mizo v enem od hotelov.

V kranjskem hotelu Creina bodo gostje silvestrovali za 13.500 tolarjev. Večerni jedilnik, ki ga bosta opolnoči nadgradila tortica in kozarec šampanjca, ob dveh zjutraj pa še gorenjska kislja juha, je soliden, ob njem ponujajo še živo glasbo in srečelov. Magda Gabrič pravi, da je nekaj mest še na voljo. Pri njih bodo silvestrovali tako hotelski gostje kot okoličani, silvestrovanje pa bodo "ponovili" še naslednji večer s slovenskim večerom, glasbo, žonglerji in srečelovom.

Tudi v najbolj prestižnem blejskem in gorenjskem hotelu, Grand hotelu Toplice, bodo na silvestrovo stregli hotelskim gostom, med katerimi prevladujejo tujci različnih narodnosti, največ An-

FOTO: GORAZD KAVČIČ

gleži in Rusi, in enodnevnim domačim gostom. Ti bodo za silvestrsko noč odšteli 35.000 tolarjev, je povedal Dragan Rikanovič. Pač primerno ugledu Toplic pa tudi izbranemu jedilniku.

V kranjskogorskem hotelu Lek so malo, a ne bistveno cenejši. Za silvestrovanje pri njih bodo odrasli odšteli 26.000 tolarjev, pol manj otroci do dvanajstega leta. Večerja bo iz hladno toplega bifeja, za ples bosta igrala in prepevala ansambla Tip top in Pepel in kri. V hotelski karni pa bodo pretežno do-

mači gostje lahko silvestrovali za 10.000 tolarjev.

Skoraj enaka cena kot za eno noč v blejskih Toplicah je za štiridnevni praznični paket v domu na Krvavcu. Dom je že zaseden, rezervacije pa so oddali pretežno slovenski in hrvaški gostje.

Kakšno je med Gorenjci zanimanje za silvestrovanje v tujini, smo vprašali Tino Prisljan iz turistične agencije Travel Point v Kranju. Povedala je, da pari in družine največ posegajo po Egiptu, kjer se enotedenske počitnice s polpenzionom dobijo že

od 89.000 tolarjev naprej. Že dva meseca so razprodana potovanja v vroči Dominikansko republiko in Kubo. V agencijo veliko prihajajo tudi mladi, študentje, ki želijo poceni in veselo silvestrovati v eni od evropskih prestolnic. Tri dni Sarajeva ali Beograda z avtobusnim prevozom si lahko privoščijo že od 19.900 tolarjev naprej, Bratislavo pa celo od 12.900 tolarjev. Tina Prisljan je še povedala, da za pakete v Sloveniji na žalost ni posebnega zanimanja, saj so v primerjavi s tujino očitno predragi.

NA KONCU

STARI VRH

Smuka tudi na Starem vrhu

Žičničarji na Starem vrhu so z zadostno količino snega poskrbeli, da se je včeraj začela smuka tudi na tem priljubljenem smučišču nad Škofjo Loko. Zaenkrat obratuje ta sedežnica in otroška vlečnica ob srednji postaji od 9. do 16. ure, poskrbljeno pa je tudi za ljubitelje nočne smuke, ki bodo prišli na svoj račun med 18. in 21. uro. V.S.

VRHPOLEJE PRI MORAVČAH

Šolo bo treba porušiti

Sto let staro podružnično osnovno šolo v Vrhpoljah bo potrebno porušiti. To so pokazale meritve zavoda za gradbeništvo iz Ljubljane, ki zajemajo izračune potresne varnosti in laboratorijske preiskave materialov v kletnih prostorih, obokih in zidovih. Slabo stanje šolske zgradbe se kaže v zamakanju strehe, dotrajanih vodovodnih ceveh in težavah s kanalizacijo. J. P.

VODICE

Vrtec v Vodich z zamudo

Vodičanom se ni uresničila želja, da bi do konca letošnjega leta odprli nov, v celoti zgrajen, a še neopremljen vrtec, ki so ga zgradili tik ob osnovni šoli. Gre za eno največjih letošnjih investicij, ki je veljala kar okoli 250 milijonov tolarjev, od tega je šla večina denarja iz občinske blagajne, 40 milijonov tolarjev pa je primaknilo Ministrstvo za šolstvo znanost in šport. Novi vrtec se bo imenoval Vrtec Skratka Svita, ki so ga malčki lahko spoznali v občinskem glasilu Kopitarjev glas, od blizu pa v letošnjih poletnih delavnicah. V novi zgradbi bo prostora za 100 otrok v šestih oddelkih, med katerimi bodo trije za starostno obdobje od enega do treh let in trije za otroke od treh do šestih let. M. G.

Danes je izšel Jurij

Brezplačno za občanke in občane občine Šenčur

Ena spletna stran, ki združuje 7 časopisov z vseh koncev Slovenije! Obiščite www.izber.si, oddajte svoj mali oglas, ogledate si popolnejše oglase, sprejehate se po numerarnih straneh in naj vas navdušijo kadrovske oglase! Irskanje po malih oglaših še nikoli ni bilo tako udobno.

vremenska napoved

Napoved za Gorenjsko

Danes bo delno jasno in suho. Jutri bo pretežno oblačno, občasno se bodo pojavljale rahle padavine. V nedeljo pa bo oblačno s padavinami. Meja sneženja bo v Zgornjesavski dolini na višini okoli 900 metrov.

Agencija RS za okolje, Urad za Meteorologijo

PETEK

-5/2°C

SOBOTA

-2/3°C

NEDELJA

0-4°C

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

TELEFON:
(04) 2812-220 rednica
(04) 2812-221 tovarna
(04) 2022-222 tovarna
(051) 303-905 tovarna tovarna

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

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

NAJBOLEJ POSLUŠANA RADIJSKA POSTAJA NA GORENJSKEM